

FESTIVAL
PROGRAMME

www.filmfestival.dk

26th
ODENSE
INTERNATIONAL
FILM FESTIVAL

OFF11

22.-27. AUGUST

EXPECT THE UNEXPECTED

Free entrance
Gratis entré

FILM
DET DANSKE FILMINSTITUT

SEPTEMBER 15. 16. 17.

Odense Offentlige Slagtehus
Hjørnet af Rugårdsvej / Store Glasvej

Køb din billet og få meget mere at vide
på phonofestival.dk

BIRDY NAM NAM
HUDSON MOHAWKE
AFRICA HITECH
T. RAUMSCTHMIERE

Ancient Methods
Thule Air Base
Dj Elephant Power
kelp
Engine Earz
Debmaster
Toog
Ben Butler & Mousepad
Mesak
Konev

CONTENT / INDHOLD

- 04 FESTIVAL INFO
- 06 HOW TO USE THE CATALOGUE / HVORDAN BRUGER JEG KATALOGET
- 07 FESTIVAL MAP / FESTIVALKORT
- 08 WELCOME / VELKOMST
- 09 AUDIENCE AWARD / PUBLIKUMSPRIS
- 40 SCHEDULE / TIDSPLAN
- 78 FILM INDEX & DIRECTOR INDEX / FILM REGISTER & INSTRUKTØR REGISTER

INTERNATIONAL

- 12 INTERNATIONAL AWARDS / INTERNATIONALE PRISER
- 12 THE INTERNATIONAL JURY / DEN INTERNATIONALE JURY
- 13 INTERNATIONAL FILM PROGRAMMES / INTERNATIONALE FILMPROGRAMMER

NATIONAL

- 28 NATIONAL AWARDS / NATIONALE PRISER
- 28 THE NATIONAL JURY / DEN NATIONALE JURY
- 29 NATIONAL FILM PROGRAMMES / INTERNATIONALE FILMPROGRAMMER

CHILDREN & YOUTH

- 42 CHILDREN & YOUTH AWARDS / BØRN & UNGE PRISER
- 42 THE CHILDREN & YOUTH JURY / BØRN & UNGE JURYEN
- 43 CHILDREN & YOUTH FILM PROGRAMMES / BØRN & UNGE FILMPROGRAMMER
- 46 MINIBIO / MINIBIO

ANIMATION

- 48 ANIMATION TALENT AWARDS/ ANIMATIONSTALENT PRISER
- 49 ANIMATION JURY / ANIMATION JURY

IN FOCUS

- 50 FOCUS PROGRAMMES / FOKUS-PROGRAMMER

OFF SCREEN

- 64 FESTIVAL EVENTS / FESTIVAL AKTIVITETER

FESTIVAL INFO

FILMS / FILM

We will be screening films all week starting at 9 a.m. and all screenings are free.
Vi viser film hele ugen fra kl. 9 og alle visninger er gratis.

TICKETRESERVATION / BILLETBESTILLING

Only for groups of 10 or more. Call 6551 2838

Der kræves pladsbestilling for grupper på 10 personer eller derover. Ring på 6551 2838
Mød op i god tid og senest 15 min før programstart.
Pladsbestilling er kun mulig for grupper på 10 personer eller derover.

VENUES / VISNINGSTEDER

Café biografen, Magasinet & Amfiscenen.

VIDEO BAR

Watch the films you want to, whenever you want to in the festival's Video Bar which you can find at Kulturmaskinen, Conference room Andersen, 1st floor:
Monday: 10 a.m.-5 p.m., Tuesday-Thursday: 10 a.m.- 8 p.m., Friday-Saturday: 10 a.m. - 5 p.m.

Se de film du har lyst til og bestem selv hvornår i festivalens Video Bar, som du finder på Kulturmaskinen, mødelokale Andersen, 1. sal:
Mandag: 10-17, tirsdag-torsdag: 10-20, fredag-lørdag: 10-17

CLUB OFF

The festival nightclub located in Store Sal, Kulturmaskinen. We open the doors Tuesday, Wednesday, Thursday at 9 p.m. and there is free entrance.

Festivalens natklub placeret i Kulturmaskinens Store Sal. Vi åbner dørene tirsdag, onsdag, torsdag kl. 21.00 og der er gratis entré.

Right to alterations reserved / Ret til ændringer forbeholdes

CONTACT / KONTAKT

HEADQUARTERS

For information or to check in, please go to our Headquarters at Kulturmaskinen:
Monday – Friday 9 a.m. – 7 p.m. & Saturday 10 a.m. – 2 p.m.

Tel. +45 6551 2838 or +45 6551 2837

For information eller for at checke ind, spørg i vores Headquarters på Kulturmaskinen:
Mandag - Fredag kl. 9-19 & Lørdag kl. 10-14

Tlf.: 6551 2838 eller 6551 2837

PRESS CONTACT / PRESSEKONTAKT

Ann-Britt Rathenborg Nørgaard: +45 6551 2821

HEAD OF PROGRAMME / PROGRAMCHEF

Kaspar Munk: To reach Kaspar Munk, please contact Ann-Britt Rathenborg Nørgaard

GUEST COORDINATOR & PRINT MANAGER / GÆSTE KOORDINATOR & PRINT MANAGER

Conny Nielsen: To reach Conny Nielsen, please contact the Festival Headquarters

FESTIVAL ORGANISATION

ORGANISER

Municipality of Odense
Odense International Film Festival
Farvergården 7, 4.sal
5000 Odense C
Denmark

HEAD OF FESTIVAL

Birgitte Weinberger / Ann-Britt Rathenborg Nørgaard

HEAD OF PROGRAMME

Kaspar Munk

CHILDREN'S PROGRAMME

Ulrich Breuning

FESTIVAL ADMINISTRATION

Conny Nielsen, Maria Duerlund Nielsen, Nina Sebal Nielsen, Charlotte Harlev, Søren Friis, Anne L. Lagoni Petersen.

PRE-SCREENING

Allan Fjord Jacobsen, Rune Mastrup Lauridsten, Søren Ildved, Maria Moni, Heidi Philipsen, Klara Swantesson, Jane Roneklint, Jacob Krummes, Conny Nielsen, Kristian Rolsgaard, Thomas Bjerrre, Morten Steensgaard, Steen Bech, Jakob Marling, Maria Duerlund Nielsen, Birgitte Weinberger, Michael Lindal Andersen, Patrick Cedergren, Anne L. Lagoni Petersen, Anita Pedersen, Nicolai Frank, Anders Thiim Hansen, Anders Lindved, Allan Aagaard Jensen, Daniel Sørensen.

PRE-SELECTION JURY

Kaspar Munk, Ulrich Breuning, Ann-Britt Rathenborg Nørgaard

YOUTH JURY COORDINATOR

Birgitte Pedersen, Educational Media Centre, Odense

TALENTCAMPODENSE 2011

Odense Filmværksted

LIBRARY SEMINAR

Carsten Olsen, Danish Film Institute

PITCH ME BABY

The Association of Danish Film Directors, Danske Dramatikere, OFF

GRAPHIC DESIGN & FESTIVAL TRAILER

STUPID Studio, www.stupid-studio.com

PHOTO

EP Photography

FESTIVAL NEWS TEAM

Peer Elmelund-Præstekær, team coordinator
Tina Tjørner, journalist
Katrine Willumsen, journalist

THANKS TO

The employees at Kulturmaskinen, to Stupid Studio and to all of our sponsors, contributors and playmates! And a very special thanks to all our fantastic volunteers – we love you!

COLOPHON / KOLOFON

PROGRAMME TEXT

National programme: Nina Sebal Nielsen
International programme: Ulrich Breuning
Children's programme: Ulrich Breuning
Additional text: Nina Sebal Nielsen, Maria Duerlund Nielsen, Conny Nielsen, Kaspar Munk, Ann-Britt Nørgaard.

GRAPHIC DESIGN

Stupid Studio, www.stupid-studio.com

EDITORS

Ann-Britt Nørgaard, Kaspar Munk

Print run: 10.000

Printed by: Clausen Grafisk / One2one

Publisher: Odense International Film Festival

PRØV VORES NYE MOBIL WEBSITE

Har du en smartphone kan du via telefonens browser få adgang til programoversigten, events, festival info og meget mere.

Scan QR-koden med din telefon eller gå ind på filmfestival.dk og besøg vores nye mobil website.

Din mobil skal have en QR-scanner app installeret for at kunne læse koden.

FILMFESTIVAL.DK

SPONSORER OG SAMARBEJDPARTNERE / SPONSORS AND BUSINESS PARTNERS

JVB CONCERTS & ET CONCERTS PRESENT

KEVIN COSTNER & MODERN WEST

MAGASINET
ONSDAG D. 21. SEPTEMBER

BILLET 70 15 65 65
danbillet 66 14 01 10

ODENSE INTERNATIONAL FILM FESTIVAL IS SUPPORTED BY MEDIA DESK

The European Commission has issued annual calls for proposals since 1992 for support for attending film festivals and other audiovisual events to promote European films and their distribution across Europe. The objectives and added value of this initiative are widely appreciated.

Every year the MEDIA programme supports more than a hundred festivals in Europe notable for their particularly rich and varied programme of European films; their efforts to engage with the general public; and their activities involving professionals in large numbers.

EUROPE LOVES CINEMA

WE HAVE MADE IT EASY FOR YOU/ VI HAR GJORT DET LET FOR DIG

HOW TO USE THE CATALOGUE SÅDAN LÆSES KATALOGET

We have constructed the catalogue in a way that will make it easy for you to locate the programmes you want to see.

Vi har opbygget kataloget, så det er nemt for dig at finde de programmer, som du vil se.

Programme name
Programmavn

Section navigation bar
Sektionsnavigationsbar

Page number
Sidetal

Number of films in programme
Antal film i programmet

Venue & time
Sal og tidspunkt

The screenshot shows the top navigation bar with categories: 12-27 INTERNATIONAL, 28-36 NATIONAL, 42-47 CHILDREN & YOUTH, 48-49 ANIMATION, 50-63 IN FOCUS PROGRAMMES, 64-77 OFF-SCREEN EVENTS. Below this is a section for 'LITTLE CHILDREN, BIG WORDS / SMÅ BARN, STORA ORD / 65 MIN.' with a film still and director information. To the right, there are program listings for 'CAFÉ BIOGRAFEN 1', 'CAFÉ BIOGRAFEN 3', and 'MAGASINET'. The interface is clean and organized, with clear labels for each element.

TIME SCHEDULE / PROGRAMOVERSIGT

THE FULL SCOPE DET STORE OVERBLIK

Take a look at the index in the back of the catalogue or reference the time schedule if you cannot find what you are looking for!

Slå op i indexet bagerst i kataloget eller kig i tidsplanen, hvis du ikke kan finde det, du søger.

Time slots
Tidspunkter

Most programmes will be shown twice, some even three times. Næsten alle programmer bliver vist to gange, nogle endda tre gange.

TIME SCHEDULE / PROGRAMOVERSIGT	THURSDAY / TORSDAG - 25.08.11																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
<p>MONDAY / MANDAG - 22.08.11</p> <table border="1"> <thead> <tr> <th>TIME</th> <th>MAGASINET</th> <th>CAFÉ BIOGRAFEN 1</th> <th>CAFÉ BIOGRAFEN 2</th> <th>CAFÉ BIOGRAFEN 3</th> <th>OFF-SCREEN</th> </tr> </thead> <tbody> <tr><td>09:00</td><td>Thinking Of The World</td><td>The Dead Letter</td><td></td><td></td><td></td></tr> <tr><td>09:15</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>09:30</td><td>Legemåske</td><td>Orchestra</td><td></td><td></td><td></td></tr> <tr><td>11:00</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>11:15</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>11:30</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>13:00</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>13:15</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>13:30</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>15:00</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>15:15</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>17:00</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>18:00</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>21:00</td><td></td><td></td><td></td><td></td><td></td></tr> </tbody> </table> <p>TUESDAY / TIRSDAG - 23.08.11</p> <table border="1"> <thead> <tr> <th>TIME</th> <th>MAGASINET</th> <th>CAFÉ BIOGRAFEN 1</th> <th>CAFÉ BIOGRAFEN 2</th> <th>CAFÉ BIOGRAFEN 3</th> <th>OFF-SCREEN</th> </tr> </thead> <tbody> <tr><td>09:00</td><td>Thinking Of The World</td><td>The Dead Letter</td><td></td><td></td><td></td></tr> <tr><td>09:15</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>09:30</td><td>Legemåske</td><td>Orchestra</td><td></td><td></td><td></td></tr> <tr><td>11:00</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>11:15</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>11:30</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>13:00</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>13:15</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>13:30</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>15:00</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>15:15</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>17:00</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>18:00</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>21:00</td><td></td><td></td><td></td><td></td><td></td></tr> </tbody> </table> <p>WEDNESDAY / ONSDAG - 24.08.11</p> <table border="1"> <thead> <tr> <th>TIME</th> <th>MAGASINET</th> <th>CAFÉ BIOGRAFEN 1</th> <th>CAFÉ BIOGRAFEN 2</th> <th>CAFÉ BIOGRAFEN 3</th> <th>OFF-SCREEN</th> </tr> </thead> <tbody> <tr><td>09:00</td><td>Thinking Of The World</td><td>The Dead Letter</td><td></td><td></td><td></td></tr> <tr><td>09:15</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>09:30</td><td>Legemåske</td><td>Orchestra</td><td></td><td></td><td></td></tr> <tr><td>11:00</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>11:15</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>11:30</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>13:00</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>13:15</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>13:30</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>15:00</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>15:15</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>17:00</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>18:00</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>21:00</td><td></td><td></td><td></td><td></td><td></td></tr> </tbody> </table>	TIME	MAGASINET	CAFÉ BIOGRAFEN 1	CAFÉ BIOGRAFEN 2	CAFÉ BIOGRAFEN 3	OFF-SCREEN	09:00	Thinking Of The World	The Dead Letter				09:15						09:30	Legemåske	Orchestra				11:00						11:15						11:30						13:00						13:15						13:30						15:00						15:15						17:00						18:00						21:00						TIME	MAGASINET	CAFÉ BIOGRAFEN 1	CAFÉ BIOGRAFEN 2	CAFÉ BIOGRAFEN 3	OFF-SCREEN	09:00	Thinking Of The World	The Dead Letter				09:15						09:30	Legemåske	Orchestra				11:00						11:15						11:30						13:00						13:15						13:30						15:00						15:15						17:00						18:00						21:00						TIME	MAGASINET	CAFÉ BIOGRAFEN 1	CAFÉ BIOGRAFEN 2	CAFÉ BIOGRAFEN 3	OFF-SCREEN	09:00	Thinking Of The World	The Dead Letter				09:15						09:30	Legemåske	Orchestra				11:00						11:15						11:30						13:00						13:15						13:30						15:00						15:15						17:00						18:00						21:00						<p>FRIDAY / FREDAG - 26.08.11</p> <table border="1"> <thead> <tr> <th>TIME</th> <th>MAGASINET</th> <th>CAFÉ BIOGRAFEN 1</th> <th>CAFÉ BIOGRAFEN 2</th> <th>CAFÉ BIOGRAFEN 3</th> <th>OFF-SCREEN</th> </tr> </thead> <tbody> <tr><td>09:00</td><td>Thinking Of The World</td><td>The Dead Letter</td><td></td><td></td><td></td></tr> <tr><td>09:15</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>09:30</td><td>Legemåske</td><td>Orchestra</td><td></td><td></td><td></td></tr> <tr><td>11:00</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>11:15</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>11:30</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>13:00</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>13:15</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>13:30</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>15:00</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>15:15</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>17:00</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>18:00</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>21:00</td><td></td><td></td><td></td><td></td><td></td></tr> </tbody> </table> <p>SATURDAY / LØRDAG - 27.08.11</p> <table border="1"> <thead> <tr> <th>TIME</th> <th>MAGASINET</th> <th>CAFÉ BIOGRAFEN 1</th> <th>CAFÉ BIOGRAFEN 2</th> <th>CAFÉ BIOGRAFEN 3</th> <th>OFF-SCREEN</th> </tr> </thead> <tbody> <tr><td>10:00</td><td>Thinking Of The World</td><td>The Dead Letter</td><td></td><td></td><td></td></tr> <tr><td>10:15</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>10:30</td><td>Legemåske</td><td>Orchestra</td><td></td><td></td><td></td></tr> <tr><td>12:00</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>12:15</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>12:30</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>14:00</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>14:15</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>14:30</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>16:00</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>16:15</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>16:30</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>18:00</td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>21:00</td><td></td><td></td><td></td><td></td><td></td></tr> </tbody> </table>	TIME	MAGASINET	CAFÉ BIOGRAFEN 1	CAFÉ BIOGRAFEN 2	CAFÉ BIOGRAFEN 3	OFF-SCREEN	09:00	Thinking Of The World	The Dead Letter				09:15						09:30	Legemåske	Orchestra				11:00						11:15						11:30						13:00						13:15						13:30						15:00						15:15						17:00						18:00						21:00						TIME	MAGASINET	CAFÉ BIOGRAFEN 1	CAFÉ BIOGRAFEN 2	CAFÉ BIOGRAFEN 3	OFF-SCREEN	10:00	Thinking Of The World	The Dead Letter				10:15						10:30	Legemåske	Orchestra				12:00						12:15						12:30						14:00						14:15						14:30						16:00						16:15						16:30						18:00						21:00					
TIME	MAGASINET	CAFÉ BIOGRAFEN 1	CAFÉ BIOGRAFEN 2	CAFÉ BIOGRAFEN 3	OFF-SCREEN																																																																																																																																																																																																																																																																																																																																																																																																																																																														
09:00	Thinking Of The World	The Dead Letter																																																																																																																																																																																																																																																																																																																																																																																																																																																																	
09:15																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
09:30	Legemåske	Orchestra																																																																																																																																																																																																																																																																																																																																																																																																																																																																	
11:00																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
11:15																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
11:30																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
13:00																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
13:15																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
13:30																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
15:00																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
15:15																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
17:00																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
18:00																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
21:00																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
TIME	MAGASINET	CAFÉ BIOGRAFEN 1	CAFÉ BIOGRAFEN 2	CAFÉ BIOGRAFEN 3	OFF-SCREEN																																																																																																																																																																																																																																																																																																																																																																																																																																																														
09:00	Thinking Of The World	The Dead Letter																																																																																																																																																																																																																																																																																																																																																																																																																																																																	
09:15																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
09:30	Legemåske	Orchestra																																																																																																																																																																																																																																																																																																																																																																																																																																																																	
11:00																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
11:15																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
11:30																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
13:00																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
13:15																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
13:30																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
15:00																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
15:15																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
17:00																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
18:00																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
21:00																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
TIME	MAGASINET	CAFÉ BIOGRAFEN 1	CAFÉ BIOGRAFEN 2	CAFÉ BIOGRAFEN 3	OFF-SCREEN																																																																																																																																																																																																																																																																																																																																																																																																																																																														
09:00	Thinking Of The World	The Dead Letter																																																																																																																																																																																																																																																																																																																																																																																																																																																																	
09:15																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
09:30	Legemåske	Orchestra																																																																																																																																																																																																																																																																																																																																																																																																																																																																	
11:00																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
11:15																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
11:30																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
13:00																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
13:15																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
13:30																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
15:00																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
15:15																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
17:00																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
18:00																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
21:00																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
TIME	MAGASINET	CAFÉ BIOGRAFEN 1	CAFÉ BIOGRAFEN 2	CAFÉ BIOGRAFEN 3	OFF-SCREEN																																																																																																																																																																																																																																																																																																																																																																																																																																																														
09:00	Thinking Of The World	The Dead Letter																																																																																																																																																																																																																																																																																																																																																																																																																																																																	
09:15																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
09:30	Legemåske	Orchestra																																																																																																																																																																																																																																																																																																																																																																																																																																																																	
11:00																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
11:15																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
11:30																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
13:00																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
13:15																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
13:30																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
15:00																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
15:15																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
17:00																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
18:00																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
21:00																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
TIME	MAGASINET	CAFÉ BIOGRAFEN 1	CAFÉ BIOGRAFEN 2	CAFÉ BIOGRAFEN 3	OFF-SCREEN																																																																																																																																																																																																																																																																																																																																																																																																																																																														
10:00	Thinking Of The World	The Dead Letter																																																																																																																																																																																																																																																																																																																																																																																																																																																																	
10:15																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
10:30	Legemåske	Orchestra																																																																																																																																																																																																																																																																																																																																																																																																																																																																	
12:00																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
12:15																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
12:30																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
14:00																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
14:15																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
14:30																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
16:00																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
16:15																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
16:30																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
18:00																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
21:00																																																																																																																																																																																																																																																																																																																																																																																																																																																																			

NAVIGATION / INFO

- INTERNATIONAL
- NATIONAL
- CHILDREN & YOUTH
- OFF-SCREEN
- IN FOCUS
- AWARD WINNERS
- YOUTH JURY PROGRAMMES

OFF10 - FESTIVAL MAP / OFF10 - FESTIVALKORT

VENUES & THEATERS

- Magasinet **1**
- Cafe biografen **2**
- Amfiscenen **3**

SEMINARS & WORKSHOPS

- Filosofgangen 19 **4**
- Musikbiblioteket **5**
- Brandts **6**
- Odense Filmværksted **7**
- Rosenbækhuset **8**
- Nørregaards Teater **19**

OFF SCREEN LOCATIONS

- Farvergården **9**
- Filosofgangen 19 **4**
- Kulturmaskinen **10**
- Amfiscenen **3**
- Falck Stationen **11**
- H.C.A Børnehospital **12**
- Odense Domkirke **13**
- Momentum **21**

OFF LUNCH LOCATIONS

- Café Cuckoos Nest **14**
- Kong Volmer **15**
- The Room **16**
- Cafe biografen **2**
- Kulturmaskinens café **10**
- Mona Lisa **17**
- Phunky Cafe **22**

PRACTICAL INFO

- Banegård / Train Station **18**
- Grand Hotel **20**
- Festival Headquarters **9**

OFF LUNCH LOCATIONS / OFF HOTEL PARTNER

WELCOME / VELKOMMEN - JAN BOYE

WELCOME TO OFF11
VELKOMMEN TIL OFF11

I wish everyone
a great festival
week.

Sincerely,
Alderman Jan Boye,
Dept. of Culture and Urban
Development

Jeg ønsker alle
en rigtig god
festivaluge.

Venlig hilsen
Jan Boye,
Rådmand for
By- og Kultur

WELCOME / VELKOMMEN - KASPAR MUNK, HEAD OF PROGRAMME / PROGRAMCHIEF

A CONCENTRATE
OF SOMETHING
HUGEET KONCENTRAT
AF NOGET STORT

BY / AF KASPAR MUNK

Short films are film art in a very concentrated form. Short films dare to experiment, innovate, and be emotional. They dare to dare!

Via various short films, we learn about death, life, love and sex – and about hate and psychosis. They are demonstrations of artistic exercises that end up being perfect works of art. Short films may also present us with the chance to watch grandiose spectacles – that tell us stories about the future – unfold themselves on the big screen.

Odense International Film Festival 2011 presents all short film genres; fiction, documentary, experimental films, animation, stop-motion, and cross-overs. All of the films that are included in this year's OFF-programme tell short, intense stories. We will see stories without pictures as well as pictures with great sound. We will encounter hardcore, revolutionary films as

well as moles in classic animation. We will be graced with the chance to see the grand master's stylized experiments in form and, last but not least, we will meet young talents who make films as if they had never done anything else their entire lives.

OFF11 celebrates the short story. Not because less is more, but because less is huge!

Allow yourself to be torn apart, and moved, by this year's films. You will get a chance to experience films that leave the audience speechless as well as films that make them break out in a deafening laughter. Undoubtedly, moments will occur where you secretly smile to yourself – it is a magical smile that resembles a stolen kiss or glance and which will be you and the film's own little secret. In that way, we place ourselves in the cinema's big, darkened room and experience the art of film with all its facets – alone as well as together.

Through the art of film we meet each other – and, more importantly, we meet ourselves all over again.

Welcome to Odense International Film Festival 2011!

Kortfilm er filmkunst i koncentreret form. Det er i kortfilmen, vi ser eksperimenterne, innovationen, det farlige, det dybtfølte.

I kortfilmen kan vi lære om døden, om livet, om kærlighed og sex, om hadet og psykosen. Vi kan opleve stiløvelser, der ender som mesterlige helstøbte værker, og vi kan møde pompøse udstyrsstykker, der fortæller os en lille historie om fremtiden.

På Odense Film festival 2011 møder vi det hele. Vi vil se fiktionsfilm, dokumentarfilm, eksperimentalfilm, animationsfilm, stop-motionfilm, cross-overs. Alle som korte intense fortællinger. Vi vil møde historier helt uden billeder, og vi vil møde billeder med stor lyd. Vi skal se hardcore revolutionære film, og vi skal se en muldvarp i klassisk animation. Vi skal se de gamle mestre på glatis i stiliserede

formeeksperimenter, og vi skal se helt unge talenter, der laver film som har de aldrig lavet andet.

Vi hylder den korte fortælling. Ikke fordi "småt er godt" – men fordi småt er stort.

Vi vil få lov at mærke filmen, der river os itu, så tårerne springer, eller som er så voldsom, at hele salen forstummer, eller et latterbrøl der får bygningen til at ryste, og vi kan få vores helt eget grin, der som et stjålet kys eller blik bliver vores egen og filmens lille hemmelighed. Det er filmkunsten i al dens mangfoldighed, som vi oplever den i det mørke store rum, alene og sammen.

For i filmkunsten kan vi møde alle, og vi kan frem for alt møde os selv på ny.

Velkommen til Odense Film Festival 2011!

AUDIENCE AWARD / PUBLIKUMSPRIS
OFF-Screen

TV 2/FYN'S AUDIENCE AWARD

TV 2/FYNS PUBLIKUMSPRIS

Vote for your favourite film – and win great prizes!

Everyone has a say when it comes to choosing the winner of the very special Audience Award at Odense International Film Festival. The prize is awarded in collaboration with TV 2/Fyn and will be given to the film receiving most votes.

A voting paper will be handed out prior to each screening. The voting paper is to be filled in and put in the ballot box as you exit the theatre.

When you vote for the film you believe deserves to win the Audience Award, you will also be given an opportunity to win exciting prizes. The winners will be notified directly.

The winner of the Audience Award will receive a sculpture by Keld Moseholm and a diploma. The prize will be presented by journalist Martin Mulvad August 26th at OFF Awards.

You can read more about the Audience Award on www.filmfestival.dk and www.tv2fyn.dk

Stem på din favoritfilm – og vind et lækkert weekendophold!

Alle kan være med til at kåre vinderen af den særlige Publikumspris ved Odense Internationale Film Festival. Prisen er indstiftet i samarbejde med TV 2/FYN og uddeles til den konkurrencefilm, som får flest stemmer af publikum.

Afstemningen foregår på en stemmeseddel, som bliver udleveret før visningen af de enkelte filmprogrammer. Stemmesedlen udfyldes og afleveres i stemmeurnerne, når du går ud af biografen.

Når du bidrager med din stemme, deltager du også i lodtrækningen om tre lækre weekendophold på Hotel Grand.

Vinderne af weekendophold udtrækkes mandag, onsdag og fredag under festivalugen. Vinderne offentliggøres på festivalens hjemmeside, men får også direkte besked.

Vinderen af TV 2/Fyns Publikumspris modtager en skulptur af Keld Moseholm og et diplom. Prisen overrækkes af journalist Martin Mulvad den 26. august ved OFF Awards.

Du kan læse mere om TV 2/Fyns Publikumspris på www.filmfestival.dk og på www.tv2fyn.dk.

I ÅR HAR VI VIRKELIG GJORT NOGET UD AF DET OG ANSKAFFET HELE 10 IPADS, SÅ FILMOPLEVELSEN KAN BLIVE HELT OG ALDELES IMPONERENDE. VI GLÆDER OS TIL AT MIXE HELT SÆRLIGE FILMCOCKTAILS TIL DIG!

GET READY FOR AN IMPRESSIVE IPAD EXPERIENCE. WE ARE LOOKING FORWARD TO MIXING UP SOME VERY SPECIAL FILM COCKTAILS FOR OUR GUESTS!

VIDEO BAR

Opening hours:
 Monday: 10 a.m. - 5 p.m.
 Tuesday-Thursday: 10 a.m. - 8 p.m.
 Friday-Saturday: 10 a.m. - 5 p.m.
 Culture Machine, Conference room
 Andersen, 1st floor

Åbningstider:
 Mandag: 10 - 17
 Tirsdag-torsdag: 10 - 20
 Fredag-lørdag: 10 - 17
 Kulturmaskinen, Mødelokale
 Andersen, 1. sal

MUSIKHUSET

POSTEN

Fre. 2. sept. kl. 19.00

Trentemølle,
Oh Land & Darkness Falls

Lør. 24. sept. kl. 21.00

Suspekt

Tors. 29. sept. kl. 20.00

The Storm

Lør. 1. okt. kl. 21.00

The Raveonettes

Tors. 13. okt. kl. 20.00

Veronica Maggio^(SE)

Lør. 15. okt. kl. 21.00

L.O.C.

Ons. 26. okt. kl. 20.00

Lisa Ekdahl^(SE)

Vi ses til nye rytmer på Posten, Østre Stationsvej 35, 5000 Odense C
Se hele programmet og køb dine billetter på postenlive.dk

 TAMPERE FILM 7.-11.3.
FESTIVAL 2012

INTERNATIONAL COMPETITION DEADLINE 1.12.2011

OVER 120 SCREENINGS 600 FILMS 30 000 VISITORS
SHORT FILMS IN ALL GENRES RETROSPECTIVES
EXHIBITION FILM MARKET

www.tamperefilmfestival.fi

NØRREGAARDS TEATER

- Odenses nye teater for børn og unge

Program for åbning

- Teater hver torsdag, fredag og lørdag
- Teater for børn og unge 1 ½ - 18 år
- 22 forskellige forestillinger sæson 11-12
- Åben foyer mandag - lørdag
- Stor åbningskavalkade 15. - 17. sep.

Den sultne larve Aldrigmæt
Torsdag 15. sep. kl. 10.00

V.I.P. - Vold Iblandt Piger
Torsdag 15. sep. kl. 19.00

I byens lys
Fredag 16. sep. kl. 9.30 & 11.00

Det er ganske vist
Lørdag 17. sep. kl. 13.00 & 15.00

Se vores program, køb eller reserver
billet og se meget mere på www.nrt.dk

Nørregaards Teater • Filosofgangen 19 • 5000 Odense C • Tlf. 70 26 18 70

STUDENTERHUS ODENSE

AUGUST + SEPTEMBER 2011

KULTURMASKINEN

COMEDY ZOO

Brian Mørk + Lasse Rimmer + Elias Ehlers
Arrangeret with Kulturmaskinen
Sale in advance: BILLETnet.dk
[Stand-up]

Aug. 18th - 8 pm

STUDY START FAIR

At Studentehuset/ Kulturmaskinen
Learn more about what Odense has to offer!
From 11 am - 3 pm
[Expedition/Fair/DJ]

Sep 10th - 11 am

Danmarks KLÅGESTE Festival at SDU

more info: foremand@studenterhus.dk
[Workshops & networking]

Aug. 19th-21st

IDA GAARD

Hangover Café - soup from Mormors køkken
Sale in advance: fyensbilletten
soup: 45 kr. /40 kr. for students
[Rock/Pop]

Sep. 11th - 4 pm

DOC LOUNGE Marwencol

[Documentary film/DJ]

Aug. 23rd - 8 pm

DOC LOUNGE

FILM: TBA
[Documentary film/DJ]

Sep. 14th - 8 pm

TURBOWEEKEND STUDY START PARTY

Alcohol only served for persons over 18
Bring Picture ID
Albani Bryggeriet, Tevangade 2
[Rock]

Sep. 1st - 6 pm

COMEDY ZOO

Jacob Wilson, Torben Chris & Michael Schøt
Arrangeret with Kulturmaskinen
Sale in advance: BILLETnet.dk
[Stand-up]

Sep. 15th - 8 pm

The Electric Moniker + DJ STUDY START AFTERPARTY

at Studentehuset / Kulturmaskinen
[Rock/DJ]

Sep. 1st - 10 pm

MUSIC CAFÉ

Arranged with the Conservatory
Tomasz Licak
[Folk/Rock/Jazz]

Sep. 20th - 8 pm

STUDY START FAIR

Learn more about what Odense has to offer!
both days 10 am-3 pm
at Campustorvet, SDU
[Expedition/Fair]

Sep. 6th+7th

IGNUG

Don't forget
Udendebat at SDU
sign up: www.standpoint.dk
Sale in advance: fyensbilletten
[Pop/Electronic/Dance]

Sep. 24th - 9 pm

VOLUNTEER MEETING

- every first tuesday of the month
sign up for soup at:
frivilligansvarlig@studenterhus.dk

Sep. 7th - 5 pm

MIXTURE FOR CULLY

Hangover Café - soup from Mormors køkken
Sale in advance: fyensbilletten
soup: 50 kr. /40 kr. for students
[Rock/Indie]

Sep. 25th - 4 pm

WWW.STUDENTERHUS.DK
KULTURMASKINEN - FARVERGÅRDEN 7 - 5000 ODENSE C
Odense Musikudvalg

Lav en film med din
SMARTPHONE

Tilmeld dig video-konkurrencen senest 15. sept.
Læs mere og se præmierne på:

www.smartphonestories.dk

DEN SVENSK NATTERGAL

gæstespil - september 2011

MARIA DE BUENOS AIRES

oktober/november 2011

KÆRLIGHEDENS STIER

Gæstespil - november 2011

BEFORE BREAKFAST, THE STRONGER OG FRAUEN LIEBE UND LEBEN

(kvindemonologer) - december 2011

ORKESTERGRAVEN

marts 2012

RITE#2

gæstespil - april 2012

Se www.denfynskeopera.dk
for flere arrangementer og koncerter.
Ring eller skriv efter sæsonprogram!

DEN FYNISKE OPERA

Filosofgangen 19 - 5000 Odense C - tlf. 63 11 78 30
e-mail: denfynskeopera@denfynskeopera.dk

INTERNATIONAL

Competition programmes / Konkurrenceprogrammer

INTERNATIONAL COMPETITION

The international competition programme consists of 10 programme slots with all in all 55 short films each with a duration of maximum 30 minutes.

Programmes marked with a **U** are suitable for young people from 14 years and up.

- Little Children, Big Words **U**
- Everyone Says I Love You **U**
- Interrogation
- Wild Dogs **U**
- The End of The World
- Short Memory
- Deeper Than Yesterday
- Child's Play **U**
- Catharsis **U**
- The Piano Tuner **U**

International Grand Prix

Grand Prix goes to the best international film in the competition and can be awarded to documentary, fiction and animation. The winner will receive The Pearl – OFF's beautiful award designed by local artist Henrik Hestbæk, a diploma and a cheque worth 3.500 Euros.

Most surprising international film

This prize goes to the international film able to convey the art of short story telling in the most surprising manner. The winner will receive a diploma and a cheque worth 2.000 Euros.

Most inventive international film

This prize goes to the international film able to convey the art of short story telling in the most inventive manner. The winner will receive a diploma and a cheque worth 2.000 Euros.

INTERNATIONAL KONKURRENCE

Den internationale konkurrence består i år af 10 programmer med i alt 55 kortfilm hver især med en længde på max. 30 minutter.

Programmer markeret med **U** er egnede for unge fra 14 år og op efter.

- Små børn, store ord
- Alle siger jeg elsker dig **U**
- Forhør
- Vilde hunde **U**
- Verdens ende
- Kort hukommelse
- Dybere
- Barneleg **U**
- Katarsis **U**
- Klaverstemmeren **U**

Internationale Grand Prix

Grand Prix går til den bedste internationale film i konkurrencen og kan tildeles både dokumentar, fiktion og animation. Vinderen modtager Perlen, OFF's flotte statuette designet af den lokale kunstner Henrik Hestbæk, et diplom samt en check på 25.000 kr.

Mest overraskende internationale film

Uddeles til den internationale film, der mestrer den korte fortælleform på den mest overraskende måde. Præmien er et OFF diplom og en check på 15.000 kr.

Mest opfindsomme internationale film

Uddeles til den internationale film, der mestrer den korte fortælleform på den mest opfindsomme måde. Præmien er et OFF diplom og en check på 15.000 kr.

OFF11 - INTERNATIONAL JURY

NILS MALMROS

Nils Malmros (b. 1944) is a Danish film director. Additionally, he is one of Danish cinema's major auteurs. As both screenwriter and director, Nils Malmros maintains a strong autobiographical element in his works. Malmros' breakthrough 'Lars Ole, 5.c' (1973) was followed by, among many others, 'The Tree of Knowledge' (1981), 'Pain of Love' (1992), 'Barbara' (1997) and 'Facing the Truth' (2002). Malmros has received several honours and distinctions. In 2010 he received the prestigious Carl Th. Dreyer Award.

Nils Malmros (f. 1944) er en af dansk films største auteurs og virker både som manuskriptforfatter og instruktør. Hans film, såvel som manuskripter, har et umiskendeligt autobiografisk islæt. Malmros' store gennembrud kom med filmen 'Lars Ole, 5.c' (1973). Han har senere lavet sribetvis af filmiske nyklassikere såsom 'Kundskabens Træ' (1981), 'Kærlighedens Smerte' (1992), 'Barbara' (1997) og 'At Kende Sandheden' (2002). Han har gennem tiden modtaget et utal af priser og hædersbeviser. I 2010 modtog han Dreyer Prisen, der gives som anerkendelse for en fremragende kunstnerisk indsats.

MONTSERRAT GUIU VALLS

Montserrat Guiu Valls (b. 1965 in Spain) is an associate member of the Spanish Association of Film Historians since 1996. Since 2004, she has been the Managing Director of the Huesca International Film Festival, one of Spain's premiere short film festivals. As a specialist in film conservation and restoration, she is also the former director of the Native American Film and Video Festival in Barcelona. She has served as a juror in several short film festivals.

Montserrat Guiu Valls (f. 1965 i Spanien) er medlem af Den Spanske Forening for Filmhistorikere. Hertil kommer, at hun er administrerende direktør for Huesca International Film Festival, en spansk kortfilmsfestival, ligesom hun har været leder af The Native American Film and Video Festival i Barcelona. I form af sin ekspertise bliver hun ofte brugt som jury medlem ved kortfilmsfestivaler verden over.

PETER ALBRECHTSEN

Peter Albrechtsen er uddannet tonemester fra Den Danske Filmskole i 2001 og har arbejdet på en lang række spillefilm, dokumentarfilm, kortfilm og tv-serier. Han er medejer af Tonemestrene og er medlem af European Film Academy. Peter har også afholdt seminarer, undervist og været censor på Den Danske Filmskole foruden foredragsvirksomhed på bl.a. The Animation Workshop i Viborg og ungdomsuddannelsen Station Next i Filmbyen i Avedøre. I øjeblikket fungerer han endvidere som mentor på lydlinjen på den nystartede filmskole 18 Frames, der har base på Fyn.

Peter Albrechtsen graduated from The National Film School of Denmark in 2001 and has worked on various feature films, documentaries, short-films and tv-series. He is co-owner of 'Tonemestrene' and a member of the European Film Academy. Peter has also held several seminars, taught at the National Film School of Denmark, The Animation Workshop and Station Next in Avedøre. At the moment he functions as a mentor on the sound course at the newly started film school 18 Frames which has its base on Funen.

LITTLE CHILDREN, BIG WORDS / SMÅ BØRN, STORE ORD / 65 MIN. | International

Director/Instruktør: George Ivanov

The siblings Axel and Blanca are separated as kids and take different paths in life. The death of their father brings Blanca back to her childhood home and to Axel. The siblings reminisce but as soon as they arrive at the old house, violence strikes once again!

Husspektakler kaldes det fænomen, der kan sende to børn rystende af skræk under sengen. Og husspektaklets skrig og skrål med trusler og vold kan give store ar i små sjæle, hvilket et søskendepar må sande, da de mødes i barndomshjemmet efter faderens død. De har levet hver for sig, men vandrer en sidste tur sammen på mindernes mørke marker med markerede mareridt.

FILM 1 OF 5

CAFE BIOGRAFEN 1

Monday 22/8 at 1 p.m.
Mandag 22/8 kl. 13.00

CAFE BIOGRAFEN 3

Tuesday 23/8 at 9.30 a.m.
Tirsdag 23/8 kl. 9.30

MAGASINET

Wednesday 24/8 at 5 p.m.
Onsdag 24/8 kl. 17.00

SWEDEN 2010 / 14 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: INLAND FILM AB / DISTRIBUTION: SWEDISH FILM INSTITUTE / CONTACT: ANDREAS FOCK, 0046 8665 1136, ANDREAS.FOCK@SFI.SE.

LOOM
LOOM

Directors/Instruktører: Ilija Brunck, Jan Bitzer & Csaba Letay

A moth is fatally caught in a spider's web. It faces the predator, ends up being digested and in the end it becomes an integral part of its own trap.

En natsværmer glider elegant gennem luften. Men nettet er spundet og sat. Og edderkoppen er parat. Natsværmeren sidder pludselig fast, basker med vingerne, men forgæves. Edderkoppen nærmer sig sit bytte! Determineret! Naturen går sin gang.

FILM 2 OF 5

CAFE BIOGRAFEN 1

Monday 22/8 at 1 p.m.
Mandag 22/8 kl. 13.00

CAFE BIOGRAFEN 3

Tuesday 23/8 at 9.30 a.m.
Tirsdag 23/8 kl. 9.30

MAGASINET

Wednesday 24/8 at 5 p.m.
Onsdag 24/8 kl. 17.00

GERMANY 2010 / 5 MIN. / ANIMA. / NO DIALOGUE / PRODUCTION: REGINA WELKER / DIST.: FILMAKADEMIE BADEN-WÜRTTEMBERG/INSTITUT FÜR ANIMATION, VISUAL EFFECTS UND DIGITALE POSTPRODUKTION / CONTACT: ANKE KLETSCH, 0049 7141 9698 00, ANIMATIONSINSTITUT@FILMAKADEMIE.DE.

LITTLE CHILDREN, BIG WORDS
SMÅ BARN, STORA ORD

Director/Instruktør: Lisa James-Larsson

When it is Alex' turn to tell his 7-year-old class mates what he wants to be when he grows up, an uncomfortable discussion about the meaning of an unknown but loaded word is initiated. The teacher's explanation reveals her own story. This is an eternal story of victim and offender.

Der er hyggelig stemning og afslappet rundkreds-pædagogik. Pædagogen stiller de små pøder det klassiske spørgsmål: Hvad vil du være, når du bliver stor? Og får sig en overraskelse, da en dreng svarer meget utraditionelt med et uhøfligt klingende ord, som ikke høres hjemme i små munde. Og som det ikke er let at forklare børn, som kun er syv år.

FILM 3 OF 5

CAFE BIOGRAFEN 1

Monday 22/8 at 1 p.m.
Mandag 22/8 kl. 13.00

CAFE BIOGRAFEN 3

Tuesday 23/8 at 9.30 a.m.
Tirsdag 23/8 kl. 9.30

MAGASINET

Wednesday 24/8 at 5 p.m.
Onsdag 24/8 kl. 17.00

SWEDEN 2010 / 12 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: BOB FILM SWEDEN AB / DISTRIBUTION: SWEDISH FILM INSTITUTE / CONTACT: ANDREAS FOCK, 0046 8665 1136, ANDREAS.FOCK@SFI.SE.

BABY
BABY

Director/Instruktør: Daniel Mulloy

A young woman intervenes when she witnesses a group of men mugging a girl. Now, one of them refuses to leave her alone. He follows her around. He is black and she is white.

Det kan være en civil pligt at blande sig og gøre opmærksom på ukorrekt opførsel i gadebilledet. Men det kan også være risikabelt. Dét må en kvinde sande, da hun forfølges af en mand med mistænkelige motiver. Men intet er, som det ved første øjekast syner, i et kompliceret spil med ingen andre end selveste Døden.

FILM 4 OF 5

CAFE BIOGRAFEN 1

Monday 22/8 at 1 p.m.
Mandag 22/8 kl. 13.00

CAFE BIOGRAFEN 3

Tuesday 23/8 at 9.30 a.m.
Tirsdag 23/8 kl. 9.30

MAGASINET

Wednesday 24/8 at 5 p.m.
Onsdag 24/8 kl. 17.00

UNITED KINGDOM 2010 / 25 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: SISTER FILMS / DISTRIBUTION: SISTER FILMS / CONTACT: LAURA D'ASTA, 0044 (0) 7852 8067 89, LAURA@SISTERFILMS.CO.UK.

FUNGUS SVAMP

Director/Instruktør: Charlotta Miller

Katrin is sitting apathetically in her dump-like apartment. She has been cheated on, and left by, her boyfriend. Time passes slowly while Katrin is trying to endure being in her own skin. In the end, Katrin decides to get even with her former boyfriend who is back to collect some of his stuff.

Hvor sølle kan det blive? Katrin sidder ene og forladt i sin skodlejlighed, tænder smøg efter smøg og kigger fortabt ud ad vinduet. Her sker der dog et og andet, og Katrin finder anledning til at konfrontere sin ekskærereste med fortidens synder. Det involverer blandt andet en grim kløe et unævneligt sted!

FILM 5 OF 5

CAFE BIOGRAFEN 1

Monday 22/8 at 1 p.m.
Mandag 22/8 kl. 13.00

CAFE BIOGRAFEN 3

Tuesday 23/8 at 9.30 a.m.
Tirsdag 23/8 kl. 9.30

MAGASINET

Wednesday 24/8 at 5 p.m.
Onsdag 24/8 kl. 17.00

SWEDEN 2011 / 9 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: DACHADS HB / DISTRIBUTION: DACH / CONTACT: EMMA SAHLGREN, 0046 7027 41977, EMMA@DACH.SE.

EVERYONE SAYS I LOVE YOU / ALLE SIGER JEG ELSKER DIG / 64 MIN. | International

THE GALLERY GALERIA

Director/Instruktør: Robert Proch

Today, a real man and a real woman find the true meaning of life in a shopping mall. Their shopping spree is sparked by the sheer volume of mass produced goods. Laden like ants with these goods they return to their super car and get back to their super anthill. Did they not lose something on the way in this chaos?

Man kan - bogstaveligt talt - tabe hovedet i et stormagasin og komme til at føle sig som en nedtrampet tyrefægter i en arena. Men shoppingturens daglige fiks med overspringshandlinger og serielt overforbrug går alligevel sin vante, skæve gang med hund i snor og indkøbsposer på række.

FILM 1 OF 6

CAFE BIOGRAFEN 1

Tuesday 23/8 at 5 p.m.
Tirsdag 23/8 kl. 17.00

MAGASINET

Wednesday 24/8 at 1 p.m.
Onsdag 24/8 kl. 13.00

MAGASINET

Thursday 25/8 at 9 p.m.
Torsdag 25/8 kl. 21.00

POLAND 2010 / 5 MIN. / ANIMATION / ENGLISH SUBTITLES / PRODUCTION: FINE ARTS ACADEMY IN POZNA / DISTRIBUTION: KRAKOW FILM FOUNDATION / CONTACT: KATARZYNA WILK, 0048122946945, KATARZYNA@KFF.COM.PL.

EVERYONE SAYS I LOVE YOU TOUT LE MONDE DIT JE T'AIME

Director/Instruktør: Cécile Ducrocq

Two young girls discuss the meaning of the sentence 'I love you'. Everybody says it frequently, but what does it really mean? Can you say it to someone after only a few days of dating? More importantly; do you yourself love and whom do you love?

Man har modtaget en sms fra kæresten, hvor han kort og godt bekendtgør, at han elsker én. Men det synes ens bedste veninde ikke nødvendigvis er særlig fedt. Kan man skrive det efter kun ti dages bekendtskab? Er begrebet ikke ved at devaluere? Det er en diskurs, som kan føres med lidenskab og skjult dagsorden i tandbøjlehøjde. Og som egentlig så let forløses!

FILM 2 OF 6

CAFE BIOGRAFEN 1

Tuesday 23/8 at 5 p.m.
Tirsdag 23/8 kl. 17.00

MAGASINET

Wednesday 24/8 at 1 p.m.
Onsdag 24/8 kl. 13.00

MAGASINET

Thursday 25/8 at 9 p.m.
Torsdag 25/8 kl. 21.00

FRANCE 2010 / 6 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: ANNEE ZERO / DISTRIBUTION: ANNEE ZERO / CONTACT: CECILE DUCROCQ, 0033 615 89 37 15, CECILE.DUCROCQ@GAMIL.COM.

A SCREENING AT THE TATRY CINEMA SEANS W KINIE TATRY

Director/Instruktør: Igor Chojna

Mr. Darek Ambroszczyk is the only person working in a small, declining cinema in Lodz. He spends long hours in the ticket office at the empty Cinema Tatry indulging in grumbling while manifesting his dislike for the world and a few accidental customers. Thus, professional burnout is exposed via the life of a local freak spending time in his cluttered flat with two unruly dogs.

Han er utilfreds. Altid utilfreds. Med verden i almindelighed og kunderne i særdeleshed. Hr. Darek er biografdirektør, operatør, billet sælger, bud og altså eneste ansatte i en forfalden biograf i Lodz, hvis filmskole har placeret byen på cinematografiens verdenskort med navne som Polanski og Kieslowski. Men det blæser en vrissen filmnørd højt og flot på!

FILM 3 OF 6

CAFE BIOGRAFEN 1

Tuesday 23/8 at 5 p.m.
Tirsdag 23/8 kl. 17.00

MAGASINET

Wednesday 24/8 at 1 p.m.
Onsdag 24/8 kl. 13.00

MAGASINET

Thursday 25/8 at 9 p.m.
Torsdag 25/8 kl. 21.00

POLAND 2010 / 27 MIN. / DOCUMENTARY / ENGLISH SUBTITLES / PRODUCTION: POLISH NATIONAL FILM SCHOOL / DISTRIBUTION: POLISH DOCS / CONTACT: KATARZYNA WILK, 0048 12 294 69 45, KATARZYNA@KFF.COM.PL.

POTEMKIN POTEMKIN

Director/Instruktør: Tamar Meir

POTEMKIN is created after and influenced by the famous Odessa Staircase scene from Sergei Eisenstein's 1925 masterpiece BATTLESHIP POTEMKIN. 3.000 toy soldiers choreograph their way down the large, modern staircase. As they are either seizing the stairs or fleeing away, the soldiers gradually lose their individual qualities while transforming into an abstract form.

De marcherer igen. Soldaterne. Nedad filmhistoriens store og uendelige trappe. Ingen filmscene er så ofte citeret som trappescenen i Sergej Eisensteins banebrydende stumfilmværk PANSERKRYDSEREN POTEMKIN (1925), hvis montage stadig forbløffer og imponerer. Og nu marcherer de igen. Legetøjsoldaterne.

FILM 4 OF 6

CAFE BIOGRAFEN 1

Tuesday 23/8 at 5 p.m.
Tirsdag 23/8 kl. 17.00

MAGASINET

Wednesday 24/8 at 1 p.m.
Onsdag 24/8 kl. 13.00

MAGASINET

Thursday 25/8 at 9 p.m.
Torsdag 25/8 kl. 21.00

USA 2010 / 2 MIN. / ANIMATION / NO DIALOGUE / PRODUCTION: TAMAR MEIR / DISTRIBUTION: TAMAR MEIR / CONTACT: TAMAR MEIR, 1 6465 0584 49, TAMIMEIR@GMAIL.COM.

BIG BANG BIG BOOM BIG BANG BIG BOOM

Director/Instruktør: Blu

Get ready for a very unscientific, but useful and colourful, story about evolution and its possible consequences in society as we know it today.

Husfacader og vandbeholdere. Rør og tønder. Mure og fliser. Broer og viadukter. Alle antager de regnbuens farver og smykkes med væsner som blæksprutter, hajer, slanger og dinosaurer i en moderne udviklingshistorie, der tager form som facetterede vægdekorationer uden grænser.

FILM 5 OF 6

CAFE BIOGRAFEN 1

Tuesday 23/8 at 5 p.m.
Tirsdag 23/8 kl. 17.00

MAGASINET

Wednesday 24/8 at 1 p.m.
Onsdag 24/8 kl. 13.00

MAGASINET

Thursday 25/8 at 9 p.m.
Torsdag 25/8 kl. 21.00

ITALY 2010 / 10 MIN. / ANIMATION / NO DIALOGUE / PRODUCTION: ARTSH.IT / DISTRIBUTION: ARTSH. IT / CONTACT: SILVIA SIBERINI, 0039 34845 05914, ARTSH.IT@GMAIL.COM.

THE STRANGE ONES DEUX INCONNUS

Director/Instruktør: Christopher Radcliff

A man and a boy are trudging down a hot, deserted stretch of highway. They see their chance to sneak into a motel swimming pool and are soon discovered by a girl who works there. At first everything seems normal. However, as the boy speaks with the girl, a strange and disturbing shift occurs, and the reality of who they really are is called into question.

De er løbet tør for benzin, så en knægt og en ung mand begiver sig til fods med plastikdunk i hånden ud ad landevejen. De kommer til et motel, hvor svømmepølen kalder, og en kvindelig ansat frister. Men en sær, og sært foruroligende, stemning sætter sig. For hvilken relation har drengen og manden? Hvorfor er de sammen? Hvad er deres ærinde?

FILM 6 OF 6

CAFE BIOGRAFEN 1

Tuesday 23/8 at 5 p.m.
Tirsdag 23/8 kl. 17.00

MAGASINET

Wednesday 24/8 at 1 p.m.
Onsdag 24/8 kl. 13.00

MAGASINET

Thursday 25/8 at 9 p.m.
Torsdag 25/8 kl. 21.00

FRANCE 2011 / 14 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: SEBASTIEN AUBERT / DISTRIBUTION: DAVID GUIRAUD / CONTACT: DAVID GUIRAUD, 0033 6697 78542, SALES@ADASTRA-FILMS.COM.

INTERROGATION / FORHØR / 80 MIN. | International

ICH

Director/Instruktør: David Fonjallaz

Our main character leads a simple and content life. That is, up until the day that he discovers a signpost at his local park which has the word 'Park' written on it. This signpost marks the beginning of a growing alienation to the man. Is it only through sign that reality and its elements become real? The film is loosely based on Arthur Schnitzler's short story ICH.

Man kan gruble længe, klogt og inderligt over et byrums skiltning. Og egentlig blive overbevist om, at skiltningen er vigtig. Nærmest eksistentiel. Og at meningen med det hele er at navngive alle ting med striks fænomenologisk ordenssans: Ordnung muß sein!

FILM 1 OF 6

CAFE BIOGRAFEN 3

Tuesday 23/8 at 11.30 a.m.
Tirsdag 23/8 kl. 11.30

CAFE BIOGRAFEN 1

Thursday 25/8 at 9 a.m.
Torsdag 25/8 kl. 9.00

MAGASINET

Friday 26/8 at 7 p.m.
Fredag 26/8 kl. 19.00

SWITZERLAND 2011 / 12 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: LOUIS MATARÉ / DISTRIBUTION: LOMOTION AG / CONTACT: DAVID FONJALLAZ, 0041 (0)31 388 00 89, DAVID@LOMOTION.CH.

OBLIVION OBLIVION

Director/Instruktør: Hsin-Yu Kuan

This is the portrait of a character who falls into an imaginary world of being forgotten, where he starts a journey towards doomed termination. Interlarded with fantastic elements within the story, numerous metaphors of human memory and consciousness - which visualize this non-existent space - emerge.

Et søgende væsen er på rejse gennem et univers af eksistentialistiske spørgsmål og afgrundsdybe metaforer mod en kompliceret struktur af hukommelse og samvittighed.

FILM 2 OF 6

CAFE BIOGRAFEN 3

Tuesday 23/8 at 11.30 a.m.
Tirsdag 23/8 kl. 11.30

CAFE BIOGRAFEN 1

Thursday 25/8 at 9 a.m.
Torsdag 25/8 kl. 9.00

MAGASINET

Friday 26/8 at 7 p.m.
Fredag 26/8 kl. 19.00

UNITED KINGDOM 2010 / 6 MIN.
/ ANIMATION / NO DIALOGUE /
PRODUCTION: HSIN-YU KUAN /
DISTRIBUTION: HSIN-YU KUAN /
CONTACT: HSIN-YU KUAN, 0088 6225
7793 00, CLOUDEKUAN@GMAIL.COM.

INTERROGATION PRZESLUCHANIE

Director/Instruktør: Adam Palenta

The Polish underground Home Army Captain Waclaw Sikorski is a former prisoner of the Stalinist regime. He was sentenced to death for his participation in various resistance movements. However, he escaped death and extensively recalls interrogation, in connection with which he was threatened, tortured, blackmailed, and eventually forced to sign false incriminating statements.

Kaptajn Waclaw Sikorski bliver efter en parodisk skueproces låst inde i en dødscelle. Men dødsdommen bliver ændret til livsvarig fængselsstraf, og derfor kan den polske officer i dag stå frem og fortælle om den stalinistiske epokes atmosfære af besludt menneskeforagt og generelt vanvid.

FILM 3 OF 6

CAFE BIOGRAFEN 3

Tuesday 23/8 at 11.30 a.m.
Tirsdag 23/8 kl. 11.30

CAFE BIOGRAFEN 1

Thursday 25/8 at 9 a.m.
Torsdag 25/8 kl. 9.00

MAGASINET

Friday 26/8 at 7 p.m.
Fredag 26/8 kl. 19.00

POLAND 2010 / 9 MIN. /
DOCUMENTARY / ENGLISH
SUBTITLES / PRODUCTION: ANDRZEJ
WAJDA MASTER SCHOOL OF FILM
DIRECTING / DISTRIBUTION:
KRAKOW FILM FOUNDATION /
CONTACT: KATARZYNA WILK, 0048
12 294 69 45 , KATARZYNA@KFF.COM.

THE CORD WOMAN LA FEMME À CORDES

Director/Instruktør: Vladimir Mavounia-Kouka

Following the advice of a stranger, the 20-year-old Sebastien goes into a theatre to watch a show in which a woman is being mistreated in front of a fanatic audience. Unaware of the rules, Sebastien chooses to interfere.

Ensomt slentrer en ung mand rundt og oplever retningsløst markedspladsens fristelser og tvivlsomme tilbud. Men så havner han i et fascinerende freakshow, hvor en særegen kvinde bogstaveligt udsender sød musik, som en mand af kød og blod må reagere på. Og betale en urimeligt høj pris for.

FILM 4 OF 6

CAFE BIOGRAFEN 3

Tuesday 23/8 at 11.30 a.m.
Tirsdag 23/8 kl. 11.30

CAFE BIOGRAFEN 1

Thursday 25/8 at 9 a.m.
Torsdag 25/8 kl. 9.00

MAGASINET

Friday 26/8 at 7 p.m.
Fredag 26/8 kl. 19.00

FRANCE 2010 / 15 MIN. / ANIMATION /
ENGLISH SUBTITLES / PRODUCTION:
JÉRÔME BARTHÉLEMY & DANIEL
SAUVAGE / DISTRIBUTION: PREMIUM
FILMS / CONTACT: JÉRÔME
BARTHÉLEMY & DANIEL SAUVAGE,
0033 1401 30341, INFO@CAIMANS-
PROD.COM.

MENISCUS MENISCUS

Director/Instruktør: Maria-Elena Doyle

'Tree let your arms fall. Raise them not sharply in supplication to the bright enhaloed cloud.' This film is inspired by - and uses excerpts from - the poem NO ORDINARY SUN by Hone Tuwhare (1922-2008). Let's dance!

Inspireret af et digt af den new zealandske poet Hone Tuwhare (1922-2008), der er af maorislægt, legemliggør en dansetrup fortolkende tekstens indhold.

FILM 5 OF 6

CAFE BIOGRAFEN 3

Tuesday 23/8 at 11.30 a.m.
Tirsdag 23/8 kl. 11.30

CAFE BIOGRAFEN 1

Thursday 25/8 at 9 a.m.
Torsdag 25/8 kl. 9.00

MAGASINET

Friday 26/8 at 7 p.m.
Fredag 26/8 kl. 19.00

NEW ZEALAND 2010 / 8 MIN. /
FICTION / ENGLISH SUBTITLES /
PRODUCTION: MENISCUS FILM LTD /
DISTRIBUTION: NEW ZEALAND FILM
/ CONTACT: LISA CHATFIELD, 00644
3821 686, LISA@BZFILM.CO.NZ.

THE UNLIVING ÅTERFÖDELSEN

Director/Instruktør: Hugo Lilja

Thirty years after a zombie outbreak, people have started taming the zombies while using them as cheap workforce. A young couple, Katrine and Mark, struggle with the exhausting everyday life of dirty zombie catching, bloody lobotomy experiments, and a relationship on the verge of falling apart.

Ingen kan lide dem, men de gør nytte. Uden zombiernes arbejdskraft ville verden simpelthen ikke fungere. Men disse levende døde har i virkeligheden navne og fortid og muligvis også hukommelse. Det er dog farligt at prøve at blande sig med væsnerne og især i samfundets vedtagne zombie-regler. Endsige have følelser for de udstødte.

FILM 6 OF 6

CAFE BIOGRAFEN 3

Tuesday 23/8 at 11.30 a.m.
Tirsdag 23/8 kl. 11.30

CAFE BIOGRAFEN 1

Thursday 25/8 at 9 a.m.
Torsdag 25/8 kl. 9.00

MAGASINET

Friday 26/8 at 7 p.m.
Fredag 26/8 kl. 19.00

SWEDEN/UNITED KINGDOM 2010 / 30 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: DRAMATISKA INSTITUTTET / DISTRIBUTION: SWEDISH FILM INSTITUTE / CONTACT: ANDREAS FOCK, ANDREAS.FOCK@SFI.SE.

WILD DOGS / VILDE HUNDE / 64 MIN. | International

GRIP GREP

Director/Instruktør: Truls Krane Meiby

Sigve has recently been employed as an assistant at a residential institution. He is now taking part in his first training session; an injury prevention program that is put into use if the residents run amok. His detached attitude towards the course is soon put to the test.

Man tager fat. Reglementeret og determineret. Og lander pænt på øvelokalets madrasser. Man træner i at låse en genstridig person fast med arme og ben og således uskadeliggøre et stykke personage, der er ude af kontrol. Men fysisk nærkontakt rimer ofte på smerte, og hvad er det egentlig, man har gang i?

FILM 1 OF 6

MAGASINET

Monday 22/8 at 1 p.m.
Mandag 22/8 kl. 13.00

MAGASINET

Tuesday 23/8 at 9 p.m.
Tirsdag 23/8 kl. 21.00

CAFE BIOGRAFEN 2

Wednesday 24/8 at 9.15 a.m.
Onsdag 24/8 kl. 9.15

NORWAY 2010 / 6 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: SEBASTIAN KOREN / DISTRIBUTION: NORWEGIAN FILM INSTITUTE / CONTACT: ARNA BERSAAS, 0047 22474573, AMB@NFI.NO.

WILD DOGS KLAVIM BA YA'AR

Director/Instruktør: Daniel Najenson

Ariel, a young and ambitious army officer, sets out on navigation training with Tirkel, a soldier who is on verge of being discharged. When they lose their way and cannot find their coordinates, the tension arises between the two men and the situation reaches a cruel outburst of anger. The navigation session becomes a nightmare.

To soldater er på øvelse i et øde og bagende varmt terræn. Det føles som en ren stropetur for den mageligt henslængte Tirkel, der allerhelst vil hvile sig og snuppe en godbid, som skylles ned med cola. Men Ariel har ambitioner og en karriere for øje. Han presser tempoet op. Måske også for at skjule, at han overhovedet ikke aner, hvor de to soldater befinder sig!

FILM 2 OF 6

MAGASINET

Monday 22/8 at 1 p.m.
Mandag 22/8 kl. 13.00

MAGASINET

Tuesday 23/8 at 9 p.m.
Tirsdag 23/8 kl. 21.00

CAFE BIOGRAFEN 2

Wednesday 24/8 at 9.15 a.m.
Onsdag 24/8 kl. 9.15

JERUSALEM 2010 / 21 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: MALKA FINKELSTEIN & YOSI ZINGER / DISTRIBUTION: THE SAM SPIEGEL FILM & TV SCHOOL / CONTACT: MICHAL SINAI, 00972 2673 1950, FESTIVALS@JSFS.CO.IL.

JENNY JENNY

Director/Instruktør: Ingvild Söderlind

The 14-year-old Jenny is a lonely and unhappy girl. With an outsider's gaze, she observes the game of boys and girls, which seems to be a somewhat animal-like merry-go-round. Furthermore, she yearns for Adam. Much to her frustration, Adam hardly notices her and Jenny is forced into a voyeuristic position. Then, one evening she sees something not meant for her eyes.

Jenny står isoleret og mut og iagttager klassens frikvarterritualer. Legen er voldsom og med stærke seksuelle undertoner, når skolens drenge slæber en pige ud på toiletet og låser døren. Adam fører an i lojerne og ænsner slet ikke Jenny, som hellere end gerne vil ud af sin anonyme tilværelse. Men undselige Jenny kan både se og opfatte. Og handle.

FILM 3 OF 6

MAGASINET

Monday 22/8 at 1 p.m.
Mandag 22/8 kl. 13.00

MAGASINET

Tuesday 23/8 at 9 p.m.
Tirsdag 23/8 kl. 21.00

CAFE BIOGRAFEN 2

Wednesday 24/8 at 9.15 a.m.
Onsdag 24/8 kl. 9.15

NORWAY 2010 / 15 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: MEDIAMENTE A/S / DISTRIBUTION: NORWEGIAN FILM INSTITUTE / CONTACT: ARNA BERSAAS, 0047 22474573, AMB@NFI.NO.

LAZAROV LAZAROV

Director/Instruktør: Nietov

As they refuse to accept the decline of the USSR, a handful of Russian scientists are working secretly to resurrect Soviet power. Here are some new images of the mysterious programme called LAZAROV. Please notice; this film is strictly forbidden for chickens!

Russiske videnskabsmænd giver ikke op. Nok er jerntæppet som bekendt blevet grundigt støvsuget, men det mystiske og strengt hemmelige Lazarov-program fortsætter ufortøret. Og videnskabsmændene skyr ingen midler for at nå resultater, der gør salig Doktor Frankenstein til en tøsedreng.

FILM 4 OF 6

U

MAGASINET

Monday 22/8 at 1 p.m.
Mandag 22/8 kl. 13.00

MAGASINET

Tuesday 23/8 at 9 p.m.
Tirsdag 23/8 kl. 21.00

CAFE BIOGRAFEN 2

Wednesday 24/8 at 9.15 a.m.
Onsdag 24/8 kl. 9.15

FRANCE 2010 / 5 MIN. / ANIMATION / NO DIALOGUE / PRODUCTION: DANIEL GRÄBNER, KAMAL EL KACIMI / DISTRIBUTION: AUTOUR DE MINUIT / CONTACT: AMANDINE BOUÉ, 0033 1428 11728, FESTIVALS@AUTOURDEMINUIT.COM.

DETENTION NACHSITZEN

Director/Instruktør: Anika Wangard

The young teacher Littke supervises the detention of a pupil with behavioural problems. Littke makes an effort to accomplish his task well. However, he ends up realizing that the whole situation is absurd.

Situationen er klassisk: Den unge lærer med intakte idealer skal overvåge en eftersidning af en dreng, der ikke ligefrem er topengageret i skolearbejdet. Lærerspiren prøver at hjælpe, men har selv løsningsproblemer. Hvad handler det her egentlig om?

FILM 5 OF 6

U

MAGASINET

Monday 22/8 at 1 p.m.
Mandag 22/8 kl. 13.00

MAGASINET

Tuesday 23/8 at 9 p.m.
Tirsdag 23/8 kl. 21.00

CAFE BIOGRAFEN 2

Wednesday 24/8 at 9.15 a.m.
Onsdag 24/8 kl. 9.15

GERMANY 2010 / 7 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: ALEX WADOUH / DISTRIBUTION: GERMAN FILM-AND TELEVISION ACADEMY BERLIN / CONTACT: ANIKA WANGARD, 0049 1774 2586 65, ANIKAHEAD@GMAIL.COM.

NEEDLES NEEDLES

Director/Instruktør: Alexei Mizin

A quiet nurse and a very strict doctor works at a disquieting and decrepit Russian hospital. When a young boy is submitted to the hospital, he discovers that his illness is just one of the things he needs to survive.

Det gælder om at være en god dreng, når man er syg. Det siger hospitalets læge. For gode drenge vil lægen godt hjælpe med at blive raske. Men hvad gør man så ved de drenge, som ikke er artige?

FILM 6 OF 6

U

MAGASINET

Monday 22/8 at 1 p.m.
Mandag 22/8 kl. 13.00

MAGASINET

Tuesday 23/8 at 9 p.m.
Tirsdag 23/8 kl. 21.00

CAFE BIOGRAFEN 2

Wednesday 24/8 at 9.15 a.m.
Onsdag 24/8 kl. 9.15

AUSTRALIA 2010 / 10 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: STEPHANIE SABATINO / DISTRIBUTION: ALEXEI MIZIN / CONTACT: ALEXEI MIZIN, 0061 4049 2395 2, ALEXEIMIZIN@GMAIL.COM.

THE END OF THE WORLD / VERDENS ENDE / 72 MIN. | International

BLINK OF AN EYE AUGENBLICKE

Director/Instruktør: Martin Bargiel

Some dreams simply should not be remembered. It is uncertain if those angry voices are part of a dream. If so, what should you do with all that blood? What happened in the scruffy hotel room?

Det begynder med en trang til en smøg, og så mangler man en tændstik. Eller man hører et skænderi og ser en fortvivlet kvinde på flugt. Eller man er til forhør hos politiet, der stiller skarpe spørgsmål. Drøm og virkelighed flyder sammen til et veritabelt mareidit for en mand, som frister tilværelsen på et snusket hotelværelse.

FILM 1 OF 5

CAFE BIOGRAFEN 1

Monday 22/8 at 9 a.m.
Mandag 22/8 kl. 9.00

CAFE BIOGRAFEN 1

Tuesday 23/8 at 9 p.m.
Tirsdag 23/8 kl. 21.00

CAFE BIOGRAFEN 3

Wednesday 24/8 at 9.30 a.m.
Onsdag 24/8 kl. 9.30

GERMANY 2010 / 19 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: INTO FOCUS / DISTRIBUTION: MARTIN BARGIEL / CONTACT: MARTIN BARGIEL, 0049 (0) 1732 4164 18, PRESSE@INTO-FOCUS.DE.

THE RITUAL RYTUAL

Director/Instruktør: Zbigniew Czapla

Our main character really has to struggle with everyday activities. Interactions between the man and his dog often assume a grotesque form of intolerable compulsions. Behaviours, gestures, and habits of both human and dog show a far-reaching resemblance, while their mutual relationship is based on an unending cycle of rituals. But is it merely a dream?

Der er daglige ritualer, der kan have karakter af et slavearbejde, som selv en Sisyfos ville finde besværligt - for ikke at sige utåleligt. Desuden er der en irriterende flue. Og en hund, som også kræver sit. Det er ikke let at være menneske.

FILM 2 OF 5

CAFE BIOGRAFEN 1
Monday 22/8 at 9 a.m.
Mandag 22/8 kl. 9.00

CAFE BIOGRAFEN 1
Tuesday 23/8 at 9 p.m.
Tirsdag 23/8 kl. 21.00

CAFE BIOGRAFEN 3
Wednesday 24/8 at 9.30 a.m.
Onsdag 24/8 kl. 9.30

POLAND 2010 / 5 MIN. / ANIMATION / ENGLISH SUBTITLES / PRODUCTION: POLISH FILMMAKERS ASSOCIATION MUNK STUDIO / DISTRIBUTION: POLISH FILM INSTITUTE / CONTACT: KATARZYNA WILK, 0048122946945, KATARZYNA@KFF.COM.PL.

THE END OF THE WORLD KRES ŚWIATA

Director/Instruktør: Mateusz Skalski

This is the story of a remote village which has been almost completely abandoned. All young people have left for good to go look for a better life in the city. Only a handful of elderly people have stayed behind and they spend their long days waiting for a mobile car to come along with bread. It has simply become their sole contact with the outside world.

En forladt og fortabt udørk. Men engang et samfund med liv og glæde, latter og børnestemmer, der nu er forstummet for altid. For landsbyen ved verdens ende er nu kun beboet af gamle mennesker, hvis daglige trummerum dog har enkelte, velkomne afbrydelser. Men alle er klar over, at deres verden snart for altid vil forsvinde!

FILM 3 OF 5

CAFE BIOGRAFEN 1
Monday 22/8 at 9 a.m.
Mandag 22/8 kl. 9.00

CAFE BIOGRAFEN 1
Tuesday 23/8 at 9 p.m.
Tirsdag 23/8 kl. 21.00

CAFE BIOGRAFEN 3
Wednesday 24/8 at 9.30 a.m.
Onsdag 24/8 kl. 9.30

POLAND 2010 / 9 MIN. / DOCUMENTARY / ENGLISH SUBTITLES / PRODUCTION: POLISH FILMMAKERS ASSOCIATION MUNK STUDIO / DISTRIBUTION: KRAKOW FILM FOUNDATION / CONTACT: KATARZYNA WILK, 0048 12 294 69 45, KATARZYNA@KFF.COM.PL.

CHOICE NIGHT CHOICE NIGHT

Director/Instruktør: Christopher Dudman

During the course of one night, the 15-year-old James has to choose between love and friendship. When James ends up in a brothel with his comrades at the same time as he should be meeting his new girlfriend, his night - slowly but surely - spins out of control. As he is bombarded by booze and hormones, James' divided loyalties make his choice more real than he ever could have imagined.

Man farver en hilsen til sin hjertenskær med hjerteblod og citerer F. Scott Fitzgeralds DEN STORE GATSBY (1925). Der er virkelig lagt op til en romantisk aften med muligheder! Men det er ikke let at være ung og forelsket og samtidig en populær rugbyspiller. For hvem skal man vælge? Den udkårne eller holdkammeraterne, sprut og frække damer?

FILM 4 OF 5

CAFE BIOGRAFEN 1
Monday 22/8 at 9 a.m.
Mandag 22/8 kl. 9.00

CAFE BIOGRAFEN 1
Tuesday 23/8 at 9 p.m.
Tirsdag 23/8 kl. 21.00

CAFE BIOGRAFEN 3
Wednesday 24/8 at 9.30 a.m.
Onsdag 24/8 kl. 9.30

NEW ZEALAND 2010 / 15 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: POP FILM LTD / DISTRIBUTION: NEW ZEALAND FILM / CONTACT: JULIETTE VEBER, 00644 3827 686, JULIETTE@NZFILM.CO.NZ.

PARIS/SEXY PARIS/SEXY

Director/Instruktør: Ruth Paxton

Greer is weird. Everyone in the village thinks so. She lives in a ramshackle woodland farmhouse with her father who has a chronic, mental illness. Greer loves her dad but dreams of a life lived in colour. As a consequence, Greer is entranced when an exotic couple crashes into her tedium and she takes them home with her.

Greers liv ikke alene ligner en trædemølle. Det ER en trædemølle, hvor livet står bomstille. Men hun passer og plejer pligtskyldigt sin forstyrrede far og udfører sit arbejde. Gråt går i gråt, og farver er en håbløs drøm i det forstenede landsbysamfund. Men så møder hun et spændende par. Og kan slet ikke forude - endsige overskue - konsekvenserne.

FILM 5 OF 5

CAFE BIOGRAFEN 1
Monday 22/8 at 9 a.m.
Mandag 22/8 kl. 9.00

CAFE BIOGRAFEN 1
Tuesday 23/8 at 9 p.m.
Tirsdag 23/8 kl. 21.00

CAFE BIOGRAFEN 3
Wednesday 24/8 at 9.30 a.m.
Onsdag 24/8 kl. 9.30

SCOTLAND/UNITED KINGDOM 2010 / 24 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: ROSIE CRERER & PAUL WELSH / DISTRIBUTION: DIGICULT / CONTACT: RUTH PAXTON, 0044 7884 1276 93, RUTH@RUTHPAXTON.COM.

SHORT MEMORY / KORT HUKOMMELSE / 71 MIN. | International

TUSSILAGO TUSSILAGO

Director/Instruktør: Jonas Odell

The West German terrorist Norbert Kröcher was arrested in Stockholm on 31st of March 1977. He was leading a group which was planning to kidnap the Swedish politician Anna-Greta Leijon. A number of suspects were arrested in the days that followed. One of the people that got arrested was Kröcher's ex-girlfriend 'A'. This is her story.

Ordene tilhører en mærket kvinde, der fortæller om et stjålet liv, mens billedsiden illustrerer personlige oplevelser og associerende fabulærer over en epokes begivenheder med animeret tidskolorit. En personlig, svensk skæbnefortælling i slagskyggen af 1970'ernes tyske terrorisme.

FILM 1 OF 5

CAFE BIOGRAFEN 1

Tuesday 23/8 at 9 a.m.
Tirsdag 23/8 kl. 9.00

CAFE BIOGRAFEN 1

Wednesday 24/8 at 5 p.m.
Onsdag 24/8 kl. 17.00

CAFE BIOGRAFEN 2

Thursday 25/8 at 11.15 a.m.
Torsdag 25/8 kl. 11.15

SWEDEN 2010 / 14 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: FILMTECKNARNA F. ANIMATION AB / DISTRIBUTION: SWEDISH FILM INSTITUTE / CONTACT: ANDREAS FOCK, ANDREAS.FOCK@SFI.SE.

SHORT MEMORY ZAKIRA KASSIRA

Director/Instruktør: Marwan Khneisser

It is the 7th of August 2006. In Beirut, two children are playing inside a building in the neighbourhood of Chiyah without worrying about the war that surrounds them. However, a war is undeniably going on. This story is inspired by true events.

En dreng og pige leger, som børn nu gør over alt på jordkloden. Og som børn har ret til at gøre. Frit og sorgløst. Men verden er ikke perfekt, og også uskyldige små er ufrivillige deltagere i et uhyggeligt krigsspil med et uforståeligt regelsæt og total meningsløshed.

FILM 2 OF 5

CAFE BIOGRAFEN 1

Tuesday 23/8 at 9 a.m.
Tirsdag 23/8 kl. 9.00

CAFE BIOGRAFEN 1

Wednesday 24/8 at 5 p.m.
Onsdag 24/8 kl. 17.00

CAFE BIOGRAFEN 2

Thursday 25/8 at 11.15 a.m.
Torsdag 25/8 kl. 11.15

LEBANON 201 / 9 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: MARWAN KHNEISSER / DISTRIBUTION: MARWAN KHNEISSER / CONTACT: MARWAN KHNEISSER, 0033 6292 22981, MARWAN.KHNEISSER@GMAIL.COM.

EMPLOYEE OF THE MONTH L'EMPLOYÉ DU MOIS

Director/Instruktør: Clément Cornu

Being torn between his personal ethics and desire to comply with the rules of his professional environment, a young executive tries to regain his free will. Is it possible in a world of paper and paper tigers, though?

Anonyme mennesker entrer bygningen af glas og stål. De går ind i elevatorer og stiger ud for at tage deres skriveborde i besiddelse. Og for at få tag i arbejdet og finde en mening med jobbet. En mand kæmper særlig indædt for at finde hoved og hale i bureaukратиets jungle. Han befinder sig pludselig på bordelbesøg - og det, der er værre.

FILM 3 OF 5

CAFE BIOGRAFEN 1

Tuesday 23/8 at 9 a.m.
Tirsdag 23/8 kl. 9.00

CAFE BIOGRAFEN 1

Wednesday 24/8 at 5 p.m.
Onsdag 24/8 kl. 17.00

CAFE BIOGRAFEN 2

Thursday 25/8 at 11.15 a.m.
Torsdag 25/8 kl. 11.15

FRANCE 2010 / 13 MIN. / ANIMATION / ENGLISH SUBTITLES / PRODUCTION: JE SUIS BIEN CONTENT / DISTRIBUTION: JE SUIS BIEN CONTENT / CONTACT: MIKHAL BAK, 0033 9793 4990 2, MIKHAL.BAK@GMAIL.COM.

THE LOST TOWN OF SWITZ SWITZ

Director/Instruktør: Kamil Polak

The story is based on a 19th century epic poem by Poland's greatest writer, Adam Mickiewicz. It is the story of a ghostly town which is deluged after having endured a bloody massacre in medieval time. It now lies at the bottom of a remote lake. Be prepared for an apocalyptic tale of destruction, religious miracles, and spectral visitations.

Dommedagsbasunerne gjalder, flammerne buldrer og Ragnarok materialiserer sig, mens krigerhorder ubarmhjertigt angriber og fuldender deres blodige arbejde i en mareridts apokalypse. Ild og vand, håb og fortabelse, soning og frelse - et middelalderligt mirakel!

FILM 4 OF 5

CAFE BIOGRAFEN 1

Tuesday 23/8 at 9 a.m.
Tirsdag 23/8 kl. 9.00

CAFE BIOGRAFEN 1

Wednesday 24/8 at 5 p.m.
Onsdag 24/8 kl. 17.00

CAFE BIOGRAFEN 2

Thursday 25/8 at 11.15 a.m.
Torsdag 25/8 kl. 11.15

PL, FR, CA, CH & DK 2010 / 20 MIN. / ANIMA. / NO DIALOGUE / PROD.: DENIS FRIEDMAN PRODUCTIONS/HUMAN ARK / SE-MA-FOR/ARCHANGEL (ZIELONY POMIDOR/PESFTVIT/PARTYFLEX SYSTEM/KAMIL POLAK / NFB / DIST.: NEW EUROPE FILM SALES / CONTACT: ANJA SOSIC, 0048 6665 2578 8, ANJA@NEWEUROPEFILMSALES.COM.

MISSION TO MARS MISJA NA MARSA

Director/Instruktør: Haukur M

The year is 1994. The Iron Curtain has recently fallen. In a Polish city, two boys from the blockhouse district are trying to find a way to entertain themselves. When they meet some girls on the street, they end up going to a party. Not caring about having fun in the proper intellectual way, terrible things happen and the famous Polish urban legend is born: Mission to Mars!

De keder sig i en slagskygge af grå beton og golde højhuse. Så to ungersvende leger farlige lege på gaden. Men det er kun en spæd begyndelse. For da vennerne havner til en fest, hvor fristelserne er mange og reglerne få, bliver legen for alvor farlig.

FILM 5 OF 5

CAFE BIOGRAFEN 1

Tuesday 23/8 at 9 a.m.
Tirsdag 23/8 kl. 9.00

CAFE BIOGRAFEN 1

Wednesday 24/8 at 5 p.m.
Onsdag 24/8 kl. 17.00

CAFE BIOGRAFEN 2

Thursday 25/8 at 11.15 a.m.
Torsdag 25/8 kl. 11.15

POLAND 2011 / 14 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: HAUKUR M / DISTRIBUTION: HAUKUR M / CONTACT: HAUKUR M, 0048 5164 2470 7, HAUKURM@GMAIL.COM.

DEEPER THAN YESTERDAY / DYBERE / 73 MIN. | International

THE CORTÈGE EL CORTEJO

Director/Instruktør: Marina Seresesky

He is the oldest gravedigger at the cemetery. He is used to work amidst the suffering of others and the jokes of his colleagues. There is only one person capable of taking him out of his daily routines. Every month for the last couple of years, he has waited for a woman to take flowers to the grave of her husband!

Det er et stille og nødvendigt arbejde at passe gravsteder, men selv på en kirkegård er der plads til en vittighed eller to blandt graverne. Og her har den ældste i år og fag sin helt egen, stille og nødvendige dagsorden. Han har et godt øje til en enke, som jævnligt besøger sin mands grav med blomster!

FILM 1 OF 5

MAGASINET

Tuesday 23/8 at 7 p.m.
Tirsdag 23/8 kl. 19.00

CAFE BIOGRAFEN 1

Wednesday 24/8 at 1 p.m.
Onsdag 24/8 kl. 13.00

MAGASINET

Friday 26/8 at 5 p.m.
Fredag 26/8 kl. 17.00

SPAIN 2010 / 14 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: MERIDIONAL / DISTRIBUTION: PROMOFEST / CONTACT: FRANC PLANAS, INFO@PROMOFEST.ORG.

PETER'S ROOM PETERS RUM

Director/Instruktør: Nicolas Kolovos

One morning Peter is pretending to be asleep. He does not want to leave his bed and his room. His mother - who is home alone with Peter and his baby sister - calls her husband who immediately leaves his working place. Consequently, the family must deal with the situation.

Peter ligger bare i sengen og vil ikke under nogen omstændigheder op og slå på tromme. Forældrene erkender situationens alvor, for der er en rigtig god grund til Peters reaktion. Peter er nemlig en enestående og følsom dreng med et stort og blodende hjerte.

FILM 2 OF 5

MAGASINET

Tuesday 23/8 at 7 p.m.
Tirsdag 23/8 kl. 19.00

CAFE BIOGRAFEN 1

Wednesday 24/8 at 1 p.m.
Onsdag 24/8 kl. 13.00

MAGASINET

Friday 26/8 at 5 p.m.
Fredag 26/8 kl. 17.00

SWEDEN 2010 / 3 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: VITAMIN FILM / DISTRIBUTION: SWEDISH FILM INSTITUTE / CONTACT: ANDREAS FOCK, ANDREAS.FOCK@SFI.SE.

EYES DOWN LES YEUX BAISSÉS

Director/Instruktør: Kamal Lazraq

Rebel officers, who have been accused of plotting a coup, are arrested by government forces. They are taken to jail in order to be interviewed. 'Interview' is a very nice and innocent word, but..

En soldat gør som bekendt sin pligt og - ikke mindst - hvad han bliver beordret til. Det gør denne soldat i hvert fald og helt uden at fortrække en mine. Men øjnene? Øjnene er åbne og ser.

FILM 3 OF 5

MAGASINET

Tuesday 23/8 at 7 p.m.
Tirsdag 23/8 kl. 19.00

CAFE BIOGRAFEN 1

Wednesday 24/8 at 1 p.m.
Onsdag 24/8 kl. 13.00

MAGASINET

Friday 26/8 at 5 p.m.
Fredag 26/8 kl. 17.00

FRANCE 2010 / 22 MIN. / DOCUMENTARY / ENGLISH SUBTITLES / PRODUCTION: LA FÉMIS / DISTRIBUTION: LA FÉMIS, GÉRALDINE AMGA / CONTACT: GÉRALDINE AMGA, 33 (01) 53 41 21 16, G.AMGAR@FEMIS.FR.

BE THERE ESTAR AQUÍ

Director/Instruktør: Silvia González Laá

It's Noa's birthday, and she really blames her mother, Sophia, who was not participating in last year's birthday party. Now Sophia has just left the hospital and tries to gain her daughter's trust by telling her stories that she absolutely does not want to hear.

Der er ikke det store tillidsforhold mellem mor og datter. Mor har ikke altid været til stede på de rigtige tidspunkter. Og i fraværet har bedstemor overtaget en række forpligtelser, som en mor retteligen burde tage sig af. Kan man genoprette tilliden? Og kan man egentlig stole på sin mor?

FILM 4 OF 5

MAGASINET

Tuesday 23/8 at 7 p.m.
Tirsdag 23/8 kl. 19.00

CAFE BIOGRAFEN 1

Wednesday 24/8 at 1 p.m.
Onsdag 24/8 kl. 13.00

MAGASINET

Friday 26/8 at 5 p.m.
Fredag 26/8 kl. 17.00

SPAIN 2010 / 14 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: ORIOL MAYMÓ FERRER / DISTRIBUTION: FREAK SHORT FILM AGENCY / CONTACT: SONIA MARTINEZ, 0034 6673 2314 7, INTERNACIONAL@AGENCIAFREAK.COM.

DEEPER THAN YESTERDAY DEEPER THAN YESTERDAY

Director/Instruktør: Ariel Kleiman

After having spent three months under water in a submarine, the crew members have become savages. Consequently, Oleg fears that losing his perspective may mean losing himself.

Tonen er rå i en russisk undervandsbåd, hvor luften er tæt og rummene trange. Humoret er sat fast på et absolut nulpunkt, og virkeligheden skrider. Men så afslører periskopet noget, som ligner - og måske kan betegnes som - et mirakel. Undervandsbåden søger mod overfladen!

FILM 5 OF 5

MAGASINET

Tuesday 23/8 at 7 p.m.
Tirsdag 23/8 kl. 19.00

CAFE BIOGRAFEN 1

Wednesday 24/8 at 1 p.m.
Onsdag 24/8 kl. 13.00

MAGASINET

Friday 26/8 at 5 p.m.
Fredag 26/8 kl. 17.00

AUSTRALIA 2010 / 20 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: BENJAMIN GILOVITZ, SARAH CYNGLER, ANNA KOJEVNIKOV / DISTRIBUTION: BENJAMIN GILOVITZ / CONTACT: BENJAMIN GILOVITZ, 0061 438 316 096, BEN@STOOLPIGEON.COM.AU.

CHILD'S PLAY / BARNELEG / 61 MIN. | International

DRIPPED DRIPPED

Director/Instruktør: Léo Verrier

New York, 1950. Because of his fascination with paintings, Jack scours the museums all day long. He steals paintings and hides them at home. Then he eats them. Eating masterpieces and chewing them up puts him in a deep ecstasy. But the more he eats, the scarcer the paintings become. Driven mad by hunger, he violently throws paint on the canvas..

Der er tale om en virkelig original kunstelsker, som i bogstaveligste forstand sluger kunstværker på stribe. Og bliver et med den kunst, som han glubsk fortærer. Det er imidlertid ikke nemt altid at gå i lærredet på andres værker. Så man kan også selv blive nødt til at være udøvende kunstner! En hyldest til Jackson Pollock (1912-56).

FILM 1 OF 5

CAFE BIOGRAFEN 2

Tuesday 23/8 at 9.15 a.m.
Tirsdag 23/8 kl. 9.15

CAFE BIOGRAFEN 1

Wednesday 24/8 at 9 a.m.
Onsdag 24/8 kl. 9.00

MAGASINET

Thursday 25/8 at 7 p.m.
Torsdag 25/8 kl. 19.00

FRANCE 2010 / 8 MIN. / ANIMATION / NO DIALOGUE / PRODUCTION: JEAN-FRANÇOIS BOURREL / DISTRIBUTION: PREMIUM FILMS / CONTACT: MARION CÉCINAS, 0033 1553 5991 9, MARION@CHEZEDDY.COM.

CHILD'S PLAY KINDERSPIEL

Director/Instruktør: Lars Kornhoff

Without being noticed, the 16-year-old Leon pries open the back door and breaks into a mansion in a wealthy neighbourhood. He sneaks up to the first floor and heads straight for the nursery, where he takes a sleeping child from its crib. He leaves nothing but a handwritten note behind. However, Leon has something entirely different in mind than it first seems.

En ranglet knægt kidnapper et 3-årigt barn og drager på cykel med avanceret barnesæde på en sær og følelsesladet mission, hvor intet helt er, som det synes. For hvad er 16-årige Leons ærinde? Hvad vil han opnå? Hvad er hans inderligste ønske? En odysse gennem et landskab med overraskelser bag hvert gadehjørne, hvor fortid og forhåbninger sammen står på lur.

FILM 2 AF 5

CAFE BIOGRAFEN 2

Tuesday 23/8 at 9.15 a.m.
Tirsdag 23/8 kl. 9.15

CAFE BIOGRAFEN 1

Wednesday 24/8 at 9 a.m.
Onsdag 24/8 kl. 9.00

MAGASINET

Thursday 25/8 at 7 p.m.
Torsdag 25/8 kl. 19.00

GERMANY 2010 / 18 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: BLACK RABBIT PICTURES/NOMINAL FILM / DISTRIBUTION: BLACK RABBIT PICTURES / CONTACT: YELLA YARÍ FENNER, 0049 177 322 75 36, YELLA.FENNER@BLACK-RABBIT.DE.

AMSTERDAM AMSTERDAM

Director/Instruktør: Philippe Etienne

It is the peak of winter in the vineyard. The vineyard workers Bruno and Hakim feel totally alone. Slowly, a friendship starts to bloom. However, Bruno and Hakim are not at all alone in the world.

Bruno snakker og snakker - om sine fremtidsplaner, sin udlængsel og, i særdeleshed, om drømmebyen Amsterdam, mens Hakim lytter og i øvrigt passer sit arbejde på den øde vinmark, som de to ungersvende arbejder på. Det umage par finder sammen, men fremmede fugle på fremmed mark er jaget vildt hele året, og en dag dukker fremmedpolitiet op.

FILM 3 OF 5

CAFE BIOGRAFEN 2
Tuesday 23/8 at 9.15 a.m.
Tirsdag 23/8 kl. 9.15

CAFE BIOGRAFEN 1
Wednesday 24/8 at 9 a.m.
Onsdag 24/8 kl. 9.00

MAGASINET
Thursday 25/8 at 7 p.m.
Torsdag 25/8 kl. 19.00

FRANCE 2010 / 21 MIN. / FICTION
/ NO DIALOGUE / PRODUCTION:
KARINE BLANC AND MICHEL
TAVARES / DISTRIBUTION: KARINE
BLANC AND MICHEL TAVARES /
CONTACT: KARINE BLANC, 0033 1429
3566 4, DISTRIBUTION@TAKAMI-
PRODUCTIONS.COM.

CAREFUL WITH THAT CROSSBOW CAREFUL WITH THAT CROSSBOW

Director/Instruktør: Jason Stutter

A boy, a girl, and a crossbow. This is the ever-lasting story about youngsters, who ought to be careful with a deadly weapon. Of course, they are not.

Wilhelm Tell gjorde det, men sagnhelten havde næppe forventet at se sig overgået af en knægt med determineret viljestyrke, gigantisk selvtillid og ophøjet skodesløshed.

FILM 4 OF 5

CAFE BIOGRAFEN 2
Tuesday 23/8 at 9.15 a.m.
Tirsdag 23/8 kl. 9.15

CAFE BIOGRAFEN 1
Wednesday 24/8 at 9 a.m.
Onsdag 24/8 kl. 9.00

MAGASINET
Thursday 25/8 at 7 p.m.
Torsdag 25/8 kl. 19.00

NEW ZEALAND 2010 / 2 MIN.
/ FICTION / NO DIALOGUE /
PRODUCTION: JASON STUTTER &
KEVIN STEVENS / DISTRIBUTION:
NEW ZEALAND FILM / CONTACT:
JULIETTE WEBER, 0064 4382 7686,
JULIETTE@NZFILM.CO.NZ.

PINION PINION

Director/Instruktør: Asuka Sylvie

Because he suffers from a mysterious affliction, a young boy is taken to a country hospital. Lloyd soon discovers that more harm than good is being done. The big question is; what does Lloyd suffer from? Why are his scapulas itching and bleeding all the time?

En utryg ankomst. En foruroligende velkomst. En lidet betryggende undersøgelse. En anonym kuvert skifter hænder. Tøj brændes. Lloyd er havnet på et sanatorium, som det gælder om at stikke af fra. Hurtigst muligt.

FILM 5 OF 5

CAFE BIOGRAFEN 2
Tuesday 23/8 at 9.15 a.m.
Tirsdag 23/8 kl. 9.15

CAFE BIOGRAFEN 1
Wednesday 24/8 at 9 a.m.
Onsdag 24/8 kl. 9.00

MAGASINET
Thursday 25/8 at 7 p.m.
Torsdag 25/8 kl. 19.00

AUSTRALIA 2010 / 12 MIN. / FICTION /
ENGLISH SUBTITLES / PRODUCTION:
ASUKA SYLVIE / DISTRIBUTION:
ASUKA SYLVIE / CONTACT: ASUKA
SYLVIE, 0061 4173 9846 3, ASUKA@
ASUKASYLVIE.COM.

CATHARSIS / KATARSIS FRA / 70 MIN. | International

THE SCREAMERS LOS GRITONES

Director/Instruktør: Roberto Pérez Toledo

There are places and moments that invite you to scream. It is time for a hopeful youngster to scream out loudly a little silent dream.

Det bruges i visse former for terapi. Skriget. Det kan faktisk være velgørende at skrike sin sjæl ud i verdensrummet. Men man skal ikke nødvendigvis vente at få svar. I hvert fald ikke det rette svar.

FILM 1 OF 6

CAFE BIOGRAFEN 3
Wednesday 24/8 at 1.30 p.m.
Onsdag 24/8 kl. 13.30

MAGASINET
Thursday 25/8 at 1 p.m.
Torsdag 25/8 kl. 13.00

MAGASINET
Friday 26/8 at 9 p.m.
Fredag 26/8 kl. 21.00

SPAIN 2010 / 1 MIN. / FICTION
/ ENGLISH SUBTITLES /
PRODUCTION: ROBERTO PÉREZ
TOLEDO / DISTRIBUTION: MAILUKI
FILMS, S.L. / CONTACT: MAILUKI
FILMS, S.L., 0034 6507 6148 4,
ESCRIBANOSOLERA@MAC.COM.

NACHTGESTALT NACHTGESTALT

Director/Instruktør: Franziska Bachmaier

An angry old man follows a recurring noise that disturbs him during the night. On his way through his secluded house, he discovers the tracks of a child.

En rød bold og lyden af en barnestemme får en ensom og gammel, gnaven gubbe til at afsøge sit gamle hus og dets aflukkede rum, der pludselig viser sig at gemme alt andet end ragelse!

FILM 2 OF 6

U

CAFE BIOGRAFEN 3

Wednesday 24/8 at 1.30 p.m.
Onsdag 24/8 kl. 13.30

MAGASINET

Thursday 25/8 at 1 p.m.
Torsdag 25/8 kl. 13.00

MAGASINET

Friday 26/8 at 9 p.m.
Fredag 26/8 kl. 21.00

GERMANY 2011 / 8 MIN. / ANIMATION
/ NO DIALOGUE / PRODUCTION: HFF
KONRAD WOLF / DISTRIBUTION:
CRISTINA MARX / CONTACT:
CRISTINA MARX, 0049 3316 2025 64,
DISTRIBUTION@HFF-POTSDAM.DE.

CATHARSIS CATHARSIS

Director/Instruktør: Cedric Prevost

An aspiring film director wakes up only to find a camera following his every move. He is trapped inside a film as it is being made. He struggles to escape, to get back to reality and to sanity. Last, but not least, he needs to get back to the girl he loves.

En filminstruktør vågner badet i sved i sin seng og føler sig overvåget. Et kamera er placeret i soveværelset. Og følger ham i øvrigt konstant. Er han fanget i sin egen film? Flyder film og virkelighed sammen? Er forstanden ved at gå en tur? Og er hans hjem ikke bare en filmkulisse? Svaret blæser ikke i vinden, når der siges: Cut!

FILM 3 OF 6

U

CAFE BIOGRAFEN 3

Wednesday 24/8 at 1.30 p.m.
Onsdag 24/8 kl. 13.30

MAGASINET

Thursday 25/8 at 1 p.m.
Torsdag 25/8 kl. 13.00

MAGASINET

Friday 26/8 at 9 p.m.
Fredag 26/8 kl. 21.00

FRANCE 2010 / 18 MIN. / FICTION /
ENGLISH SUBTITLES / PRODUCTION:
ARTS PREMIERS / DISTRIBUTION:
ARTS PREMIERS / CONTACT:
CEDRIC PREVOST, 0033 6605 0950 0,
CJPREVOST@FREE.FR.

FACE XICHT

Director/Instruktør: Cornelius M. Heinzer

A conflict in a narrow space is the jumping-off point for this story. Some lose the wanted and some get the unwanted! Additionally, it is a story about not losing face.

Han glider anonymt gennem byen og stiger på toget, hvor passagererne ikke overser hans udtryksløse mimik endsige ignorerer privatlivets fred. Det giver anledning til lidt ommøblering af øjne, næse, ører og mund.

FILM 4 OF 6

U

CAFE BIOGRAFEN 3

Wednesday 24/8 at 1.30 p.m.
Onsdag 24/8 kl. 13.30

MAGASINET

Thursday 25/8 at 1 p.m.
Torsdag 25/8 kl. 13.00

MAGASINET

Friday 26/8 at 9 p.m.
Fredag 26/8 kl. 21.00

SWITZERLAND 2010 / 4 MIN. /
ANIMATION / ENGLISH SUBTITLES /
PRODUCTION: HSLU D&K LUZERN /
DISTRIBUTION: HSLU D&K LUZERN /
CONTACT: GERD GOCKELL, 0041 4122
8798 4, ALINE.SCHMED@HSLU.CH.

HERE, NOW AND TOMORROW AB MORGEN

Directors/Instruktører: Raphael Wallner & Stefan Elsenbuch

Cristoph is critically ill and travels abroad to buy the kidney of a living donor. Lost in a foreign city and finding himself in a totally unknown situation, he finally undergoes the surgery. Afterwards, Christoph is full of doubts and gets a bad conscience. All of a sudden, Christoph is confronted with his own moral beliefs.

Det er et fremmed land og fremmed situation. Og måske også en lidt snusket affære på trods af hvidkittede, lægelige termer. Men for en alvorligt syg mand fra den rige verden med pengepungen i orden, gælder der helt egne, egoistiske regler! Eller gør der?

FILM 5 OF 6

U

CAFE BIOGRAFEN 3

Wednesday 24/8 at 1.30 p.m.
Onsdag 24/8 kl. 13.30

MAGASINET

Thursday 25/8 at 1 p.m.
Torsdag 25/8 kl. 13.00

MAGASINET

Friday 26/8 at 9 p.m.
Fredag 26/8 kl. 21.00

GERMANY/BOSNIA 2010 / 24 MIN.
/ FICTION / ENGLISH SUBTITLES /
PRODUCTION: RAPHAEL WALLNER &
STEFAN ELSENBUCH / DISTRIBUTION:
BLACK RABBIT PICTURES / CONTACT:
RAPHAEL WALLNER, 0049 1578 7015
835, RAPHAEL.WALLNER@BLACK-
RABBIT.DE.

OUT OF ERASERS SUDD

Director/Instruktør: Erik Rosenlund

As the world transforms, you're the last one to find out! And for a woman this transformation of the world becomes a nightmare. But a nightmare you're not able to escape. Because your worst fright is for real. And for good!

Stemningen er foruroligende. Ændringer og forandringer lurer. Og truer. Der er noget galt. Men hvad kan du gøre, når verden ikke mere er den samme? Og tingene ikke er ganske, som de synes? Mareridtet, som man ikke kan vågne fra, er begyndt.

FILM 6 OF 6

CAFE BIOGRAFEN 3

Wednesday 24/8 at 1.30 p.m.
Onsdag 24/8 kl. 13.30

MAGASINET

Thursday 25/8 at 1 p.m.
Torsdag 25/8 kl. 13.00

MAGASINET

Friday 26/8 at 9 p.m.
Fredag 26/8 kl. 21.00

SWEDEN / DENMARK 2011 / 15 MIN.
/ ANIMATION / NO DIALOGUE /
PRODUCTION: DANIEL WIRTBERG
/ DISTRIBUTION: DAEMON FILM
/ CONTACT: DANIEL WIRTBERG,
0046736724218, DANIEL@
DAEMONFILM.SE.

THE PIANO TUNER / KLAVERSTEMMEREN / 64 MIN. | International

THE PIANO TUNER L'ACCORDEUR

Director/Instruktør: Olivier Treiner

A young man is playing the piano. He is barely dressed. He is blind. He is in an unknown apartment. He is probably in great danger. How is it that the young man has ended up in such a peculiar situation?

Man drømmer stort om en stor karriere som koncertpianist. Og ender som resigneret klaverstemmer med selvpålagt handicap. Det fører til et spil for galleriet - mangt og mere end for to hænder. Det bliver et spil helt ud ad tangentterne.

FILM 1 OF 6

CAFE BIOGRAFEN 2

Monday 22/8 at 9.15 a.m.
Mandag 22/8 kl. 9.15

CAFE BIOGRAFEN 1

Monday 22/8 at 9 p.m.
Mandag 22/8 kl. 21.00

MAGASINET

Tuesday 23/8 at 1 p.m.
Tirsdag 23/8 kl. 13.00

FRANCE 2010 / 14 MIN. / FICTION /
ENGLISH SUBTITLES / PRODUCTION:
24 25 FILMS / DISTRIBUTION:
PREMIUM FILMS / CONTACT:
CATHERINE COHEN, CATHERINE@
CATHERINECOHEN.COM.

ANIMAL KINGDOM ANIMAL KINGDOM

Director/Instruktør: Nils Hedinger

Racoon, Fox and Bear are watching television, loaded with animal documentaries, in their suburb flat. Slowly the Fox starts acting weird. He gets hungry and is longing for the free life he's watching on the screen.

Gutterne sidder og råhygger foran fjernsynsskærmen og kværner dåseøl. De ser dokumentarfilm fra det vilde Afrika og morer sig kosteligt. Og det tror da pokker, da der er tale om en vaskebjørn, en ræv og en bjørn, som tydeligt nyder udsendelsernes flora og fauna. Men så bliver ræven sulten og får lyst til aktivt at deltage i filmenes univers.

FILM 2 OF 6

CAFE BIOGRAFEN 2

Monday 22/8 at 9.15 a.m.
Mandag 22/8 kl. 9.15

CAFE BIOGRAFEN 1

Monday 22/8 at 9 p.m.
Mandag 22/8 kl. 21.00

MAGASINET

Tuesday 23/8 at 1 p.m.
Tirsdag 23/8 kl. 13.00

SWITZERLAND 2010 / 4 MIN. /
ANIMATION / NO DIALOGUE /
PRODUCTION: HSLU ART & DESIGN /
DISTRIBUTION: HSLU ART & DESIGN /
CONTACT: NILS HEDINGER, 0041
7972 2026 2, NILS.HEDINGER@
BLUEWIN.CH.

COAST WARNING SHTORMOVOYE PREDUPREZHDENIE

Director/Instruktør: Alexandra Shadrina

This is the love story about two shy people. Inside and around them rage great gale. Their love for each other develops under adverse weather conditions - but love it is, indeed! But will they ever find out how to reach each other?

Postbudet kommer hver evig eneste dag cyklende med brev til en pige, som bor i et hus på kanten til havet ved verdens ende. Blæsten suser, vinden hylter, og stormen raser i deres indre. Men de er så generte, at kærligheden har umådelig svært ved at få vind i sejlene!

FILM 3 OF 6

CAFE BIOGRAFEN 2

Monday 22/8 at 9.15 a.m.
Mandag 22/8 kl. 9.15

CAFE BIOGRAFEN 1

Monday 22/8 at 9 p.m.
Mandag 22/8 kl. 21.00

MAGASINET

Tuesday 23/8 at 1 p.m.
Tirsdag 23/8 kl. 13.00

RUSSIA 2011 / 8 MIN. / ANIMATION
/ NO DIALOGUE / PRODUCTION:
LYUBOV GAIDUKOVA /
DISTRIBUTION: LYUBOV
GAIDUKOVA / CONTACT: SCHOOL-
STUDIO "SHAR", 007 4956 1210 19,
SHARSTUDIA@GMAIL.COM.

THE CAGE COLIVIA

Director/Instruktør: Adrian Sitaru

A little family is living in an apartment and the daily routines are close to boredom. But one day the boy has found a sick bird and wants to cure it. The father does not think it is a good idea. But boys will be boys. And particularly fathers!

Mor tilbereder fjerkræ, og far sidder ubarberet i ulastelig undertrøjeuniform ved spisebordet. Scenen er sat til køkkenvaskrealismens svar på livet i et samtalekøkken, da sønnike kommer med en syg fugl. Han vil pleje kræet, til det er rask. Og det kræver et bur. Men frie fugle skal ikke bures inde. Mener far. Måske.

FILM 4 OF 6

CAFE BIOGRAFEN 2

Monday 22/8 at 9.15 a.m.
Mandag 22/8 kl. 9.15

CAFE BIOGRAFEN 1

Monday 22/8 at 9 p.m.
Mandag 22/8 kl. 21.00

MAGASINET

Tuesday 23/8 at 1 p.m.
Tirsdag 23/8 kl. 13.00

ROMANIA 2010 / 17 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: MONICA LAZUREAN-GORGAN, 4 PROOF FILM / DISTRIBUTION: 4 PROOF FILM / CONTACT: IRINA - ANDREA MALCEA, 0040741 942 882, IRINA.MALCEA@GMAIL.COM.

SUNDAY DIMANCHE

Director/Instruktør: Patrick Doyon

After mass, the family gathers at Grandma and Grandpa's house, as they do every Sunday. With everyone talking at once, it sounds like a family of crows cawing while perched on hydro lines. The town factory has closed its doors for good, leaving a lot of people unemployed. On this particular Sunday, one of the village boys places a coin on the train tracks.

Søndage er noget særligt. Der er en helt særlig søndagsstemning: Kirkegang, familieliv og lediggang. Og søndagsstemningen ligger som et tykt tæppe over byen, hvor fabrikken er lukket, og hvor en dreng placerer en mønt på jernbanesporene!

FILM 5 OF 6

CAFE BIOGRAFEN 2

Monday 22/8 at 9.15 a.m.
Mandag 22/8 kl. 9.15

CAFE BIOGRAFEN 1

Monday 22/8 at 9 p.m.
Mandag 22/8 kl. 21.00

MAGASINET

Tuesday 23/8 at 1 p.m.
Tirsdag 23/8 kl. 13.00

CANADA 2011 / 10 MIN. / ANIMATION / ENGLISH SUBTITLES / PRODUCTION: NATIONAL FILM BOARD OF CANADA / DISTRIBUTION: NATIONAL FILM BOARD OF CANADA / CONTACT: DANIELLE VIAU, D.VIAU@ONF.CA, D.VIAU@NFB.CA.

AT THE SERVICE OF MAN A SERVIÇO DO HOMEM

Director/Instruktør: Iuri Bastos

A man looks for a well-paid job. As strange as the job is, he will not give it up. But until which point is he winning or losing? In the society we live in, work has become fundamental to our survival. At the same time, it can end up being an instrument of alienation and dehumanization.

Du får ikke nødvendigvis et ønskejob, men på den anden side et ganske behageligt - for ikke at sige vellønnet - arbejde. Og du har brug for både arbejde og penge. Det kan dog virke ikke så lidt aparte, at arbejdet består i at sidde på en bænk og iagttage et andet menneske. Og der er en klassisk betingelse: Du må ikke forlade arbejdspladsen mere end tre gange.

FILM 6 OF 6

CAFE BIOGRAFEN 2

Monday 22/8 at 9.15 a.m.
Mandag 22/8 kl. 9.15

CAFE BIOGRAFEN 1

Monday 22/8 at 9 p.m.
Mandag 22/8 kl. 21.00

MAGASINET

Tuesday 23/8 at 1 p.m.
Tirsdag 23/8 kl. 13.00

BRAZIL 2010 / 11 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: LAUDIMIR VIEIRA / DISTRIBUTION: RÚIDO FILMES / CONTACT: IURI BASTOS, 0055 2136 4902 51, IURIBASTOS@MAIL.COM.

DELTAPLAN

online vagtplan

"En kæmpe lettelse
for dem der styrer
vagtplanen."

Gratis og uforpligtende prøveperiode

Årligt abonnement 1.680,- Prisen gælder for 0-40 medarbejdere.
Uden sammenligning - Danmarks bedste pris!

DELTAPLAN

www.deltaplan.dk
tlf.: 46 93 39 04
kontakt@deltaplan.dk

SKJORTE SPECIALISTEN

7 camicie
ROMA

THE ITALIAN BRAND
EN SKJORTE FOR
ENHVER LEJLIGHED

SKJORTER TIL KVINDER OG MÆND ...IKKE BARE EN SKJORTE !

Slotsgade 30 · 5000 Odense C

MÅNEDENS FILM PÅ **FILMSTRIBEN.DK** >>>>

Min Avatar og mig

You will meet a tall dark stranger

Præsidenten

NU
OGSÅ PÅ
MAC

LÅN FILM ONLINE FRA BIBLIOTEKET.

Se film når det passer dig. På din pc, Mac eller dit tv. Filmstriben giver dig adgang til mere end 900 spillefilm og kort & dokumentarfilm, og der kommer hele tiden nye til.

Du skal blot have en computer, en god internetforbindelse og brugernummer + pinkode til biblioteket. (Brugernummer og en pinkode får du på dit lokale folkebibliotek).

Så er du klar til at låne film online fra:

FILMSTRIBEN.DK >>>>

Følg Filmstriben på Facebook, Twitter, Youtube

NATIONAL

Competition programmes / Konkurrenceprogrammer

NATIONAL COMPETITION

The national competition programme consists of 7 programme slots with all in all 31 short films each with a duration of maximum 30 minutes.

Programmes marked with a **U** are suitable for young people from 14 years and up.

- To All My Friends **U**
- Frjandi **U**
- Peaceforce
- Grace
- Last Fall
- Junk Love
- Withering Love

National Grand Prix

Grand Prix goes to the best Danish film in the competition and can be awarded to documentary, fiction and animation. The winner will receive The Pearl – OFF's beautiful award designed by local artist Henrik Hestbæk, a diploma and a cheque with a value of 3.500 Euros.

Most surprising national film

This prize goes to the Danish film able to convey the art of short story telling in the most surprising manner. The winner will receive a diploma and a cheque with a value of 2.000 Euros.

Most inventive national film

This prize goes to the Danish film able to convey the art of short story telling in the most inventive manner. The winner will receive a diploma and a cheque with a value of 2.000 Euros.

NATIONAL KONKURRENCE

Den nationale konkurrence består i år af 7 programmer med i alt 31 kortfilm hver især med en længde på max. 30 minutter.

Programmer markeret med **U** er egnede for unge fra 14 år og opefter.

- Til Alle Mine Venner **U**
- Frjandi **U**
- Peaceforce
- Grace
- Last Fall
- Junk Love
- De elskende

National Grand Prix

Grand Prix går til den bedste danske film i konkurrencen, og kan tildeles til både dokumentar, fiktion og animation. Vinderen modtager Perlen, OFF's flotte statuette designet af den lokale kunstner Henrik Hestbæk, et diplom samt en check på 25.000 kr.

Mest overraskende nationale film

Uddeles til den danske film, der mestrer den korte fortælleform på den mest overraskende måde. Præmien er et OFF diplom og en check på 15.000 kr.

Mest opfindsomme nationale film

Uddeles til den danske film, der mestrer den korte fortælleform på den mest opfindsomme måde. Præmien er et OFF diplom og en check på 15.000 kr.

OFF11 - NATIONAL JURY

BITTE ESKILSSON

Bitte Eskilsson graduated from Konstfackskolan as an Art teacher – an art school placed in Stockholm. She later took an education to be a film editor as well. Thus, she has worked as a film editor, producer, and project manager at the Swedish Television's Children and Youth Department during the 1970s and 1980s. Bitte became the first Children and Youth Consultant Commissioner at the Swedish Film Institute and is now Head of the Children and Youth Department at the institute.

Bitte Eskilsson er uddannet billedkunstlærer på Konstfackskolan i Stockholm i 1960'erne. Hun uddannede sig sidenhen til filmklipper og arbejdede således som filmklipper, producent og projektleder for Sveriges Televisions børne- og ungdomsafdeling op gennem 1970'erne og 1980'erne. Bitte var desuden den første børnefilmkonsulent på det Svenske Filminstitut, og har nu det overordnede ansvar for alt, hvad der har med børn- og ungearbejdet at gøre på filminstitutionen.

LONE HØRSLEV

Lone Hørslev (b. 1974) is a Danish writer. She is also known for her frequent appearances on the cultural TV-show 'The arbiters of taste'. In 2001, she debuted with a collection of poems called 'TAK'. Since then she has published three additional collections of poems, the latest of which is the highly debated 'I don't know if these kinds of thoughts are normal'. She has written two novels – the newest of which is called 'Sorrow and Camping' (2011). Furthermore, she has received a number of awards and bursaries – e.g. she received the Jytte Borberg Award in 2009.

Lone Hørslev (f. 1974) er forfatter og "Smagsdommer" og debuterede i 2001 med digtsamlingen TAK. Siden har hun udgivet yderligere tre digtsamlinger, senest den meget omtalte 'Jeg ved ikke om den slags tanker er normale'. Hun har skrevet tre romaner, hvoraf den nyeste, 'Sorg og Camping' udkom i marts 2011. Hun har desuden modtaget en lang række priser og legater, senest Jytte Borberg Prisen 2009.

MADS MATTHIESEN

Mads Matthiesen is a Danish film director (b. 1976). He is a BA in comparative literature and rhetoric (2005), and an MA in modern cultural studies (2009), both from the University of Copenhagen. Furthermore, he was trained in film direction at the film talent school 'Super16'. His shortfilms have received a lot of international recognition. Additionally, CATHRINE received an OFF Award for best short feature in 2009. His new feature film TEDDY BEAR, will be released in the fall of 2011.

Mads Matthiesen (f. 1976) er et af de helt store stjernesbud på den danske instruktørhimmel. Han er BA i komparativ litteratur og retorik (2005) og MA i Moderne Kulturstudier (2009) - begge fra Københavns Universitet. Mange af Matthisens film har opnået anerkendelse i ind- og udland. CATHRINE vandt prisen for Årets Bedste Novellefilm ved OFF09. Hans nye spillefilm TEDDY BEAR har premiere i efteråret 2011.

TO ALL MY FRIENDS / TIL ALLE MINE VENNER / 94 MIN. | National

I TOUCHED HER LEGS I TOUCHED HER LEGS

Director/Instruktør: Eva Maria Rødbro

They are the descendants of David Bowie's YOUNG AMERICANS, and they are both invincible and as fragile as a deer caught in the headlights. This impressionistic montage of snapshots from suburbia is deeply poetic. Furthermore, it serves as an anthropological study of the (self-)destructive rites of passages in teenage life.

De er efterkommere af David Bowies YOUNG AMERICANS, og er både uovervindelige og skrøbelige som dyr fanget i forlygterne fra en lastbil. Denne impressionistiske montage af snapshots fra forstadslivet er både et dybt poetisk og antropologisk studie af teenage-årenes (selv)destruktive overgangsritualer fra barn til voksen.

FILM 1 OF 5

CAFE BIOGRAFEN 2
Monday 22/8 at 11.15 a.m.
Mandag 22/8 kl. 11.15

CAFE BIOGRAFEN 1
Tuesday 23/8 at 1 p.m.
Tirsdag 23/8 kl. 13.00

CAFE BIOGRAFEN 1
Wednesday 24/8 at 7 p.m.
Onsdag 24/8 kl. 19.00

DENMARK / HOLLAND 2010 / 14 MIN.
/ FICTION / ENGLISH SUBTITLES /
PRODUCTION: EVA MARIE RØDBRO /
DISTRIBUTION: EVA MARIE RØDBRO /
CONTACT: EVA MARIE RØDBRO,
MS.REDBRIDGE@GMAIL.COM.

TWO FRIENDS TO VENNER

Director/Instruktør: Paw Charlie Ravn

Albert and his best friend Jonas are both orphans. They live in a brutal, futuristic world in which all women and young girls have died. The men have begun to change as they long for female company. This is a film about sticking together against all odds in a world where hope is slowly fading away.

Albert og hans bedste ven Jonas er to forældreløse børn. De lever i en brutal fremtidsverden, hvor alle kvinder og pige børn er døde. Mændene er begyndt at forandre sig i deres længsel efter kvinden. Dette er en film om sammenhold mod alle odds, i en verden hvor håbet er ved at forsvinde.

FILM 2 OF 5

CAFE BIOGRAFEN 2
Monday 22/8 at 11.15 a.m.
Mandag 22/8 kl. 11.15

CAFE BIOGRAFEN 1
Tuesday 23/8 at 1 p.m.
Tirsdag 23/8 kl. 13.00

CAFE BIOGRAFEN 1
Wednesday 24/8 at 7 p.m.
Onsdag 24/8 kl. 19.00

DENMARK 2010 / 8 MIN. /
ANIMATION / ENGLISH SUBTITLES
/ PRODUCTION: DEN DANSKE
FILMSKOLE / DISTRIBUTION: DEN
DANSKE FILMSKOLE / CONTACT:
ELISABETH ROSEN, 0045 3268 6526,
INFOZ@FILMSKOLEN.DK.

1989 (WHEN I WAS 5 YEARS OLD) 1989 (DENGANG JEG VAR 5 ÅR GAMMEL)

Director/Instruktør: Thor Ochsner

This is an animated documentary which poetically describes the memories of a 5-year-old boy who ends up in a dramatic car accident with his dad.

Dette er en animeret dokumentar, der på poetisk vis beskriver en 5-årig drengs minder, som de dukker op, efter han har været involveret i en dramatisk bilulykke med sin far.

FILM 3 OF 5

CAFE BIOGRAFEN 2
Monday 22/8 at 11.15 a.m.
Mandag 22/8 kl. 11.15

CAFE BIOGRAFEN 1
Tuesday 23/8 at 1 p.m.
Tirsdag 23/8 kl. 13.00

CAFE BIOGRAFEN 1
Wednesday 24/8 at 7 p.m.
Onsdag 24/8 kl. 19.00

DENMARK 2010 / 10 MIN. /
ANIMATION / / PRODUCTION: JACOB
JAREK / DISTRIBUTION: SOME LIKE
IT SHORT / CONTACT: JACOB JAREK,
0045 23 96 79 44, JACOBJAREK@
GMAIL.COM.

TO ALL MY FRIENDS TIL ALLE MINE VENNER

Director/Instruktør: Behrouz Bigdeli

The two punks, Mark and Sonny, are best friends. They have always stuck together and with no family around, they are everything to each other. The self-destructive Sonny does not mind their pointless life in the tough suburbs, but Mark is longing for something more. When Mark gets the chance to move to the big city with his girlfriend, he finds himself in a nerve-wracking dilemma.

De to rødder Mark og Sonny er bedste venner. De har altid hængt sammen som ærtehalv og kun haft hinanden, for ingen af dem har noget familie at støtte sig op ad. Den selvdestruktive Sonny er tilfreds med tingenes trøstesløse tilstand, men Mark drømmer om mere. Så da han får chancen for at flytte til storbyen med sin kæreste, befinder han sig i et følelsesmæssigt dilemma. Hvor skal han placere sin loyalitet?

FILM 4 OF 5

CAFE BIOGRAFEN 2
Monday 22/8 at 11.15 a.m.
Mandag 22/8 kl. 11.15

CAFE BIOGRAFEN 1
Tuesday 23/8 at 1 p.m.
Tirsdag 23/8 kl. 13.00

CAFE BIOGRAFEN 1
Wednesday 24/8 at 7 p.m.
Onsdag 24/8 kl. 19.00

DENMARK 2011 / 29 MIN. / FICTION /
ENGLISH SUBTITLES / PRODUCTION:
JOANNA ZOFIA BARD MIKOLAJCZYK
/ DISTRIBUTION: JOANNA ZOFIA
BARD MIKOLAJCZYK / CONTACT:
JOANNA ZOFIA BARD MIKOLAJCZYK,
0045 60154837, JOANNA.ZOFIA@
GMAIL.COM.

MEETING MY FATHER KASPER HØJHAT MØDET MED MIN FAR KASPER HØJHAT

Director/Instruktør: Lea Glob

I never met my father. All I knew was, that he once was a handsome man with a red beard and a big ship tattooed on his chest. One day, I was told that he had died. He committed suicide after 14 years in prison. This is the film about my father, a bank robber and magician, and about how I got to know him backwards.

Jeg har aldrig kendt min far. Alt jeg vidste var, at han engang var en flot mand med rødt skæg og et sejlskib tatoveret på brystet. En dag fortalte politiet mig at han var død. Han havde hængt sig selv i en fængselscelle efter 14 år i Herstedvester Fængsel. Dette er historien om min far Kasper Højhat - bankrøver og tryllekunstneren, og om hvordan jeg lærte ham at kende baglæns

FILM 5 OF 5

CAFE BIOGRAFEN 2
Monday 22/8 at 11.15 a.m.
Mandag 22/8 kl. 11.15

CAFE BIOGRAFEN 1
Tuesday 23/8 at 1 p.m.
Tirsdag 23/8 kl. 13.00

CAFE BIOGRAFEN 1
Wednesday 24/8 at 7 p.m.
Onsdag 24/8 kl. 19.00

DENMARK 2011 / 28 MIN. / DOCUMENTARY / ENGLISH SUBTITLES / PRODUCTION: DEN DANSKE FILMSKOLE / DISTRIBUTION: DEN DANSKE FILMSKOLE / CONTACT: LEA GLOB, 21851371, LEAGLOB@GMAIL.COM.

FRJANDI / FRJANDI / 74 MIN. | National

BRAINY BRAINY

Director/Instruktør: Daniel Joseph Borgman

Brian, aged 10, is an imaginative boy who deals with the loss of his grandfather by constructing a fantastic world. In Brian's imagination his Grandpa is still alive, living in space somewhere. Brian has a mission to collect dead animals and send them to the stars to live again. Then one day Brian meets the girl next door, Denice, who teaches him that no matter how much you wish for things to come true, it will not always work to your advantage.

Brian er en fantasifuld dreng, der har opbygget en magisk verden for at komme over sin bedstefars død. I Brians verden er hans bedstefar stadig i live og bor ude i rummet. Brians mission er at samle døde dyr og sende dem op til stjernerne, hvor de kan leve igen, indtil han en dag møder Denice, 14 – en ældre nabopige, der ændrer hans verden. Denice lærer ham, at ligegyldig hvor meget man ønsker, er der nogle ting i verden som er umulige.

FILM 1 OF 5

CAFE BIOGRAFEN 1
Monday 22/8 at 3 p.m.
Mandag 22/8 kl. 15.00

CAFE BIOGRAFEN 2
Tuesday 23/8 at 11.15 a.m.
Tirsdag 23/8 kl. 11.15

CAFE BIOGRAFEN 1
Wednesday 24/8 at 9 p.m.
Onsdag 24/8 kl. 21.00

DENMARK 2011 / 26 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: ZENTROPA ENTERTAINMENT55 / DISTRIBUTION: NEW ZEALAND FILM COMMISSION / CONTACT: KATJA ADOMEIT, 4531418681, KATJA.ADOMEIT@GMAIL.COM.

FRJANDI FRJANDI

Director/Instruktør: Laurits Flensted-Jensen

A human-like creature is wandering around in a dark and abandoned world. He is exploring the buildings of former inhabitants who have disappeared due to unknown reasons.

Et menneskelignende væsen vandrer rundt i en mørk og forladt verden. Han udforsker de bygninger, som tidligere indbyggere har forladt af ukendte grunde.

FILM 2 OF 5

CAFE BIOGRAFEN 1
Monday 22/8 at 3 p.m.
Mandag 22/8 kl. 15.00

CAFE BIOGRAFEN 2
Tuesday 23/8 at 11.15 a.m.
Tirsdag 23/8 kl. 11.15

CAFE BIOGRAFEN 1
Wednesday 24/8 at 9 p.m.
Onsdag 24/8 kl. 21.00

DENMARK 2010 / 6 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: DEN DANSKE FILMSKOLE / DISTRIBUTION: DEN DANSKE FILMSKOLE / CONTACT: ELISABETH ROSEN, 0045 3268 6526, INFOZ@FILMSKOLEN.DK.

13 13

Director/Instruktør: Malou Reymann

On her 13th birthday, Emma pays a visit to her father. He is not home – as opposed to his new boyfriend, Casper. Emma and Casper have not met before and he is not aware of the special occasion. He asks her to stay, but it turns out that the situation is as much of a challenge for him as it is for Emma.

Det er Emmas 13-års fødselsdag, og hun beslutter sig for at besøge sin far. Han er ikke hjemme – men det er hans kæreste, Casper. De to har aldrig mødtes før, og Casper aner ikke, at det er Emmas fødselsdag. Han beder hende om at blive, men det skal vise sig, at situationen er mindst lige så stor en udfordring for ham, som den er for Emma.

FILM 3 OF 5

CAFE BIOGRAFEN 1
Monday 22/8 at 3 p.m.
Mandag 22/8 kl. 15.00

CAFE BIOGRAFEN 2
Tuesday 23/8 at 11.15 a.m.
Tirsdag 23/8 kl. 11.15

CAFE BIOGRAFEN 1
Wednesday 24/8 at 9 p.m.
Onsdag 24/8 kl. 21.00

DENMARK 2010 / 11 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: FILMVERKSTEDET (KONCERN FILM) / DISTRIBUTION: KONCERN FILM / CONTACT: MALOU REYMANN, LINE.EGEDE@GMAIL.COM & EA.SVENNING@GMAIL.COM.

5 PICTURES OF A FATHER 5 FORTÆLLINGER OM EN FAR

Director/Instruktør: Nadia Josefina El Said

In a frozen field, a child talks about a man with a beard and a bit of hair on his head. A musician lives a life without music. A prison officer collects model trains and longs for the open oceans. A Soviet cosmonaut sits in his space capsule in eternal orbit. And a guardian angel dances in the sky. In a sequence of tales, five different girls and women present their personal pictures of a father.

På en tilfrosset mark taler et barn om en mand med skæg og en lille smule hår på hovedet. En musiker lever et musikløst liv. En fængselsvagt samler på modeltog og længes efter det åbne ocean. En sovjetisk kosmonaut sidder i sin rumkapsel i et evigt kredsløb. Og en skytsengel danser i himlen. Fem forskellige kvinder og piger præsenterer således deres personlige billeder på en far.

FILM 4 OF 5

①

CAFE BIOGRAFEN 1

Monday 22/8 at 3 p.m.
Mandag 22/8 kl. 15.00

CAFE BIOGRAFEN 2

Tuesday 23/8 at 11.15 a.m.
Tirsdag 23/8 kl. 11.15

CAFE BIOGRAFEN 1

Wednesday 24/8 at 9 p.m.
Onsdag 24/8 kl. 21.00

DENMARK 2010 / 21 MIN. / DOCUMENTARY / ENGLISH SUBTITLES / PRODUCTION: ANNA-MARIA KANTARIUS / DISTRIBUTION: UPFRONT FILMS / CONTACT: NADIA EL SAID, EA.SVENNING@GMAIL.COM.

ASGER ASGER

Director/Instruktør: Signe Markvard

This film portrays Asger while asking: 'What does the self and a feeling of identity mean to obtain a well-functioning existence?' Monologue and montage make way for an inner journey that goes beyond time and space as Asger attempts to decode his own collapsing concept of reality.

Her er et portræt af Asger. Filmen stiller spørgsmålet: Hvad betyder selvet og identitetsfølelsen for en velfungerende tilværelse? Monolog og billedmontager baner vejen på en indre rejse på tværs af fortid og nutid, idet man følger Asger i hans forsøg på at trænge ind i de udefinerede koder for sin skridende virkelighedsopfattelse.

FILM 5 OF 5

①

CAFE BIOGRAFEN 1

Monday 22/8 at 3 p.m.
Mandag 22/8 kl. 15.00

CAFE BIOGRAFEN 2

Tuesday 23/8 at 11.15 a.m.
Tirsdag 23/8 kl. 11.15

CAFE BIOGRAFEN 1

Wednesday 24/8 at 9 p.m.
Onsdag 24/8 kl. 21.00

DENMARK 2010 / 10 MIN. / DOCUMENTARY / ENGLISH SUBTITLES / PRODUCTION: SIGNE MARKVARD / DISTRIBUTION: SIGNE MARKVARD / CONTACT: SIGNE MARKVARD, 0045 20651115, SIGNE.MARKVARD@GMAIL.COM.

PEACEFORCE / PEACEFORCE / 87 MIN . | National

THE CROSSING VILDDYR

Director/Instruktør: Ask Hasselbalch

Following a dramatic incident in a biology class at school, the outsider Lykke seems transformed. Something is completely off and the day of reckoning is drawing nearer! The wild beast within Lykke has awoken...

Efter en voldsom episode i en biologitime, begynder outsideren Lykke at forandre sig. Der er noget helt galt og forude venter et stort opgør med omverdenen. Vilddyret i hende er blevet vækket..

FILM 1 OF 4

CAFE BIOGRAFEN 1

Wednesday 24/8 at 11 a.m.
Onsdag 24/8 kl. 11.00

CAFE BIOGRAFEN 1

Thursday 25/8 at 9 p.m.
Torsdag 25/8 kl. 21.00

CAFE BIOGRAFEN 3

Friday 26/8 at 9.30 a.m.
Fredag 26/8 kl. 9.30

DENMARK 2010 / 30 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: SHOUTING COW PRODUCTIONS / DISTRIBUTION: SHOUTING COW PRODUCTIONS / CONTACT: THOMAS YONG, 0045 61 60 41 87, PRODUCER@SHOUTINGCOW.COM.

PIG COUNTRY JACOBS GRISE

Director/Instruktør: Andreas Koefoed

Jacob is responsible for three farms and enormous areas of farmland. Just like his father and granddad, he is a pig farmer and every week he transports a large amount of pigs to the slaughter house. He is an ambitious and visionary businessman but he owes DKR 50.000.000 to the bank and a feeling of helplessness enters as he has to come to terms with the fact that his family's future is out of his hands.

Jacob har ansvaret for tre gårde og store arealer land. Som sin far og farfar er han grisefarmer og sender store mængder svin til slagting hver uge. Han er en ambitiøs og visionær forretningsmand, men står imidlertid i en situation, hvor han skylder over 50 millioner kroner til banken, og familiens fremtid er ude af hans hænder.

FILM 2 OF 4

CAFE BIOGRAFEN 1

Wednesday 24/8 at 11 a.m.
Onsdag 24/8 kl. 11.00

CAFE BIOGRAFEN 1

Thursday 25/8 at 9 p.m.
Torsdag 25/8 kl. 21.00

CAFE BIOGRAFEN 3

Friday 26/8 at 9.30 a.m.
Fredag 26/8 kl. 9.30

DENMARK 2010 / 28 MIN. / DOCUMENTARY / ENGLISH SUBTITLES / PRODUCTION: BAROK FILM V. ANNE WIVEL, SARA STOCKMAN, LOUISE KJÆR / DISTRIBUTION: BAROK FILM / CONTACT: ANDREAS KOFOED, ANDKOE@YAHOO.DK.

PEACEFORCE PEACEFORCE

Director/Instruktør: Peter Gornstein

The scene is set in the near future, in a world where capitalism has run its course. Daniel, who is a young Peaceforce officer, meets Jesper, a prominent local citizen. Jesper tells him that an elephant is running amok in the city and killing people on its path. Spurred on by his idealism, Daniel decides to follow Jesper deep into the heart of a desolated city. Not long into his mission Daniel discovers that he is in way over his head.

Året er 2032 og kapitalismen overskygger alle dele af samfundet. Daniel er en idealistisk Peaceforce officer, der møder Jesper – en af de fremstående lokale. Jesper fortæller ham, at en rabiat elefant er gået amok i byen, og at den slår mennesker ihjel på dens vej. Ansporet af sin egen idealisme beslutter Daniel sig for at følge efter Jesper for at hjælpe. Men han opdager snart, at han har gæbt over mere, end han kan tygge.

FILM 3 OF 4

CAFE BIOGRAFEN 1

Wednesday 24/8 at 11 a.m.
Onsdag 24/8 kl. 11.00

CAFE BIOGRAFEN 1

Thursday 25/8 at 9 p.m.
Torsdag 25/8 kl. 21.00

CAFE BIOGRAFEN 3

Friday 26/8 at 9.30 a.m.
Fredag 26/8 kl. 9.30

DENMARK 2010 / 19 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: MISO FILM APS / DISTRIBUTION: SOME LIKE IT SHORT / CONTACT: BEATRICE VON SCHWERIN, 0045 2618 6608, BEATRICE@MISOFILM.DK.

THE BACKWATER GOSPEL THE BACKWATER GOSPEL

Director/Instruktør: Bo Mathorne

For as long as anyone can remember, the coming of the Undertaker has meant the coming of death. Until one day the grim promise fails and tension builds as the God-fearing townsfolk of Backwater wait for someone to die.

Så længe man kan huske tilbage, har Undertakerens komme været lig med Dødens komme. Men plejer er død – og en dag fejler profetien. Luften fyldes af spænding, mens de gudsfrygtige indbyggere i Backwater venter på, at nogen skal dø.

FILM 4 OF 4

CAFE BIOGRAFEN 1

Wednesday 24/8 at 11 a.m.
Onsdag 24/8 kl. 11.00

CAFE BIOGRAFEN 1

Thursday 25/8 at 9 p.m.
Torsdag 25/8 kl. 21.00

CAFE BIOGRAFEN 3

Friday 26/8 at 9.30 a.m.
Fredag 26/8 kl. 9.30

DENMARK 2011 / 10 MIN. / ANIMATION / ENGLISH SUBTITLES / PRODUCTION: THE ANIMATION WORKSHOP / DISTRIBUTION: THE ANIMATION WORKSHOP / CONTACT: DAVID CRISP, 0045 8725 5400, OWFESTIVAL@ANIMWORK.DK.

GRACE / GRACE / 76 MIN. | National

SOMETIMES WINTER COMES AT NIGHT NOGLE GANGE KOMMER VINTEREN OM NATTEN

Director/Instruktør: Lærke Lautu

Nana's book tour takes her to a book fair in Sweden. She checks into a remote beachfront hotel that bears an uncanny resemblance to the location of her next novel 'Sometimes Winter Comes at Night'. While being there, she works on the ending. She meets a waitress at the hotel, Lili, who also happens to be writing a novel. Their thoughts, dreams and stories gradually merge together, but their meeting has fatal consequences.

Nana turnerer med sin bog og kommer på vejen rundt til en bogmesse i Sverige. Hun tjekker ind på et strandhotel, der viser sig at have uhyggeligt mange ting tilfælles med kulisserne for hendes næste roman. Mens hun bor på hotellet arbejder hun på romanens slutning. Samtidig falder hun i snak med hotelmedarbejderen Lili. Deres tanker, drømme og historier smelter gradvist sammen, men deres møde skal vise sig at få fatale konsekvenser.

FILM 1 OF 4

CAFE BIOGRAFEN 1

Tuesday 23/8 at 7 p.m.
Tirsdag 23/8 kl. 19.00

CAFE BIOGRAFEN 3

Wednesday 24/8 at 11.30 a.m.
Onsdag 24/8 kl. 11.30

CAFE BIOGRAFEN 1

Thursday 25/8 at 11 a.m.
Torsdag 25/8 kl. 11.00

DENMARK 2010 / 29 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: EVA JACOBSEN / DISTRIBUTION: DET DANSKE FILMINSTITUT / CONTACT: EVA JACOBSEN, 0045 36 34 09 10, EVA@NIMBUSFILM.DK.

GRACE GRACE

Director/Instruktør: Mira Jargil

Grace is a taxi driver in Beirut. She is 32 years old and lives with her mother. She works at night and sleeps during the day. Grace dreams of an ordinary life with a husband and children, but her pink taxi must only pick up women. A year ago she lost her beloved father and the loss and grief is still a big part of her life.

Grace kører taxi i Beirut. Hun er 32 år gammel og bor stadig hjemme hos sin mor. Som taxichauffør arbejder hun om natten og sover om dagen. Grace drømmer om et almindeligt liv med mand og børn, men hendes pink taxi må kun køre med kvinder. Dertil kommer, at hun for et år siden mistede sin højtelskede far. Tabet af ham – og sorgen der fulgte – fylder stadig meget i hendes liv.

FILM 2 OF 4

CAFE BIOGRAFEN 1

Tuesday 23/8 at 7 p.m.
Tirsdag 23/8 kl. 19.00

CAFE BIOGRAFEN 3

Wednesday 24/8 at 11.30 a.m.
Onsdag 24/8 kl. 11.30

CAFE BIOGRAFEN 1

Thursday 25/8 at 11 a.m.
Torsdag 25/8 kl. 11.00

DENMARK 2010 / 22 MIN. / DOCUMENTARY / ENGLISH SUBTITLES / PRODUCTION: DEN DANSKE FILMSKOLE / DISTRIBUTION: DEN DANSKE FILMSKOLE / CONTACT: MIRA JARGIL, 0045 2548 8599, MJA@FILMSKOLEN.ORG.

SALMA SALMA

Director/Instruktør: Martín Sand Vallespir

Salma lives in a country that is recovering from war. One day, her father dies in a cluster bomb accident. This tragic event shrouds her mind and leaves her desperate and lost in a world she no longer recognizes.

Salma bor i et land, der er ved at komme sig ovenpå den nyligt overståede krig. En dag bliver hendes far dræbt af en klyngebombe. Den tragiske hændelse tilslører hendes sind. Hun føler sig desperat og fortabt i en verden, hun ikke længere kan genkende.

FILM 3 OF 4

CAFE BIOGRAFEN 1

Tuesday 23/8 at 7 p.m.
Tirsdag 23/8 kl. 19.00

CAFE BIOGRAFEN 3

Wednesday 24/8 at 11.30 a.m.
Onsdag 24/8 kl. 11.30

CAFE BIOGRAFEN 1

Thursday 25/8 at 11 a.m.
Torsdag 25/8 kl. 11.00

DENMARK 2011 / 4 MIN. / ANIMATION / NO DIALOGUE / PRODUCTION: THE ANIMATION WORKSHOP / DISTRIBUTION: THE ANIMATION WORKSHOP / CONTACT: DAVID CRISP, 0045 8725 5400, OWFFESTIVAL@ANIMWORK.DK.

THORSHAMMER THORSHAMMER

Director/Instruktør: Fenar Ahmad

Thor and his friends, aged 15, decide to steal alcohol from the house of the drunk next door before going to a party. Unfortunately, the old boozier is home and attacks one of the boys. Trying to help his best friend, Thor ends up accidentally killing the neighbour. Hit by panic, the youngsters decide to keep this dark secret to themselves. It is all way too much for Thor – where will his feelings of guilt take him?

Thor og hans venner er alle omkring de 15 år. En dag beslutter de sig for at stjæle alkohol fra den fordrukne nabo. Uheldigvis er den gamle dranker hjemme, og han angriber en af drengene. Da Thor vil komme sin ven til undsætning, kommer han til at dræbe naboen. Drengene går i panik og beslutter sig for at holde hændelsen for dem selv. Men Thor tynges af skyldfølelse og er snart på randen af selvmord.

FILM 4 OF 4

CAFE BIOGRAFEN 1

Tuesday 23/8 at 7 p.m.
Tirsdag 23/8 kl. 19.00

CAFE BIOGRAFEN 3

Wednesday 24/8 at 11.30 a.m.
Onsdag 24/8 kl. 11.30

CAFE BIOGRAFEN 1

Thursday 25/8 at 11 a.m.
Torsdag 25/8 kl. 11.00

DENMARK 2010 / 21 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: MALTHE KOCH / DISTRIBUTION: BEOFILM/JUST A BRAND / CONTACT: MALTHE KOCH, 0045 2165 0466, MALTHE@JUSTABRAND.DK.

LAST FALL / LAST FALL / 78 MIN. | National

FINI FINI

Director/Instruktør: Jacob Schulsinger

Grandpa Fini is doing fine, but his memory has started to fail him. Even the most common routines can be difficult to remember. Has he already drunken a cup of tea? Did he already brush his teeth? The film portrays Fini's condition in a loving and loyal way. It is a condition that is overshadowed by lapses in memory and which leaves him in a constant limbo between recognition and omission.

Bedstefar Fini har det godt, men han er begyndt at miste hukommelsen, og selv de mest indgroede rutiner kan være svære at huske. Har han mon allerede fået en kop te? Har han børstet tænder? Vi følger Fini og hans hustru gennem dagens sysler og hændelser. Filmen portrætterer kærligt og loyal Finis tilstand, der altoverskygges af en svigtende hukommelse, der efterlader ham i konstant limbo mellem genkendelse og forglemmelse.

FILM 1 OF 4

CAFE BIOGRAFEN 1

Tuesday 23/8 at 3 p.m.
Tirsdag 23/8 kl. 15.00

CAFE BIOGRAFEN 2

Wednesday 24/8 at 11.15 a.m.
Onsdag 24/8 kl. 11.15

CAFE BIOGRAFEN 1

Friday 26/8 at 5 p.m.
Fredag 26/8 kl. 17.00

DENMARK 2010 / 30 MIN. / DOCUMENTARY / ENGLISH SUBTITLES / PRODUCTION: SECHER & SCHULSINGER / DISTRIBUTION: SECHER & SCHULSINGER / CONTACT: JACOB SCHULSINGER, SCHULSINGER@HOTMAIL.COM.

BOSPORUS BOSPORUS

Director/Instruktør: Martin Werner

The story unfolds a hybrid of a magic, enchantment together and a rare picture of Turkish realism. Murat is a sad man who is being challenged by life. It is a film with a universal message about daring to invest in emotions. Do you dare?

Omsluttet af masserne og larmen lever den ældre enkemand Murat et stille liv i Tyrkiets tættest befolkede by, Istanbul. Hverdagen er ren rutine, og med alkohol forsøger Murat af og til at dæmme op for sorgen over tabet af sin familie, der for mange år siden omkom ved en tragisk bilulykke. Men en dag flytter en smuk kvinde ind i lejligheden nedenunder, og et sprunget vandværk bringer dem på talefod.

FILM 2 OF 4

CAFE BIOGRAFEN 1

Tuesday 23/8 at 3 p.m.
Tirsdag 23/8 kl. 15.00

CAFE BIOGRAFEN 2

Wednesday 24/8 at 11.15 a.m.
Onsdag 24/8 kl. 11.15

CAFE BIOGRAFEN 1

Friday 26/8 at 5 p.m.
Fredag 26/8 kl. 17.00

DENMARK 2011 / 26 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: BACON A/S / DISTRIBUTION: BACON A/S / CONTACT: CHARLIE GAUGLER, 0049 1714 1220 84, CHARLIE@GAUGLER.DK.

LAST FALL LAST FALL

Director/Instruktør: Andreas Thomsen

When an accidental plane crash causes a devoted father to lose his little daughter, he follows her into death and discovers a mechanical Afterlife. This uncompromising, robot-controlled system presents him with both danger and hope.

En far mister sin lille datter i en flyulykke og beslutter sig for at slutte sig til hende. Han opdager således et mekanisk efterliv, hvis kompromisløse, robotstyrede system udsætter ham for fare, samtidig med at det indgyder håb.

FILM 3 OF 4

CAFE BIOGRAFEN 1

Tuesday 23/8 at 3 p.m.
Tirsdag 23/8 kl. 15.00

CAFE BIOGRAFEN 2

Wednesday 24/8 at 11.15 a.m.
Onsdag 24/8 kl. 11.15

CAFE BIOGRAFEN 1

Friday 26/8 at 5 p.m.
Fredag 26/8 kl. 17.00

DENMARK 2011 / 6 MIN. / ANIMATION / NO DIALOGUE / PRODUCTION: THE ANIMATION WORKSHOP / DISTRIBUTION: THE ANIMATION WORKSHOP / CONTACT: DAVID CRISP, 0045 8725 5400, OWFESTIVAL@ANIMWORK.DK.

FLYING DOVES DUER SKAL FLYVE FRIT I HIMLEN

Director/Instruktør: Marie Grahtø Sørensen

In exploring the lonely world that is her home, 10-year-old Olivia loves looking up on her father's release of doves. She lives with her father and older sister but is continuously witnessing a somewhat hidden incestuous relationship between them. The doves end up becoming Olivia's only way to break her silence.

Den 10-årige Olivia lever i en ensom verden og bekymrer sig om ting, som en 10-årig end ikke burde kende til. Hun bor sammen med sin far og ældre søster og må ufrivilligt være vidne til det lidt for tætte forhold, faderen har til søsteren. Olivias store lyspunkt i livet er de duer, hendes far holder, og som han med jævne mellemrum sender op mod himlen, så de kan flyve frit.

FILM 4 OF 4

CAFE BIOGRAFEN 1

Tuesday 23/8 at 3 p.m.
Tirsdag 23/8 kl. 15.00

CAFE BIOGRAFEN 2

Wednesday 24/8 at 11.15 a.m.
Onsdag 24/8 kl. 11.15

CAFE BIOGRAFEN 1

Friday 26/8 at 5 p.m.
Fredag 26/8 kl. 17.00

DENMARK 2010 / 16 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: INA BERGFJORD / MARIE GRAHTØ SØRENSEN / DISTRIBUTION: MARIE GRAHTØ SØRENSEN / CONTACT: MARIE GRAHTØ SØRENSEN, 0045 20721070, MARIESOERENSEN_84@HOTMAIL.COM.

JUNK LOVE / JUNK LOVE / 71 MIN. | National

BELLUM BELLUM

Director/Instruktør: David B. Sørensen

A young man visits home before going to war.

Dagen før en ung mand rejser i krig, tager han hjem på besøg.

FILM 1 OF 4

CAFE BIOGRAFEN 1

Tuesday 23/8 at 11 a.m.
Tirsdag 23/8 kl. 11.00

CAFE BIOGRAFEN 2

Wednesday 24/8 at 1.15 p.m.
Onsdag 24/8 kl. 13.15

CAFE BIOGRAFEN 1

Friday 26/8 at 7 p.m.
Fredag 26/8 kl. 19.00

DENMARK 2010 / 19 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: DHARMAFILM, SUPER16, NORDISK FILM & BEOFILM / DISTRIBUTION: DHARMAFILM / CONTACT: DAVID B. SØRENSEN, D@DHARMAFILM.DK.

YELLOW WASTE / BLUE HEAVEN YELLOW WASTE / BLUE HEAVEN

Director/Instruktør: Martin Køhler Jørgensen

Fasten your seat belts as we take you on an elliptic road/docu noir trip on the American highways. The trip includes a small group of middle-aged men in newly ironed dress shirts carrying Richard Nixon masks. Together, they set out on a journey into unknown territory.

Dette er en asfalsort og elliptisk road/docu-noir tur ad de amerikanske highways. Turen inkluderer en lille gruppe af midaldrende mænd i nystrogede skjorter og Richard Nixon-masker, som sammen begiver sig afsted ud i ukendt land.

FILM 2 OF 4

CAFE BIOGRAFEN 1

Tuesday 23/8 at 11 a.m.
Tirsdag 23/8 kl. 11.00

CAFE BIOGRAFEN 2

Wednesday 24/8 at 1.15 p.m.
Onsdag 24/8 kl. 13.15

CAFE BIOGRAFEN 1

Friday 26/8 at 7 p.m.
Fredag 26/8 kl. 19.00

DENMARK 2010 / 19 MIN. / DOCUMENTARY / ENGLISH SUBTITLES / PRODUCTION: MARLOW FILM / DISTRIBUTION: MARLOW FILM / CONTACT: MARTIN KØHLER JØRGENSEN, MARTINJØRGENSEN@HOTMAIL.COM.

MIGHTY ANTLERS MIGHTY ANTLERS

Director/Instruktør: Sune Reinhardt

A man drives his car furiously down a narrow road, surrounded by a vast forest. When he encounters a deer in the middle of the road he makes a villainous attempt to ram it. However, this particular hit and run has jaw crushing, battering consequences.

En mand befinder sig midt i en skov – på en smal vej, der leder ind i skoven. Han har trådt speederen i bund. Da han får øje på et rådyr i skoven, bliver han besat af tanken om at ramme det. Men lynangrebet får fatale konsekvenser.

FILM 3 OF 4

CAFE BIOGRAFEN 1

Tuesday 23/8 at 11 a.m.
Tirsdag 23/8 kl. 11.00

CAFE BIOGRAFEN 2

Wednesday 24/8 at 1.15 p.m.
Onsdag 24/8 kl. 13.15

CAFE BIOGRAFEN 1

Friday 26/8 at 7 p.m.
Fredag 26/8 kl. 19.00

DENMARK 2011 / 5 MIN / ANIMATION / NO DIALOGUE / PRODUCTION: THE ANIMATION WORKSHOP / DISTRIBUTION: THE ANIMATION WORKSHOP / CONTACT: DAVID CRISP, 0045 8725 5400, OWFESTIVAL@ANIMWORK.DK.

JUNK LOVE JUNK LOVE

Director/Instruktør: Nikolaj B. Feifer

The astronaut Edwin is the only person on the spaceship SS Hamlet. All of a sudden, a leak threatens the ship's supply of oxygen. Edwin insists that he can fix the problem himself but as time passes it all seems more and more hopeless. It is not until Edwin's ex-wife, Sofia, gets involved that he realises that he may have good reason to truly fight to get back to Earth.

Astronauten Edwin er alene på rumskibet SS Hamlet, da en lækage pludselig begynder at suge iltbeholdningen ud. Edwin insisterer på, han selv kan ordne problemet. Men efterhånden som timerne går, ser det mere og mere håbløst ud. Det er først, da ekskonen Sofia tager kontakt, at Edwin indser, der måske er en grund til at kæmpe sig tilbage til jorden.

FILM 4 OF 4

CAFE BIOGRAFEN 1

Tuesday 23/8 at 11 a.m.
Tirsdag 23/8 kl. 11.00

CAFE BIOGRAFEN 2

Wednesday 24/8 at 1.15 p.m.
Onsdag 24/8 kl. 13.15

CAFE BIOGRAFEN 1

Friday 26/8 at 7 p.m.
Fredag 26/8 kl. 19.00

DENMARK 2011 / 28 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: DEN DANSKE FILMSKOLE / DISTRIBUTION: DEN DANSKE FILMSKOLE / CONTACT: MIKKEL JERSIN N, 0045 6130 9588, MIKKELJERSIN.N@GMAIL.COM. FOTO: FOTOGRAFICK

WITHERING LOVE / DE ELSKENDE / 103 MIN. | National

WITHERING LOVE LES AMOURS PERDUES

Director/Instruktør: Samanou Acheche Sahlstrøm

A French love tragedy through and through. The love-seeking Maria witnesses the well-known writer Vincent's suicide attempt and finds herself fascinated by his fate. Via his writings, she investigates his past and reads about the woman who is the great love of his life. Maria is attracted to Vincent. At the same time, she is fascinated by the woman and the love that once was. Slowly – but surely – Maria's own life, identity, and fate changes.

En rendyrket fransk kærlighedstragedie. Den kærlighedshungrende Maria overværer den anerkendte forfatter Vincents selvmordsforsøg og bliver draget af hans skæbne. Igennem hans tekster går hun på opdagelse i hans fortid, og hun læser om den kvinde, som er Vincents store kærlighed. Hun tiltrækkes af Vincent, mens hun samtidig fascineres af kvinden og den kærlighed, som var mellem de to. Langsomt ændres Marias liv, identitet og skæbne.

FILM 1 OF 5

MAGASINET

Wednesday 24/8 at 3 p.m.
Onsdag 24/8 kl. 15.00

CAFE BIOGRAFEN 2

Thursday 25/8 at 1.15 p.m.
Torsdag 25/8 kl. 13.15

CAFE BIOGRAFEN 1

Friday 26/8 at 9 p.m.
Fredag 26/8 kl. 21.00

DENMARK 2011 / 29 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: DAN DANSKE FILMSKOLE / DISTRIBUTION: / CONTACT: SENIA DREMSTRUP, 0045 2466 2107, SENIADREMSTRUP@GMAIL.COM.

THE NAKED OF SAINT PETERSBURG DE NØGNE FRA SKT. PETERSBORG

Director/Instruktør: Ada Bligaard Søby

Grab a teaspoon of absurd and humoristic observations of elderly people who are sunbathing in the snow. Sprinkle it with a grain of dancers and underground fashion and a therapist who cannot afford an office and has to see clients in his car! This movie resembles reality by being nonlinear and using fragmented stories – of a man and a woman, and a woman and a man, who are in a complicated long-distance relationship.

Tag en teskefuld absurde og humoristiske iagttagelser af de insisterende ældre mennesker, der solbader i sneen. Drys med et gran dansere og undergrundsmode og en terapeut, der ikke har råd til et kontor og tager imod klienter i sin bil. I stedet for en stromlinet lineær beretning, nærmer filmen sig virkelighedens materiale gennem fragmenterede historier - om en mand og en kvinde, og en kvinde og en mand, i et kompliceret langdistanceforhold.

FILM 2 OF 5

MAGASINET

Wednesday 24/8 at 3 p.m.
Onsdag 24/8 kl. 15.00

CAFE BIOGRAFEN 2

Thursday 25/8 at 1.15 p.m.
Torsdag 25/8 kl. 13.15

CAFE BIOGRAFEN 1

Friday 26/8 at 9 p.m.
Fredag 26/8 kl. 21.00

DENMARK 2010 / 23 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: KLASSEFILM / DISTRIBUTION: KLASSEFILM / CONTACT: MEERA SOFIE MØNGAARD, 0045 36 34 09 10, MEERA@NIMBUSFILM.DK.

WALKING BETWEEN EACH OTHER AND IT SELF WALKING BETWEEN EACH OTHER AND IT SELF

Director/Instruktør: Sara Koppel

People walking around – between each other and it self...

Mennesker, der går rundt – imellem hinanden og sig selv...

FILM 3 OF 5

MAGASINET

Wednesday 24/8 at 3 p.m.
Onsdag 24/8 kl. 15.00

CAFE BIOGRAFEN 2

Thursday 25/8 at 1.15 p.m.
Torsdag 25/8 kl. 13.15

CAFE BIOGRAFEN 1

Friday 26/8 at 9 p.m.
Fredag 26/8 kl. 21.00

DENMARK 2011 / 2 MIN. / ANIMATION
/ NO DIALOGUE / PRODUCTION:
ARA KOPPEL / DISTRIBUTION: SARA
KOPPEL / CONTACT: SARA KOPPEL,
4525379598, KOPPELANIMATION@
GMAIL.COM.

FROM PALESTINE WITH LOVE FROM PALESTINE WITH LOVE

Director/Instruktør: Camilla Magod

The circus girl Mays is 22 years old. She lives in the occupied areas of Palestine. In the meantime, she is planning a life in Stockholm with her Swedish boyfriend, Caspar. Here, she wants to study at the university. However, dreams and reality may easily collide – and Stockholm is a world away when you live in Ramallah. This is a genuine love story – but it is not your everyday love story in any way.

Cirkuspigen Mays er 22 år, bor i de palæstinensiske besatte områder og planlægger et liv med sin svenske kæreste Caspar i Stockholm, hvor hun vil læse på universitetet. Men der er langt fra drøm til virkelighed og fra Ramallah til Sverige. Det er en rigtig kærlighedshistorie. Det er bare ikke en af dem, man har hørt så ofte før.

FILM 4 OF 5

MAGASINET

Wednesday 24/8 at 3 p.m.
Onsdag 24/8 kl. 15.00

CAFE BIOGRAFEN 2

Thursday 25/8 at 1.15 p.m.
Torsdag 25/8 kl. 13.15

CAFE BIOGRAFEN 1

Friday 26/8 at 9 p.m.
Fredag 26/8 kl. 21.00

DENMARK 2010 / 24 MIN. /
DOCUMENTARY / ENGLISH
SUBTITLES / PRODUCTION:
FOURHANDS FILM / DISTRIBUTION:
FOURHANDS FILM / CONTACT:
JACOB OLIVER KRARUP, +45 26298389,
JK@FOURHANDSFILM.DK.

THE TIME WE HAVE DEN TID VI HAR

Director/Instruktør: Mira Jargil

Ruth and Arne have known each other since they were young and newly in love. They married and have since experienced 67 close and eventful years together. Now Ruth is dying, and Arne must depart with the love of his life. Bravely he helps her through her final hours.

Ruth og Arne har kendt hinanden fra de var helt unge og nyforelskede. De blev gift og har siden levet 67 tætte og oplevelsesrige år sammen. Nu er Ruth døende, og Arne må tage afsked med sit livs elskede. Tappert hjælper han hende gennem den sidste tid.

FILM 5 OF 5

MAGASINET

Wednesday 24/8 at 3 p.m.
Onsdag 24/8 kl. 15.00

CAFE BIOGRAFEN 2

Thursday 25/8 at 1.15 p.m.
Torsdag 25/8 kl. 13.15

CAFE BIOGRAFEN 1

Friday 26/8 at 9 p.m.
Fredag 26/8 kl. 21.00

DENMARK 2011 / 25 MIN. /
DOCUMENTARY / ENGLISH
SUBTITLES / PRODUCTION:
DEN DANSKE FILMSKOLE /
DISTRIBUTION: DEN DANSKE
FILMSKOLE / CONTACT: JULIE
TARDING, JTA@FILMSKOLEN.DK.

SELECTED SHORTS

Selected Shorts goes off the beaten track. LABO WORKS, the 12th edition on this label, is an adventurous 'best of' five years of LABO-programming at the International Short Film Festival Leuven. A particularly colourful mix of digital art, non-narrative videos, abstract works, weird documentaries, intriguing animated films and playful visuals. In other words: there is nothing ordinary about these shorts. Like the previous editions, this Selected Shorts compilation too contains many internationally acclaimed titles.

Selected Shorts is a project of the International Short Film Festival Leuven (see below). More information about Selected Shorts – the label and the webshop – can be found on the Selected Shorts website:

www.selectedshorts.com

INTERNATIONAL SHORT FILM FESTIVAL LEUVEN

**17th edition - December 3 - 10, 2011
Arts Center STUK / Leuven / Belgium**

*European Competition - Flemish Competition -
Short Film for Kids - Focus on Ireland - Shorts
From Down Under - Animation Nations - The Labo.
Over 300 shorts from all over the world and 125
screenings in 5 venues. For more info, check:*

www.shortfilmfestival.org

Gør som Harry

– læs Filmmagasinet Ekko

Filmmagasinet
ekko

MIX ODENSE

LesbianGayBiTrans Film Festival

20.-22.OKTOBER'11

Startskud på Mix Odense under OFF
23. august kl. 20 på Teater Momentum.

- Start reception kl. 19.

Vi viser dokumentarfilmene

Home of the golden gays & Goddag mit navn er lesbisk

SE MERE PÅ

WWW.MIXODENSE.DK

odense
nsc

STUDENTERHUS
ODENSE OFF

Lambda

SPOKEN
WORD
festival 2011

SPOKEN WORD FESTIVAL
ODENSE // 2-5 NOVEMBER 2011

Det talte, det improviserede, det
sungne, det reciterede, det stille,
flabede, forbudte, fortalte ord.

spokenwordfestival.dk

The Copenhagen Box

Opening soon at CphBox.com

Albani

LIVE
11

MUSIKFESTIVAL
ODENSE 1.-3. SEPTEMBER '11

BL.A.

RASMUS SEEBACH
TRENTEMØLLER
OH LAND DARKNESS FALLS
RUNE RK & CLARA SOFIE
THE BLUE VAN SØS FENGER
KISS ME SCARLETT

KONCERTER PÅ ALBANI BRYGGERIET
OG I ODENSE CITY

WWW.ALBANI-LIVE.DK

EN DEL AF MUSIKKEN

TIME SCHEDULE / PROGRAMOVERSIGT
MONDAY / MANDAG - 22.08.11

	MAGASINET	CAFE BIOGRAFEN 1	CAFE BIOGRAFEN 2	CAFE BIOGRAFEN 3	OFF-SCREEN
09.00	Muldvarpen 50 min., p. 47	The End Of The World 72 min., p. 18			
09.15			The Piano Tuner 64 min., p. 25		
09.30				Den dødbringende opfindelse 83 min., p. 46	VideoBar 10-17, Kulturmaskinen, p. 65
11.00	Legekammerater 58 min., p. 43	Grantræet 51 min., p. 44			
11.15			To All My Friends 61 min., p. 29		
11.30					
13.00	Wild Dogs 64 min., p. 17	Little Children, Big Words 65 min., p. 13			
13.15			Master Shorts 1 97 min., p. 51		
13.30					
15.00	Richard Kern and The Cinema of Transgression, 121 min., p. 56	Frjandi 74 min., p. 30			
15.15			Master Shorts 2 86 min., p. 51		
17.00		CPH:PIX Talent Grand Prix Winner 120 min., p. 51			
19.00		New Danish Screen Presents 39 min., p. 58			KickOFF - Official Opening 20.00, Magasinet, p. 65
21.00		The Piano Tuner 64 min., p. 25			

TUESDAY / TIRSDAG - 23.08.11

	MAGASINET	CAFE BIOGRAFEN 1	CAFE BIOGRAFEN 2	CAFE BIOGRAFEN 3	OFF-SCREEN
09.00	Bennys Badekar Festforestilling 41 min., p. 47	Short Memory 70 min., p. 20			
09.15			Childs Play 61 min., p. 22		
09.30				Little Children, Big Words 65 min., p. 13	VideoBar 10-20, Kulturmaskinen, p. 65
11.00	Alfons Åberg 48 min., p. 47	Junk Love 71 min., p. 34			
11.15			Frjandi 74 min., p. 30		
11.30				Interrogation 80 min., p. 15	
13.00	The Piano Tuner 64 min., p. 25	To All My Friends 61 min., p. 29			
13.15			The True Puppet Master 67 min., p. 54		Stan Brakhage - Film Poet and Pioneer, 18.00, Momentum, p. 77
13.30				Whats Going On in Danish Cinema? 90 min., p. 77	MIX Odense 19.00, Momentum, p. 72
15.00	The Downtown Scene 83 min., p. 57	Last Fall, 78 min., p. 33			A Night of Listening 19.00, Kulturmaskinen, p. 74
15.15			Limitless Imagination 66 min., p. 54		Summer Dance: Folk Dance 19.00, Farvergården, p. 67
17.00	Ekko presents: Runar Runarsson 120 min., p. 62	Everyone Says I Love You 64 min., p. 14			OFF Limits: HCA Børnehospitalet 19.30, p. 76
19.00	Deeper Than Yesterday 73 min., p. 21	Grace 76 min., p. 32			Open Air Film: Bennys Badekar 21.00, Amfiscenen, p. 70
21.00	Wild Dogs 64 min., p. 17	The End Of The World 72 min., p. 18			Club OFF 21.00, Kulturmaskinen, p. 66

WEDNESDAY / ONSDAG - 24.08.11

	MAGASINET	CAFE BIOGRAFEN 1	CAFE BIOGRAFEN 2	CAFE BIOGRAFEN 3	OFF-SCREEN
09.00	Alfons Åberg 48 min., p. 47	Childs Play 61 min., p. 22			
09.15			Wild Dogs 64 min., p. 17		
09.30				The End Of The World 72 min., p. 18	VideoBar 10-20, Kulturmaskinen, p. 65
11.00	Kiki den lille heks 103 min., p. 46	Peaceforce 87 min., p. 31			
11.15			Last Fall 78 min., p. 33		
11.30				Grace 76 min., p. 32	
13.00	Everyone Says I Love You 64 min., p. 13	Deeper Than Yesterday 73 min., p. 21			Pitch Me Baby 13.00, Filosofgangen 19, p. 71
13.15			Junk Love 71 min., p. 34		
13.30				Catharsis 70 min., p. 23	From Horror Film To Horror Opera 19.00, Filosofgangen 19, p. 72
15.00	Withering Love 106 min., p. 35	CPH:PIX Talent Grand Prix Winner 120 min., p. 51			Summer Dance: Tango 19.00, Farvergården, p. 67
15.15			Young Dox 38 min., p. 59		OFF Limits: Falck 19.30, p. 76
17.00	Little Children, Big Words 65 min., p. 13	Short Memory 70 min., p. 20			DOC Lounge 20.00, Kulturmaskinen, p. 75
19.00	Music Films 101 min., p. 58	To All My Friends 61 min., p. 29			Open Air Film: The Kids Are All Right, 21.00, Amfiscenen, p. 70
21.00	Best of Don Hertzfeldt 71 min., p. 62	Frjandi 74 min., p. 30			Club OFF 21.00, Kulturmaskinen, p. 66

THURSDAY / TORSDAG - 25.08.11

	MAGASINET	CAFE BIOGRAFEN 1	CAFE BIOGRAFEN 2	CAFE BIOGRAFEN 3	OFF-SCREEN
09.00	Grantræet 51 min., p. 44	Interrogation 80 min., p. 15			
09.15			PIXAR Shorts x min., p. 52		
09.30				Den dødbringende opfindelse 83 min., p. 46	VideoBar 10-20, Kulturmaskinen, p. 65
11.00	Bennys Badekar 41 min., p. 47	Grace 76 min., p. 32			
11.15			Short Memory 70 min., p. 20		
11.30				Limitless Imagination 66 min., p. 54	
13.00	Catharsis 70 min., p. 23	The Old Cinema: Charlie Chaplin 71 min., p. 53			
13.15			Withering Love 106 min., p. 35		
13.30				The True Puppet Master 67 min., p. 54	
15.00	Master Shorts 1 97 min., p. 51	The Old Cinema: Eisenstein's Strike, 87 min., p. 53			Summer Dance: Paso Doble 19.00, Farvergården, p. 67
15.15			Storytelling and Films 90 min., p. 74		Viva España: Spanish Night 19.00, Kulturmaskinen, p. 73
17.00	Master Shorts 2 86 min., p. 51	Best of New Spanish Shorts 87 min., p. 52			OFF Limits: Odense Domkirke 19.30, p. 76
19.00	Childs Play 61 min., p. 22	Richard Kern Master Class p. 56			Open Air Film: Spanish Surprise 21.00, Amfiscenen, p. 70
21.00	Everyone Says I Love You 64 min., p. 13	Peaceforce 87 min., p. 31			Club OFF 21.00, Kulturmaskinen, p. 66

FRIDAY / FREDAG - 26.08.11

	MAGASINET	CAFE BIOGRAFEN 1	CAFE BIOGRAFEN 2	CAFE BIOGRAFEN 3	OFF-SCREEN
09.00	Muldvarpen 50 min., p. 47	Legekammerater 58 min., p. 43			Screen Writing Seminar Friday - Sunday, p. 71
09.15			Best of Don Hertzfeldt 71 min., p. 62		
09.30				Peaceforce 87 min., p. 31	VideoBar 10-17, Kulturmaskinen, p. 65
11.00	Kiki den lille heks 103 min., p. 46	PIXAR Shorts x min., p. 52			
11.15			Best of New Spanish Shorts 87 min., p. 52		
11.30				Film KNUS 70 min., p. 52	
13.00	We Need You 44 min., p. 55	Upcoming Odense 1 92 min., p. 60			
13.15			Richard Kern and The Cinema of Transgression, 121 min., p. 56		
13.30					
15.00	Music Films 101 min., p. 58	Upcoming Odense 2 91 min., p. 61			Junior OFF Awards 15.00, Kulturmaskinen, p. 68
15.15			The Downtown Scene 83 min., p. 57		
17.00	Deeper Than Yesterday 73 min., p. 21	Last Fall 78 min., p. 33			
19.00	Interrogation 80 min., p. 15	Junk Love 71 min., p. 34			OFF Awards 18.30, Filosofgangen 19, p. 68
21.00	Catharsis 70 min., p. 23	Withering Love 106 min., p. 35			Open Air Film: True Grit 21.00, Amfiscenen, p. 70

SATURDAY / LØRDAG - 27.08.11

	MAGASINET	CAFE BIOGRAFEN 1	CAFE BIOGRAFEN 2	CAFE BIOGRAFEN 3	OFF-SCREEN
11.00		OFF Award Winners 2011 Prize Winners / Prisivindere			VideoBar 10-17, Kulturmaskinen, p. 65
13.00		OFF Award Winners 2011 Prize Winners / Prisivindere			
15.00		OFF Award Winners 2011 Prize Winners / Prisivindere			
17.00		OFF Award Winners 2011 Prize Winners / Prisivindere			
21.00					Open Air Film: Klovn - The Movie 21.00, Amfiscenen, p. 70<

NAVIGATION / INFO

	INTERNATIONAL	
	CHILDREN & YOUTH	
	IN FOCUS	
	YOUTH JURY PROGRAMMES

	NATIONAL	
	OFF-SCREEN	
	AWARD WINNERS		

CHILDREN & YOUTH

This year's film programme for children and young people consists of a competition programme with Danish children's films, a competition programme with international children's films and several Mini Bio programmes with classic films for children of all ages.

INTERNATIONAL COMPETITION

Playmates **U**

NATIONAL COMPETITION

The Fir Tree **U**

MINIBIO

Benny's Bathtub

The Mole

Alfie Atkins

KIKI's Delivery Service

The Lethal Invention

Årets filmprogram til børn og unge er sammensat af et konkurrenceprogram med danske børnefilm, et konkurrenceprogram med internationale børnefilm og en række Mini Bio programmer med spændende, søde og sjove filmklassikere både for de helt små og de lidt større børn.

INTERNATIONAL KONKURRENCE

Legekammerater **U**

NATIONAL KONKURRENCE

Grantræet **U**

MINIBIO

Bennys Badekar

Muldvarpen

Alfons Åberg

KIKI den lille heks

Den døbringende opfindelse

Best International Children & Youth Film

The Youth Jury awards what they believe to be the best international film. The prize is a cheque with a value of 2.000 Euros.

Best National Children & Youth Film

The Youth Jury awards what they believe to be the best national film. The prize is a cheque with a value of 2.000 Euros.

Bedste Internationale Børnefilm

Juryen tildeler prisen til den film, som de synes er den bedste film af den internationale slags. Præmien er en check på 15.000 kr.

Bedste Nationale Børnefilm

Juryen tildeler prisen til den film, som de synes er den bedste film af den nationale slags. Præmien er en check på 15.000 kr.

OFF11 - CHILDREN & YOUTH JURY

8.A FROM HØJME SCHOOL

One of the 20 pupils from 8.a announces, 'We can't wait to get started. And it'll be exciting to be doing something other than attending school!' 8.a has been selected to be this year's Youth Jury. During the last few months, they have been carefully trained when it comes to the art of filmmaking. During the festival week, the 20 teens will be divided into three groups. Firstly, the jury group which select the best national and international children- and youth films. Secondly, the reviewing group whose members will review the films on OFF's webpage. And, last but not least, the film group which produces a documentary on 8.a's week as youth jury. The films that the Youth Jury will view and judge during the festival week is marked with this logo: **U** in the catalogue.

8.A FRA HØJMESKOLEN

'Vi glæder os rigtig meget, og det bliver spændende at lave noget andet end at gå i skole,' lyder det fra én af klassens 20 elever. Klassen er udvalgt til at være Ungdomsjury ved Odense Internationale Film Festival i år, og de er forinden blevet kyndigt uddannet inden for filmens kunst. Under festivalugen vil klassen blive opdelt i tre grupper: Jurygruppen, som vælger den bedste nationale og internationale børne- og ungdomsfilm. Anmeldergruppen, som anmelder filmene til OFF's hjemmeside. Filmgruppen, der optager en dokumentarfilm om at være ungdomsjury. Ungdomsjuryens film er i kataloget markeret med et Ungdomsjury-logo: **U**

THE PLAYMATE / LEGEKAMMERATER / FRA 9 ÅR / 57 MIN. | International Children & Youth

PRINCE RAT PRINZ RATTE

Director/Instruktør: Albert Radl

A fairy tale with everything that (and a little more than what) is needed for a fairy tale: A castle, a princess, a prince, a dragon, a secret admirer and deep emotions. Additionally, an unexpected ending and an uncommon truth about little heroes and an enormous wish.

Dragen spyer veltilfreds ild og har stort set sat tænderne i prinsessen, så det er bare om at komme af sted på ridderfærd. Med et fingerbøl som hjelm og tændstikker som pile, en knap som skjold og et søm som sværd. For en rotte kan godt udvise mod og kæmpe tappert. Selv om slaget egentlig skal udkæmpes et helt andet sted.

FILM 1 OF 6

MAGASINET

Monday 22/8 at 11 a.m.
Mandag 22/8 kl. 11.00

CAFE BIOGRAFEN 1

Friday 26/8 at 9 a.m.
Fredag 26/8 kl. 9.00

GERMANY 2011 / 15 MIN. / ANIMATION / NO DIALOGUE / PRODUCTION: ALBERT RADL, JOHANN FRANK / DISTRIBUTION: JOHANN FRANK / CONTACT: ALBERT RADL, 0049 1732 5713 20, MAIL@ALBERT-RADL.DE.

FREE REIN STURMFREI

Director/Instruktør: Sarah Winkenstette

A girl and her younger brother enjoy their life together. They have great fun and a lot of laughs. But the girl is growing older in such a hurry. All of a sudden, a younger brother is just a younger brother.

Lidt sort om øjnene og lidt rødt på læberne. Jo, man er ved at være en stor pige. Men ikke større, end man kan vandpjaske med lillebror og klare sig med bravur i en bøvsekonkurrence. Men man er på vej til noget, som er lige om hjørnet, og som er lillebrorrit område.

FILM 2 OF 6

MAGASINET

Monday 22/8 at 11 a.m.
Mandag 22/8 kl. 11.00

CAFE BIOGRAFEN 1

Friday 26/8 at 9 a.m.
Fredag 26/8 kl. 9.00

GERMANY 2010 / 10 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: SARAH WINKENSTETTE / DISTRIBUTION: SARAH WINKENSTETTE / CONTACT: SARAH WINKENSTETTE, 0049 1773 1304 46, MAIL@SARAHWINKENSTETTE.DE.

KHALID KHALID

Director/Instruktør: Daniel Gräbner

In the crowded streets of Marrakesh, Morocco, a young boy has to grow up much too fast. Since his father left his family behind, the boy has to carry the weight of the world on his shoulders. On his first labour day as an egg delivery man, he has to move his heavily laden cart on the crushed rocks of the lanes.

I Marrakesh, Marokko, er Khalid kommet på arbejde. Drengen skal sælge æg, selvom det er en voksen mands arbejde. For far er i Langbortistan, så Khalid gør sit bedste og lidt til. Men det er ikke nemt at skulle være ferm sælger og ikke klynke varen. Og måske ville Khalid meget hellere gå i skole!

FILM 3 OF 6

MAGASINET

Monday 22/8 at 11 a.m.
Mandag 22/8 kl. 11.00

CAFE BIOGRAFEN 1

Friday 26/8 at 9 a.m.
Fredag 26/8 kl. 9.00

GERMANY/MOROCCO 2010 / 15 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: DANIEL GRÄBNER, KAMAL EL KACIMI / DISTRIBUTION: TBA / CONTACT: DANIEL GRÄBNER, 0049 2218 0094 35, INFO@RIF-FILM.COM.

BEN HORA BEN HORA

Directors/Instruktører: Nicolas Bianco-Levrin & Julie Rembauville

The arrival of a boat with a migrant family in a new fantasized work generally equals hope. However, this family soon faces a disappointment in the form of absurd laws of this society extremist-normée. They cannot submit to these laws and once again the family's destiny seems uncertain.

Frie fugle hører ikke hjemme i et bur. Så der går ikke lang tid, før en lille, håbefuld immigrantfamilie er på vild flugt fra myndighederne i et land, hvor restriktioner står i kø, og hvor fremmede ikke nødvendigvis er specielt velkomne!

FILM 4 OF 6

MAGASINET

Monday 22/8 at 11 a.m.
Mandag 22/8 kl. 11.00

CAFE BIOGRAFEN 1

Friday 26/8 at 9 a.m.
Fredag 26/8 kl. 9.00

FRANCE 2010 / 4 MIN. / ANIMATION / NO DIALOGUE / PRODUCTION: SACREBLEU PRODUCTIONS / DISTRIBUTION: EDOUARD BEAUGET / CONTACT: EDOUARD BEAUGET, 01 4225 3027, DISTRIBUTION. SCAREBLEU@GMAIL.COM.

WISH ISCHA

Director/Instruktør: Oniket Alam

A little child's dream of one day being able to fly is shattered by his mother. However, he is not a quitter. And a boy like him will always find new ways to pursue his dreams. The film is set in rural Bangladesh.

Tænk at kunne flyve som fuglene! De fleste mennesker kender drømmen om at svæve på den blå himmel og hvile på skyerne. For en lille dreng bliver det lidt af en besættelse. Men små drenge har altså ikke vinger, så det gælder i virkeligheden om at befinde sig som fisk i vand!

FILM 5 OF 6

U

MAGASINET

Monday 22/8 at 11 a.m.
Mandag 22/8 kl. 11.00

CAFE BIOGRAFEN 1

Friday 26/8 at 9 a.m.
Fredag 26/8 kl. 9.00

BANGLADESH 2011 / 3 MIN. / FICTION
/ NO DIALOGUE / PRODUCTION:
ONIKET ALAM / DISTRIBUTION:
MATI CULTURE / CONTACT: ONIKET
ALAM, 0088 0171 3001 797, ONIKET.
ALAM@GMAIL.COM.

THE PLAYMATE DRUG DETSTVA

Director/Instruktør: Julia Postavskaya

The relationship between a young boy and a teddy bear can be a very beautiful thing. The boy's childhood is symbolized by the teddy bear. Unfortunately, it brings nothing but serious trouble instead of joy and happiness in this case.

En lille drengs ensomhed kan fordufte på et splitsekund, hvis bare han har en tro følgesvend i skikkelse af en bamsebjørn. En bamse skaber tryghed i barndommen, men kan også være lidt besværlig, når man bliver stor og for eksempel begynder at kigge efter piger. Men der vil alligevel altid være brug for en trofast og kærlig legekammerat.

FILM 6 OF 6

U

MAGASINET

Monday 22/8 at 11 a.m.
Mandag 22/8 kl. 11.00

CAFE BIOGRAFEN 1

Friday 26/8 at 9 a.m.
Fredag 26/8 kl. 9.00

RUSSIA 2010 / 11 MIN. / ANIMATION
/ NO DIALOGUE / PRODUCTION:
LYUBOV GAIDUKOVA /
DISTRIBUTION: LYUBOV
GAIDUKOVA / CONTACT: ANNA
OSTALSKAYA, 07 495 6121019,
SHARSTUDIA@GMAIL.COM.

THE FIR TREE / GRANTRÆET / FRA 9 ÅR / 51 MIN. | National Children & Youth

THE FIRST ANDERS DEN FØRSTE ANDERS

Director/Instruktør: Kristian Ussing Andersen

A well-meaning but ultimately clumsy father tries to teach his artistic and troubled young son a valuable lesson. This story spans over one thousand years of Danish history – and includes countless generations of the family Andersen. Who was the first Anders?

En velmenende, men tillige klodset, far gør et ihærdigt forsøg på at lære sin unge, forpinte søn noget helt eksistentielt. Historien strækker sig over tusindvis af år i dansk historie – og inkluderer tallose generationer af familien Andersen. Hvem var den første Anders?

FILM 1 OF 4

U

CAFE BIOGRAFEN 1

Monday 22/8 at 11 a.m.
Mandag 22/8 kl. 11.00

MAGASINET

Thursday 25/8 at 9 a.m.
Torsdag 25/8 kl. 9.00

DENMARK 2010 / 9 MIN. / FICTION /
ENGLISH SUBTITLES / PRODUCTION:
TYLER LEVINE / DISTRIBUTION:
TYLER LEVINE / CONTACT:
KRISTIAN USSING ANDERSEN,
0045 26853025, KRISTIAN@
DIKTATORFILMS.COM.

THE SAGA OF BIÖRN THE SAGA OF BIÖRN

Director/Instruktør: Benjamin Kousholt

The old Viking Biörn is determined to reach Valhalla, which is the frame of the warriors' afterlives – full of excessive drinking and debauchery. To gain entry he has to die honourably in battle, but he discovers the right death may not be very easy to come by.

Biörn er en vaskeægte viking, der i sit livs efterår er fast besluttet på at komme i Valhalla. Det skaber nemlig den ultimative ramme for en stolt krigers efterliv og inkluderer således heftige mjødfester og alskens udsvævelser, der er en ægte viking værdig. Men for at komme i Valhalla skal han dø en ærefuld død – og det er ikke så nemt endda.

FILM 2 OF 4

U

CAFE BIOGRAFEN 1

Monday 22/8 at 11 a.m.
Mandag 22/8 kl. 11.00

MAGASINET

Thursday 25/8 at 9 a.m.
Torsdag 25/8 kl. 9.00

DENMARK 2011 / 7 MIN. / ANIMATION
/ NO DIALOGUE / PRODUCTION:
THE ANIMATION WORKSHOP /
DISTRIBUTION: THE ANIMATION
WORKSHOP / CONTACT: DAVID
CRISP, 0045 8725 5400, OWFESTIVAL@
ANIMWORK.DK.

THE CHRISTMAS PIG JULEGRISEN

Director/Instruktør: R.S. Söderström

Copenhagen, 1932. On a cold December night, a small pig arrives at a Copenhagen family's house. They lock it up with the sole purpose of fattening it. Days go by, Christmas Eve is drawing closer and the little pig gets lonelier and lonelier by the minute. Then, on Christmas Day, it escapes its prisoners by pure accident. It becomes a matter of life and death as soon as the family discovers that their Christmas dinner is eloping!

København, 1932. En kold decemhernat ankommer en lille gris hos en familie, den låses inde og fedes op. Dagene går, juleaften nærmer sig, og den lille gris bliver tykkere og tykkere og mere og mere ensom. Men på selve juleaftensdag slipper grisen ved et tilfælde ud af kammeret. Med den sultne familie i hælene begynder nu en jagt på liv eller død.

FILM 3 OF 4

CAFE BIOGRAFEN 1

Monday 22/8 at 11 a.m.
Mandag 22/8 kl. 11.00

MAGASINET

Thursday 25/8 at 9 a.m.
Torsdag 25/8 kl. 9.00

DENMARK 2010 / 8 MIN. / ANIMATION / ENGLISH SUBTITLES / PRODUCTION: DEN DANSKE FILMSKOLE / DISTRIBUTION: DEN DANSKE FILMSKOLE / CONTACT: ELISABETH ROSEN, 0045 3268 6526, INFOZ@FILMSKOLEN.DK.

THE FIR TREE GRANTRÆET

Director/Instruktør: Lars H. Ostenfeld

As a cone, the fir tree is abducted and has to grow up in a place far away from its family. The hopeful tree has great ambitions, though. It wants to grow into the sky and do well for itself. Additionally, it has to use a lot of strength to survive in the woods. However, the fir tree's everyday life changes once and for all on the day in December that a little boy falls head over heels in love with it.

Som kogle bliver grantræet bortført og må slå rødder og vokse sig stort langt væk fra sin familie. Det håbefulde træ har ellers store ambitioner om at vokse sig ind i himlen og på den måde gøre det godt, mens verden passerer forbi. Samtidig forsøger det ihærdigt at modstå de genvordigheder, et træ bliver udsat for i skoven. Lige indtil den dag i december, hvor en lille dreng forelsker sig i træet.

FILM 4 OF 4

CAFE BIOGRAFEN 1

Monday 22/8 at 11 a.m.
Mandag 22/8 kl. 11.00

MAGASINET

Thursday 25/8 at 9 a.m.
Torsdag 25/8 kl. 9.00

DENMARK 2011 / 27 MIN. / FICTION / ENGLISH SUBTITLES / PRODUCTION: PLUSPICTURES / DISTRIBUTION: PLUSPICTURES / CONTACT: METTE HEIDE, 0045 3311 1210, HEIDE@PLUSPICTURES.DK.

Buffet til private fester
tilpasset til dig

Buffet til offentlige arrangementer
stort og mindre stort

Antipasti afhentningsmenu
Bestilling inden torsdag kl. 18.00
afhentning fredag el. lørdag

Køket gusto italia
den italienske smag

telefon: 28 40 60 62
mail: flemmingsmad@gmail.com

MINIBIO
Mini Bio

MINIBIO

OFF has a long tradition of showing quality children's films for the youngest film-goers. For instance, many national and international competition programmes are put together with a younger audience in mind. Make no mistakes, though; these films are selected from criteria that are just as strict as the rest of the festival films.

And remember; the film festivities for children do not end here! Mini Bio will furthermore be showing a number of classic films for children...

OFF har en lang tradition for også at vise kvalitetsfilm for de yngste biografgængere. Der er således hvert år både nationale og internationale konkurrenceprogrammer, der er sammensat med henblik på et børnepublikum. Og disse film er vel at mærke udvalgt efter samme strenge kvalitetskriterier som festivalens øvrige film. Men her slutter filmfesten ikke for festivalens juniorer. Mini Bio viser nemlig yderligere en række maxifilm, herunder klassikere, der som bekendt også kan være tænkt og fortalt i børnehøjde.

KIKI - DEN LILLE HEKS / FRA 6 ÅR
Mini Bio

KIKI - DEN LILLE HEKS

Director/Instruktør: Hayao Miyazaki
JAPAN 1989 / 103 MIN. / ANIMATION

MAGASINET

Wednesday 24/8 at 11 a.m.
Onsdag 24/8 kl. 11.00
Friday 26/8 at 11 a.m.
Fredag 26/8 kl. 11.00

Hayao Miyazaki (b. 1941) is one of the greatest animators alive. This Japanese genius has created a countless number of films and works which often speak both directly and wisely to children. He has a universal approach to the issues and problems of his time. As a result, his films often end up being peculiar mixes of adventure and actuality. The main character of this particular Miyazaki-film is Kiki. She is a 13-year-old witch who has to learn to cope on her own. When a witch turns 13, it is customary for her to move away from home to spend a year in another town which does not have another witch serving it, so that she can learn to be independent and practice her trade. Let's follow Kiki and her cat Jiji on their great adventure!

Hayao Miyazaki (f. 1941) er en af tegnefilm-kunstens store fyrårne. Den japanske mester har signeret flere mesterværker, som ofte er i klog børnehøjde og altid en spændende oplevelse. Hans engagement i tidens problemer i en universel indpakning giver hans film en særegen blanding af aktualitet og eventyr til alle tider. KIKI – DEN LILLE HEKS handler om – ja, en lille heks, som skal klare sig selv og finde en by, som hun kan tjene. Kiki går på med krum hals og flyvende kost og indskriver smukt sit navn i rækken af store, små filmhelte.

TRICKFILMENS LEGELYSTNE ENER / FRA 9 ÅR
Mini Bio

THE LETHAL INVENTION DEN DØDBRINGENDE OPFINDELSE

THE LETHAL INVENTION – or, CAPTAIN NEMO'S LAST ACHIEVEMENT (Vynález Zkázy, 1958) as it is also called – was never shown in Danish cinemas. One can only wonder why. It is no less than a fantastic adventure film, which is considered one of the 150 best movies ever made by the WHO? WHAT? WHERE? OF MOVIES. It takes Jules Verne's novel 20,000 LEAGUES UNDER THE SEA (VINGT MILLE LIEUES SOUS LES MERS, 1869) as its starting point. Nonetheless, it is very up-to-date in its themes and expressions. Karel Zeman's trick movie is exceptional. It mixes real life actors with drawings and animations as a tribute to some of the old masters – in this case the magician and pioneer Georges Méliès.

Director/Instruktør: Karel Zeman (1910-89)
TJEKKIET 1958 / 83 MIN. / ANIMATION

DEN DØDBRINGENDE OPFINDELSE eller KAPTAJN NEMOS SIDSTE BEDRIFT, som den også hedder, fik aldrig en biografdistribution i Danmark. Og det kan undre. Det er simpelthen en fantastisk eventurfilm, som i FILMENS HVEM HVAD HVOR er medtaget som en af verdens 150 bedste film! Den bygger på Jules Vernes' EN VERDENSOMSEJLING UNDER HAVET (1869), men har meget samtidsaktuelle toner. Karel Zeman's trickfilm er alle enestående. De blander ofte 'rigtige' skuespillere med tegninger og animationer og hylder filmkunstens gamle mestre som for eksempel i dette tilfælde tryllekunstneren og pioneren Georges Méliès.

CAFE BIOGRAFEN 3

Monday 22/8 at 9.30 a.m.
Mandag 22/8 kl. 9.30
Thursday 25/8 at 9.30 a.m.
Torsdag 25/8 kl. 9.30

Bliv selv en del af eventyret,
når du besøger Fyrtojet og dykker ned under havets overflade i eventyret om Den Lille Havfrue. Hvis du medbringer din billet fra Odense Film Festival får du 25% rabat på entreen. Vi glæder os til at give dig en oplevelse udover det sædvanlige

FYR T Ø J E T

Børnekulturhuset Fyrtojet
Hans Jensens Stræde 21 · DK-5000 Odense C · Telefon: +45 66 14 44 11
info@fyrtojet.com · www.fyrtojet.com

BENNY'S BADEKAR / BENNY'S BATHTUB / FRA 5 ÅR
Mini Bio**BENNY'S
BADEKAR**

It's Benny's 40th birthday!
Benny fylder 40!

Director/Instruktør:
Jannik Hastrup & Flemming Quist Møller
DENMARK 1971 / 41 MIN. / ANIMATION

MAGASINET

Festforestilling
Tuesday 23/8 at 9 a.m.
Tirsdag 23/8 kl. 9.00
Thursday 25/8 at 11 a.m.
Torsdag 25/8 kl. 11.00

"Happy birthday to you, happy birthday to you...
Happy birthday, dear Benny, happy birthday to you!"

Odense International Film Festival proudly and happily invites Benny fans of all ages to a big birthday party on Benny's behalf on Tuesday August 23rd at 9 a.m.

OFF11 invites you to come and watch the movie as well as meet Benny's two 'fathers'. Jannik Hastrup and Flemming Quist Møller will say a few words about Benny and their 40 year old film, as the bath tub once again is filled with fun and games, festivities and colourfulness in all its glory.

In 2011, exactly 40 years has passed since the animated film BENNY'S BATHTUB hit the silver screen. It managed to set a new agenda on fantasy and narrative art, musicality and meaningfulness. It was, and still is, a bubbly film which has even been culturally canonized. It is the only animated, not to mention childrens - film which has reached this Parnassus' list of filmic "family silver".

The film's importance to the development of the children's film genre cannot be overrated. See for yourself! Don't miss this chance to watch this excellent film – with or without towel, sponge, snorkel, and goggles!

'I dag er det Bennys fødselsdag - Hurra! Hurra! Hurra!'

Odense Internationale Film Festival inviterer med stolthed og glæde store og små til fødselsdagsfest tirsdag den. 23 august klokken 9.00.

Til festforestillingen kan du også hilse på Bennys to fædre; Jannik Hastrup og Flemming Quist Møller vil nemlig give et ord med på vejen, når badekarret igen fyldes med tant og fjas, fest og farver.

Det er nemlig lige nøjagtig fyrretyve år siden, at tegnefilmen BENNY'S BADEKAR havde premiere

og satte en ny dagsorden for fantasi og fortællelyst, musikalitet og meningsfylde. Filmen sprudlede og sprudler stadig frejdigt og vitalt og er endog blevet kulturministerielt kanoniseret, som den eneste animation og børnefilm på parnassets liste over filmisk arvesølv.

Filmens betydning for børnefilmens udvikling kan ikke overvurderes. Få selv syn for sagn og se eller gense filmen med eller uden håndklæde og vaskesvamp, snorkel og svømmebriller!

MULDVARPEN / FRA 3 ÅR
Mini Bio**THE MOLE
MULDVARPEN**

Everybody knows him; the little guy with the happy laughter. He spreads joy wherever he goes and solves all problems with a smile on his face. The audience knows and loves him as The Mole – and he has entertained people of all ages through almost 30 films. Especially, children love him and give him their undivided attention. The Mole's nationality is Czech but everybody understands his mimic language. There is no need for proper speech in his light and colourful universe. He is a true citizen of the world who sees and experiences everything with a matter-of-fact outlook – and always from a sensible children's point of view. OFF presents four of The Mole's beloved adventures and thereby definitively proves that children's movies can be great art, too.

Alle kender ham. Den fine lille fyr med den glade latter. Som spreder glæde og løser alle problemer med et smil. Han kendes og elskes under navnet Muldvarpen og har i knap og nap tredive film fornøjet såvel små som store. I særdeleshed førstnævnte gruppe, som altid har hans udelte opmærksomhed. Muldvarpens nationalitet er tjekkisk, men alle forstår hans mimiske sprog. Og tale er ganske unødvendig i hans lyse, farverige univers. Han er simpelthen en suveræn verdensborger, som ser og oplever alt med snusfornuft fra klog børnehøjde. Odense Film Festival præsenterer fire af verdensborgerens herlige eventyr og beviser samtidig definitivt, at film for de yngste også kan være stor kunst.

**HVORDAN MULDVARPEN
FIK BUKSER MED LOMMER**

Director/Instruktør: Zdeněk Miler
TJEKKOSLOVAKIET / ANIMATION

**MULDVARPEN OG
PARAPLYEN**

Director/Instruktør: Zdeněk Miler
TJEKKOSLOVAKIET / ANIMATION

**MULDVARPEN OG
BULLDOZEREN**

Director/Instruktør: Zdeněk Miler
TJEKKOSLOVAKIET / ANIMATION

**MULDVARPEN OG
KARNEVALLET**

Director/Instruktør: Zdeněk Miler
TJEKKOSLOVAKIET / ANIMATION

MAGASINET

Monday 22/8 at 9 a.m.
Mandag 22/8 kl. 9.00
Friday 26/8 at 9 a.m.
Fredag 26/8 kl. 9.00

ALFONS ÅBERG / FRA 3 ÅR
Mini Bio**ALFONS ÅBERG**

Alfons Åberg is a cheerful and energetic boy who has a fantastic father. Together, they deal with the little problems of everyday life as well as the big issues of society in a very clever and charming way. Alfons Åberg is undoubtedly so much more than your average preschool boy. He has become a concept in his own right – and, more importantly, he has proven to be a perfect example of a boy of his age who is vitalized by Gunilla Bergström's wonderful picture books as well as Per Åhlin's equally wonderful films.

Alfons Åberg er en gæv gut med en fin far. De to klarer både dagligdagens småproblemer og verdens store begreber på klog og fiffig vis. Men Alfons er mere end en rask rod. Han er blevet et begreb eller snarere indbegrebet af et barn i forskolealderen, som Gunilla Bergström har lavet nogle dejlige billedbøger om. Og som Per Åhlin har lavet nogle mindst lige så dejlige film om.

Director/Instruktør:
Per Åhlin efter billedbøger af Gunilla Bergström
SVERIGE 1979 / 48 MIN. / ANIMATION

MAGASINET

Tuesday 23/8 at 11 a.m.
Tirsdag 23/8 kl. 11.00
Wednesday 24/8 at 9 a.m.
Onsdag 24/8 kl. 9.00

ANIMATION

Competition programme / *Konkurrenceprogram*

Animation is more popular than ever. Here at OFF we proudly present an array of superbly animated films with strong contestants both in the national and international programme. The films are competing for 2 prizes: The Danish Animation Society's Award for Best Animation in Competition and The Danish Animation Society's Talent Award. All animation films in competition are eligible for the Animation Award while only Danish talents will be considered for the talent award. The awards are presented by ANIS, The Danish Animation Society.

All animations in the National and International programme as well are also in competition for the Grand Prix.

Our animation jury is in for quite a tricky task. Both international as well as national contributions represent a broad selection of the animation short genre and are definitely of high standards.

The Danish Animation Society's award for Best Animation In Competition

This prize is given to the best animation short in the competition – both national and international. The winner will receive a diploma and a cheque with the value of 2.000 Euros.

The Danish Animation Society's Talent Award

The Danish Animation Society ANIS is presenting the Talent Award to the creator of an extraordinary animation short – a prize exclusively reserved for the national animators. The winner can be found amongst new as well as already established talents and will receive a cheque with the value of 10.000 kr. (app. 1.350 Euros)

Animationsgenren er mere populær end nogensinde. Her på OFF er vi stolte af at kunne præsentere en række stærke og overbevisende animationsfilm i både det nationale og internationale filmprogram. Filmene konkurrerer om to priser: Animations sammenslutningens pris for Bedste Animationsfilm i Konkurrencen og Animations sammenslutningens Talentpris. Alle animationer i det nationale såvel som i det internationale kan vinde Animationsprisen, mens det kun er danske talenter, som kan vinde talentprisen. Priserne bliver uddelt af Animations sammenslutningen ANIS.

Alle animationsfilm i det nationale og i det internationale program er i konkurrence om Grand Prix-prisen på lige fod med alle andre film.

Vores animations jury kommer som altid på en svær opgave. De animerede bidrag repræsenterer et bredt udvalg af, hvad kortfilmgenren mestrer, og der er høj kvalitet over hele feltet.

Animations sammenslutningens pris for Bedste Animationsfilm i Konkurrencen

Uddeles til bedste animationsfilm i konkurrencen og kan gives til alle bidrag i konkurrenceprogrammet dvs. til både nationale og internationale animations kortfilm. Præmien er et OFF diplom og en check på 15.000 kr.

Animations sammenslutningens Talentpris

Animations sammenslutningen ANIS uddeler Talentprisen til skaberen af en ekstraordinær kortfilm inden for animationsgenren. Prisen er udelukkende forbeholdt de nationale animatorer og kan uddeles til både nye og allerede etablerede talenter. Vinderen får en check på 10.000 kr.

OFF11 - ANIMATION JURY

MICHAEL HEGNER

Michael Hegner is considered to be one of Denmark's 'grand old men' when it comes to animation. He has been in the animation business since the 80s and has, among other things, worked on a long list of international, animated film productions. Since 2000, he has also directed animation films. Examples hereof are 'Help me! I'm a Fish!', 'The Ugly Duckling and Me', and last – but not least – 'Niko and the Way to the Stars'. Michael is currently directing 'Gummi T.' for Crone Film. It will hit Danish cinemas in 2012.

Michael Hegner regnes som en af Danmarks grand old men inden for animation. Han har opereret i branchen siden slutningen af 80'erne og har arbejdet på en lang perlerække af internationale animerede filmproduktioner. Siden 2000 som instruktør på bl.a. 'Hjælp! Jeg er en Fisk', 'Den Grimme Ælling og Mig' samt ikke mindst 'Niko og de Flyvende Rensdyr'. Michael instruerer pt. Gummi T for Crone Film som forventes at ramme de danske biografer i løbet af 2012.

ESBEN JACOBSEN

Esben Toft Jacobsen graduated from The National Film School of Denmark in 2006 with the animation film 'Having a Brother'. It received a Special Mention award on Berlinale in 2007. He has since worked for Copenhagen Bombay which is a Copenhagen film company. Esben's first feature film 'The Giant Bear' premiered in 2011 and was accepted into the Berlin Film Festival 2011.

Esben Toft Jacobsen graduerede fra Den Danske Filmskole i 2006 med filmen 'Drengen i Kufferten', som i 2007 modtog en Special Mention på Berlinale. Han har siden Filmskolen udviklet og instrueret for det københavnske filmselskab Copenhagen Bombay. Esben's første spillefilm Den Kæmpestore Bjørn havde premiere i 2011 og blev udtaget til filmfestivalen i Berlin 2011.

HELENA FRANK

Helena Frank graduated from the The National Film School of Denmark in 2010 with the film 'Heavy Heads'. It received the Animation Talent Award on Odense Film Festival the same year. In 2011, 'Heavy Heads' was accepted into the 61st Berlinale Shorts festival. Helene was born in 1981 and has previous to her time at the The National Film School of Denmark studied animation at the University College of Arts, Crafts and Design in Sweden.

Helena Frank graduerede fra Den Danske Filmskole i 2010 med hendes afgangsfilm 'Heavy Heads' som vandt Animation talentprisen på Odense Film Festival samme år. 'Heavy Heads' blev i 2011 optaget i det officielle program på den 61. Berlinale Shorts. Helene er født i 1981, og før Den Danske Filmskole har hun bl.a. studeret Animation på University College of Arts, Crafts and Design i Sverige.

FRÆKKE FILM & SPÆNDENDE ACCESSORIES ... TIL SJOV LEG

LoveShoppen
LICENSE TO LOVE

STORE GRÅBRØDRESTRÆDE 11 . 5000 ODENSE C
66 19 05 33 . WWW.LOVESHOPPEN.DK

Cafe biografen

- meget mere
end gode film...

Brandts Passage 39-41 * Tlf. 66 13 16 16 * info@cafebio.dk * www.cafebio.dk

minimalen 24

Hjertelig velkommen!

CALL FOR ENTRIES

- **Nordic Competition (NIFA)**
Deadline: December 1, 2011.
Max running time: 30 minutes.
Origin: The Nordic Countries

Nordic

Submit: www.reelport.com
or: www.minimalen.com

Minimalen Short Film Festival
Trondheim, Norway

March 14 - 18, 2012
www.minimalen.com

MUSIKBIBLIOTEKET

MUSIKBØGERKONCERTERFØREDRAGMAGASINER
NODERVINYLLOUNGEINTERNETEVENTSLYDSTUDIE
DOWNLOADLIVEOPELEVELSER

AMFIPLADSEN 6 - 5000 ODENSE C - 65 51 44 44

Odense Centralbibliotek

odensebib.dk

ODENSE KOMMUNE

IN FOCUS

Focus-programmes / Fokusprogrammer

Master Shorts

I to programmer viser vi superstjerne-instruktørernes tidlige værker.

CPH:PIX Talent Grand Prix vinder

OFF viser den smukke og rørende vinder af talentprisen på årets festival i København.

Film KNUS

Søde, sjove og finurlige film lavet af og med udviklingshæmmede.

PIXAR

Tegnet topunderholdning for både børn og voksne.

Best of New Spanish Shorts

De bedste nye spanske kortfilm.

Den Gamle Biograf

Stumfilm, klaver og charme. I år med Chaplin og Eisenstein.

Hommage til tjekkisk animation

Tjekkiet har gennem årene beriget verden med en række ekseptionelt gode animerede film.

We Need You

4 nye danmarksbilleder fra Vollsmose.

N.Y. Underground

I to programmer viser vi et ny-restaureret udvalg af Richard Kerns film fra The Cinema of Transgression perioden og går sammen med Lars Movin tæt på The Downtown Scene. Richard Kern himself gæster festivalen og giver en eksklusiv masterclass.

New Danish Screen

Se to spændende eksempler på ny dansk kortfilmkunst og mød instruktørerne bag.

Musikfilm

De Eneste To, Efterklang og Arcade Fire har hovedrollerne i dette program med film om musik.

Young Docs

Unge dokumentarister viser deres kunnen i 4 helt nye film.

Upcoming Odense

I to programmer viser vi det bedste fra Odenses helt unge filmmiljøer.

Best of Don Hertzfelt

Et udvalg af det bedste fra tegnefilmens amerikanske enfant terrible.

Filmmagasinet EKKO præsenterer: Rúnar Rúnarsson

Den Oscar-nominerede, islandske instruktør gæster OFF.

Master Shorts

During two programmes, we will show a selected group of master director's earliest works.

CPH:PIX Talent Grand Prix Winner

OFF proudly presents this year's winner of the CPH:DOX talent award – a beautiful and moving film.

Film HUGS

Cute, funny, and clever films made by, and starring, people suffering from arrested development.

PIXAR

Animated premium entertainment minded on children as well as adults.

Best of New Spanish Shorts

The very best, new Spanish short films.

The Old Theatre

Silent movies, piano music, and lots of charm. This year presenting Chaplin and Eisenstein.

A Tribute to Czech Animation

The Czech Republic has enriched the world with extraordinary, stunning, animated films.

We Need You

Four new images of Denmark – made by people from Vollsmose, Odense.

N.Y. Underground

During two programmes, we will screen a newly restored selection of Richard Kern's films which fall under the Cinema of Transgression period. In coherence with Lars Movin, we take a close look at the Downtown Scene. Richard Kern himself is going to visit the festival and give an exclusive master class.

New Danish Screen: Visual Consequences

Watch two of the finest new, Danish short films and meet the directors.

Music films

Three bands – De Eneste To, Efterklang, and Arcade Fire – take the leading roles in this programme containing films about music.

Young Docs

Young documentarists show us how talented they are with these four, brand new films.

Upcoming Odense

In two programmes we screen the best of Odense's young film talents

Best of Don Hertzfelt

A selection of the best of American animated cartoon's enfant terrible.

Film Magazine EKKO presents: Rúnar Rúnarsson

The Oscar-nominated, Icelandic director visits OFF.

MASTER SHORTS
 In Focus

They are some of the greatest directors of our time in both mainstream cinema as well as New Art Cinema.

Many of them started within the short format and it is a delight to see how they allowed their creative strengths to take charge and how they dared insist on a personal form of expression in their visions.

The programme consists of both classic short films like Polanski's masterpiece DWAJ LUDZIE Z SZAFĄ (TWO MEN AND A WARDROBE) and of the more absurd kind like Scorsese's THE BIG SHAVE. At the same time, you will find examples of some of the most personal forms of expression in European films in Genet's beautiful UN CHANT D'AMOUR and Terence Davies' MADONNA AND CHILD. In the more humorous corner, we stumble upon Bunuel's surrealism, Dreyer's ironic darkness and Jarmusch's unique COFFEE AND CIGARETTES with Roberto Benigni and Steven Wright.

All films are outstanding examples of the unique and original short story. Enjoy!

Det er nogle af de største instruktører, vi kender i dag både på mainstreamscenen og i nyere art cinemas historie.

Mange af dem startede i det korte format, og det er en fryd at se, hvordan de lod den kreative vilje styre, og hvordan de turde insistere på det personlige udtryk, på deres egen vision.

Programmet består både af nogle klassiske kortfilm som Polanski's mesterlige DWAJ LUDZIE Z SZAFĄ og af mere absurde film som Scorsese's THE BIG SHAVE. Samtidig er der også eksempler på nogle af de mest personlige udtryk i europæisk film i Genet's smukke UN CHANT D'AMOUR og Terence Davies' MADONNA AND CHILD. I den mere humoristiske afdeling møder vi Bunuels surrealisme, Dreyers ironiske mørke og Jarmusch' originale COFFEE AND CIGARETTES med Roberto Benigni og Steven Wright på slap line.

Alle film er pragteksempler på den korte originale fortælling. Rigtig god fornøjelse!

MASTER SHORTS 1 / 97 MIN.
 In Focus

THE BIG SHAVE
THE BIG SHAVE

Director/Instruktør: Martin Scorsese

USA 1968 / 6 MIN.

TWO MEN AND A WARDROBE
DWAJ LUDZIE Z SZAFĄ

Director/Instruktør: Roman Polanski

POLAND 1958 / 15 MIN.

THE CITY TRAMP
DER STADTSTREICHER

Director/Instruktør: Rainer Werner Fassbinder

GERMANY 1966 / 10 MIN.

THEY CAUGHT THE FERRY
DE NÅEDE FÆRGEN

Director/Instruktør: Carl Theodor Dreyer

DENMARK 1948 / 12 MIN.

26 BATHROOMS
26 BATHROOMS

Director/Instruktør: Peter Greenaway

USA 1985 / 28 MIN.

THE COWBOY AND THE FRENCHMAN
LES FRANÇAIS VUS PAR

Director/Instruktør: David Lynch

FRANCE 1998 / 13 MIN.

CAFE BIOGRAFEN 2

Monday 22/8 at 1.15 p.m.
Mandag 22/8 kl. 13.15

MAGASINET

Thursday 25/8 at 3 p.m.
Torsdag 25/8 kl. 15.00

84 MIN. FRA 15 ÅR / FROM 15 YEARS AND UP

MASTER SHORTS 2 / 86 MIN.
 In Focus

LAS HURDES: LAND WITHOUT BREAD
LAS HURDES: TIERRA SIN PAN

Director/Instruktør: Luis Bunuel

SPAIN 1933 / 30 MIN.

MADONNA AND CHILD
MADONNA AND CHILD

Director/Instruktør: Terence Davies

UNITED KINGDOMS 1984 / 27 MIN.

A SONG OF LOVE
UN CHANT D'AMOUR

Director/Instruktør: Jean Genet

FRANCE 1950 / 26 MIN. /

COFFEE & CIGARETTES
COFFEE & CIGARETTES

Director/Instruktør: Jim Jarmusch

USA 1986 / 6 MIN.

CAFE BIOGRAFEN 2

Monday 22/8 at 3.15 p.m.
Mandag 22/8 kl. 15.15

MAGASINET

Thursday 25/8 at 5 p.m.
Torsdag 25/8 kl. 17.00

89 MIN. FRA 15 ÅR / FROM 15 YEARS AND UP

CPH:PIX TALENT GRAND PRIX WINNER / 120 MIN.
 In Focus

**CPH:PIX
TALENT
GRAND
PRIX
WINNER**

OFF presents the winner of CPH:PIX's Talent Grand Prix. Head of Programme Thure Munkholm from CPH:PIX will introduce the film and answer questions from the audience.

Vi viser vinderen af CPH:PIXs Talent Grand Prix. Programchef Thure Munkholm fra CPH:PIX introducerer og svarer på spørgsmål efter filmen.

CAFE BIOGRAFEN 1

Monday 22/8 at 5 p.m.
Mandag 22/8 kl. 17.00

CAFE BIOGRAFEN 1

Wednesday 24/8 at 3 p.m.
Onsdag 24/8 kl. 15.00

USA 2010 / 78 MIN.

TWO GATES OF SLEEP

Director/Instruktør: Alistair Banks Griffin

In the most Southern part of the USA, two brothers and their seriously ill mother live an isolated life. Besides the daily hunting trips to the woods that surround their house, they seldom leave their home.

That is, not until the day that their mother dies. The two brothers walk through the woods and its swamped rivers in complete silence while carrying their mother's coffin. Each in their own way, they try to come to terms with her death as they walk. The fact that their destination is kept as a secret, does not make the journey less important to neither the audience nor themselves.

I USA's dybeste syd bor to brødre isoleret med deres syge mor. Ud over den daglige jagt i skoven omkring deres hus forlader de nødtigt hjemmets tryghed.

Før den dag hvor deres mor dør. I stilhed vandrer de to brødre nu gennem tyk skov og sumpede floder bærende på moderens kiste, mens de på hver deres måde bearbejder hendes død. At rejsen holder sit mål hemmeligt, gør den ikke mindre vigtig for hverken dem eller os.

FILM KNUS / 120 MIN
In Focus

FILM KNUS

The association KNUS' finest purpose is to inspire, encourage and convey the diversity that surrounds disabled people's cultural activities. Once again, OFF has put together an exciting programme that consists of short films made by, or in cooperation with, disabled people. OFF11 proudly presents the both interesting and exciting results of their efforts.

Friday 26th of August, the Bali Band will play acoustic numbers from their latest CD in the café at the Culture Machine. Additionally, an art exhibition will be held at the café for the entire month of August.

Film KNUS arbejder for at inspirere, fremme og formidle mangfoldigheden omkring udviklingshæmmedes kulturelle aktiviteter. OFF har igen sammensat et spændende program af kortfilm lavet af eller i samarbejde med udviklingshæmmede. Vi ser frem til at vise både danske og udenlandske film.

Om fredagen, i forlængelse af filmfremvisningen, spiller Bali Band akustiske numre fra deres seneste CD i Kulturmaskinens café. I hele august måned vil der være kunstudstilling i Kulturmaskinens café.

CAFE BIOGRAFEN 3
Friday 26/8 at 11.30 a.m.
Fredag 26/8 kl. 11.30

DENMARK / 70 MIN.

PIXAR
In Focus

PIXAR

CAFE BIOGRAFEN 2
Thursday 25/8 at 9.15 a.m.
Torsdag 25/8 kl. 9.15

CAFE BIOGRAFEN 1
Friday 26/8 at 11 a.m.
Fredag 26/8 kl. 11.00

70 MIN.

One of the leading players within animation, PIXAR, is known for such animated films as TOY STORY, UP and FINDING NEMO. But perhaps some have also noticed the tiny tidbits that are shown right before each film on many of PIXAR's DVDs. They are in their own form film gems of which some have even won Academy Awards for best short animation. OFF is happy to present an entire programme consisting entirely of PIXAR short films. Top notch entertainment is guaranteed for both young and old.

Tegnefilmsgiganten PIXAR er mest kendt for deres animerede spillefilm som TOY STORY, UP og FIND NEMO. Men nogle har måske også lagt mærke til de små film, som ligger før spillefilmen på mange af PIXARS DVD-udgivelser. De er hver især små tegnefilmsperler, hvor nogle endda har vundet en Oscar for bedste korte animation. OFF er derfor glade for at kunne præsentere et helt program udelukkende med PIXAR kortfilm. Det er tegnet top-underholdning for både børn og voksne.

NEW SPANISH SCREEN / 92 MIN
In Focus

BEST OF NEW SPANISH SHORTS

In cooperation with the Spanish 'Festival de Cine de Alcalá de Henares', which is one of the eldest short film festivals in existence, OFF proudly presents this special event. The film programme consists of some of the best Spanish short films that have been produced within the last few years.

Get ready for a phenomenal programme that presents a series of fantastic short films! The films diverse in genres and formats; there will be animation, documentary, and fiction in an inspiring mix. You will get a chance to experience humour and scathing seriousness as well as visually grandiose filmic effects in coherence with really simple lines.

I samarbejde med den spanske 'Festival de Cine de Alcalá de Henares' – en af de ældste festivaler for kortfilm – har OFF11 sammensat et program med de bedste spanske kortfilm, der er produceret inden for de seneste år.

Programmet består af nogle fremragende film og bevæger sig rundt i mange forskellige genrer og formater; fra animation over dokumentar til fiktion. Filmene indeholder både humor og bidende alvor, visuelt grandiose filmiske udtryk og helt enkle streger. Desuden er de – selvfølgelig – tilført masser af sydlandsk temperament og følelse.

THE SECOND AWAKENING
OF BLINDNESS
EL SEGUNDO AMANECER
DE LA CEGUERA

Director/Instruktør: Mauricio Franco Tosso

SPAIN 2010 / 11 MIN.

YOUR (L)OVE
TU(A)MOR

Director/Instruktør: Fernando Franco

SPAIN 2009 / 13 MIN.

EXLIBRIS
EXLIBRIS

Director/Instruktør: Maria Trenor

SPAIN 2009 / 14 MIN.

IMMERSION
IMMERSIÓ

Director/Instruktør: Neus Ballus

SPAIN 2009 / 25 MIN.

DANIEL'S JOURNEY
EL VIAJE DE DANIEL

Director/Instruktør: Luis Zamora Pueyo

SPAIN 2009 / 14 MIN.

CANNON BEACH
CANNON BEACH

Director/Instruktør: Manuel Calvo

SPAIN 2010 / 8 MIN.

EPILOGUE
EPILOGO

Director/Instruktør: Zoe Berriatua

SPAIN 2009 / 7 MIN.

CAFE BIOGRAFEN 1
Thursday 25/8 at 5 p.m.
Torsdag 25/8 kl. 17.00

CAFE BIOGRAFEN 2
Friday 26/8 at 11.15 a.m.
Fredag 26/8 kl. 11.15

SPAIN / 109 MIN.

THE OLD THEATRE / DEN GAMLE BIOGRAF
In Focus

THE OLD THEATRE DEN GAMLE BIOGRAF

The Old Cinema is proud to present the biggest icon in the history of filmmaking. Taking the year 1917 as its starting point, this matinee show will reveal how Charlie Chaplin – at this point in time – was well-developed and undergoing a fascinating progress at the same time. The ingenious vagabond figure is not entirely settled yet, but it is obvious that Charlie is in his right element playing the role as a drunken man-about-town. He shines as he finds himself in a sanatorium without the security of a safety net. As an immigrant at sea and a gentleman at shore, he indeed underlines his richly faceted talent. The two films with and by Charlie Chaplin is followed by one of Laurel & Hardy's strongest movies – a musical performance gone wrong in the right way and with a finale containing a stylish trouser incident!

Sergej Eisenstein (1898 – 1948) is one of the biggest profiles in the history of filmmaking. As a director, he produced unforgettable pictures showing his dramatic time of age with its revolution, technical developments and overall changes. Furthermore, he played an important role in the development of montage theory – which still to this

date is one of the most interesting and rewarding ways of understanding the art of filmmaking itself. OFF has had his masterpiece BATTLESHIP POTEMKIN (BRONENOSETS POTYOMKIN, 1925) on the programme more times over. At this year's festival we proudly present STRIKE (STATJKA), which premiered the same year as the battleship conquered the sea of celluloid film. STRIKE is a somewhat disturbing masterpiece from Eisenstein's hand. It contains an imagery which is clearly inspired by contemporary art. The film's apocalyptic finale is legendary – e.g. Francis Ford Coppola has had an urge to deal with it in APOCALYPSE NOW (1979).

The Old Cinema is yet again this year managed by the rather skilled – but also posing and braying – flaneur and directeur Ulrich Breuning who will introduce the films and make sure to maintain order in the cinema. The very talented silent-film pianist Lars Fjeldmose will produce music on his mistuned piano as if by magic. By doing so, he compliments the live pictures with his original compositions. It will be just as charming as it was back in the good ol' days!

Den gamle biograf bryster sig af og puster sig op i en meget stolt præsentation af filmhistoriens største ikon. Og rammer lige ned i året 1917, hvor Charlie Chaplins geni både er i fuldt flor og under udvikling. Den geniale vagabondfigur er ikke ganske på plads, men som promillehærgeret levemand er Chaplin i sit es og tager stikkene hjem på en kuranstalt uden sikkerhedsnet. Og som emigrant til søs og gentleman på land viser han sit facetterede talent i alle afskygninger. De to film med og af Charlie Chaplin sekunderes af et af Gøg & Gokkes genuine plets-kud i kikset musikalsk optræden, som har en gigantisk finale med storstilet bukseafrivning for alle!

Sergej Eisenstein (1898-1948) er en af filmhistoriens helt store profiler. Som instruktør satte han uforglemmelige billeder af sin dramatiske samtid med revolution og tekniske landvindinger, oprud og forandringer. Og som teoretiker udviklede han montage-teorien, som stadig er en af de mest interessante og givtige indgange til forståelse af selve filmkunstens væsen. OFF har flere gange vist hovedværket PANSERKRYDSEREN

THE OLD THEATRE 1 / 71 MIN.
In Focus

THE CURE CHAPLIN PÅ BRØNDKUR

Director/Instruktør: Charles Chaplin

USA 1917 / 31 MIN. / FICTION

YOU'RE DARN TOOTIN' / THE MUSIC BLASTERS DE TO MUSIKANTER

Director/Instruktør: Edgar Kennedy

USA 1928 / 20 MIN. / FICTION

THE IMMIGRANT CHAPLIN SOM EMIGRANT

Director/Instruktør: Charles Chaplin

USA 1917 / 20 MIN. / FICTION

CAFE BIOGRAFEN 1

Thursday 25/8 at 1 p.m.

Torsdag 25/8 kl.13.00

THE OLD THEATRE 2 / 87 MIN.
In Focus

STATJKA STREJKE

Director/Instruktør: Sergej Eisenstein

USSR 1925 / 87 MIN. / FICTION

CAFE BIOGRAFEN 1

Thursday 25/8 at 3 p.m.

Torsdag 25/8 kl.15.00

POTEMKIN (BRONENOSETS POTJOMKIN, 1925) og præsenterer i år med stolthed STREJKE (STATJKA), der havde premiere samme år, som panserkrydseren sejlede celluloidhavet tyndt. STREJKE er et foruroligende mesterværk med et billedsprog, som er inspireret af tidens malerkunst, og hvis apokalyptiske slutscene selv en Francis Ford Coppola må forholde sig til i DOMMEDAG NU (APOCALYPSE NOW, 1979).

Den gamle biograf bestyres i år atter af den ganske kyndige omend poserende og storskrudende flaneur og directeur Ulrich Breuning, der introducerer filmene og sørger for god ro og orden i salen. Mens den guddommelige stumfilm-pianist Lars Fjeldmose fremtryller toner på det forstemte klaver og kongenialt underlægger de levende billeder sine originale kompositioner. Så sødt som i gamle dage!

A TRIBUTE TO CZECH ANIMATION / HOMMAGE TIL TJEKKISK ANIMATION

In Focus

A TRIBUTE TO CZECH ANIMATION

OFF has always focused on animation movies and the big works of the genre. As a logic consequence, OFF11 has decided to play a celebrative fanfare and fête some of the greatest icons of the animation genre; the Czech master directors. The Czech Republic has a long and solid tradition when it comes to puppet theatre and the making of the puppets. This expertise is the foundation of the original universe which the master of puppets, Jiří Trnka (1912 – 69) has created. His last movie THE HAND (1965) is considered to be his absolute chief work. His colleague Karel Zeman (1910 – 89) has also created unforgettable puppet films. However, Zeman is mostly known for his amazing trick movies which mix animation and real life actors in great narrative tales. A chief work in the filmmaking history is the movie THE LETHAL INVENTION (1958) which is clearly inspired by Jules Verne.

And the tradition is kept alive by the master Jan Švankmajer (b. 1934). He manages to vitalize everything in his almost grotesque movies, which are always a study in creativity and display of talent. Last, but not least, we must not forget that OFF is also very much dedicated to children.

The name Zdeněk Miler may not ring any bells, but if we say THE MOLE it is another business entirely! Zdeněk Miler has managed to portray a citizen of the world which people of all ages love. The reason for this is that THE MOLE'S universe is wise, warm, cheery and meaningful – all at the same time. THE MOLE still sparkles – even though it has been quite a few years since it debuted on the big animation scene.

THE LETHAL INVENTION (p.46) and THE MOLE (p. 47) are screened in the children and youth programme.

HOMMAGE TIL TJEKKISK ANIMATION

OFF har altid haft fokus på animationsfilm og genrens store værker, og OFF11 blæser en flot fanfare og hylder en håndfuld af de fornemste ikoner, de tjekkeske mestre. Der er i Tjekkiet en lang og solid tradition for dukketeater og dukkefabrikation. Og det er baggrunden for det originale univers, som dukkefilmmesteren Jiří Trnka (1912-69) har skabt, og hvor hans sidste film HÅNDEN (1965) stadig står som et absolut hovedværk. Hans kollega Karel Zeman (1910-89) har også skabt uforglemmelige dukkefilm, men er i dag mest kendt for sine forrygende trickfilm, der blander animationer og skuespillere til store fortællinger. Et hovedværk i filmhistorien er den Jules Verne-inspirerede DEN DØDBRINGENDE OPFINDELSE (1958).

Og traditionen fortsætter med mester Jan Švankmajer (f.1934), der stort set formår at gøre alt levende i meget levende, groteske film, som altid er et studie i idé og talentudfoldelse. Og så må det aldrig glemmes, at OFF også er børnenes fest.

Navnet Zdeněk Miler får måske ikke den store klokke til at ringe, men hvis man siger MULDVARPEN, er det straks en anden sag. Zdeněk Miler har skabt et portræt af en verdensborger, som alle små (og store) elsker. Ganske enkelt fordi hans univers er så kloget og kærligt, muntert og meningsfyldt, at det sprudler på trods af snart mange år på bagen.

DEN DØDBRINGENDE OPFINDELSE (s. 46) og MULDVARPEN (s. 47) vises i børn- og ungeprogrammet.

LIMITLESS IMAGINATION / FANTASI UDEN GRÆNSER / 66 MIN.

In Focus

LIMITLESS IMAGINATION FANTASI UDEN GRÆNSER

Director/Instruktør: Jan Švankmajer

CZECH REPUBLIC 1965 / 8 MIN.

PICNIC WITH WEISMANN

Director/Instruktør: Jan Švankmajer

CZECH REPUBLIC 1969 / 11 MIN.

DIMENSIONS OF DIALOGUE

Director/Instruktør: Jan Švankmajer

CZECH REPUBLIC 1982 / 12 MIN.

DARKNESS/LIGHT/DARKNESS

Director/Instruktør: Jan Švankmajer

CZECH REPUBLIC 1989 / 8 MIN.

THE DEATH OF STALINISM IN BOHEMI

Director/Instruktør: Jan Švankmajer

CZECH REPUBLIC 1990 / 10 MIN.

FOOD

Director/Instruktør: Jan Švankmajer

CZECH REPUBLIC 1992 / 17 MIN.

MEATLOVE

Director/Instruktør: Jan Švankmajer

CZECH REPUBLIC 1989 / 1 MIN.

It seems wild and crazy. And it is wild, indeed. It is really crazy, too! But there is always a method in his madness, when Jan Švankmajer animates films. He tells stories, only to destruct and rebuild them. At the same time, he makes it look simple and easy and the audience easily forgets that he is a very serious and experimenting pioneer within the art of filmmaking. He explores the possibilities of the medium while demonstrating how the greatest art is often grotesque and with a twinkle in its eye at the same time.

Det ser vildt og sært ud. Og det er vildt. Det er også særdeles sært. Men der er altid i Jan Švankmajers animationer mening med galskaben. Han fortæller historier, som nedbrydes og igen opbygges. Og han gør det så legende let, at man næsten glemmer, at han er en seriøst eksperimenterende forgangsmænd, der udforsker mediets muligheder og demonstrerer, at den største kunst i verden ofte er grotesk med et muntert glimt i øjet.

CAFE BIOGRAFEN 2

Tuesday 23/8 at 3.15 p.m.

Tirsdag 23/8 kl. 15.15

CAFE BIOGRAFEN 3

Thursday 25/8 at 11.30 a.m.

Torsdag 25/8 kl. 11.30

THE TRUE PUPPETMASTER / DUKKEFILMENS ENESTÅENDE MESTER / 67 MIN.

In Focus

THE TRUE PUPPETMASTER DUKKEFILMENS ENESTÅENDE MESTER

THE SPRING MAN AND THE SS

Director/Instruktør: Jiří Trnka

CZECH REPUBLIC 1946 / 13 MIN.

THE SONG OF THE PRAIRIE

Director/Instruktør: Jiří Trnka

CZECH REPUBLIC 1949 / 23 MIN.

STORY OF THE BASS CELLO

Director/Instruktør: Jiří Trnka

CZECH REPUBLIC 1949 / 13 MIN.

THE HAND

Director/Instruktør: Jiří Trnka

CZECH REPUBLIC 1965 / 18 MIN.

Seen in a film historic light, Jiří Trnka is considered the true master of puppets. He has created big puppet films at the same length as regular feature films. His short films have gone down in history as classics. His latest epos THE HAND is a shining example of the political allegory's ability to be great art! The original characters are rooted in Czech puppet theatre and his movies are now considered to be unique examples of a manual animation technique of the first water.

Jiří Trnka står placeret på det filmhistoriske regnebræt som intet mindre end dukkefilmens mester. Han har skabt store, spillefilm lange dukkefilm og en række, nu klassiske kortfilm, og hans sidste epos, HÅNDEN er et lysende eksempel på, at en politisk allegori kan være den største kunst! De originale figurer har rødder i tjekkesk dukketeater, og hans film er i dag enestående eksempler på en manuel animationsteknik af høj karat.

CAFE BIOGRAFEN 2

Tuesday 23/8 at 1.15 p.m.

Tirsdag 23/8 kl. 13.15

CAFE BIOGRAFEN 3

Thursday 25/8 at 1.30 p.m.

Torsdag 25/8 kl. 13.30

WE NEED YOU / 120 MIN.
In Focus

WE NEED YOU

4 nye danmarksbilleder fra Vollsmose

4 new views on Denmark from Vollsmose

MAGASINET

Friday 26/8 at 1 p.m.
Fredag 26/8 kl. 13.00

The film series WE NEED YOU consists of four short documentaries which – each in its own way – provides insight into the lives of four, young people. They all live in the severely criticized suburb, Vollsmose in Denmark. They are all so-called ‘Ethnic Danes’.

Via their films, the four young people tell their stories. They are honest to the bone as they present their different point of views on life and society. They are both serious and open-hearted as they challenge the newspaper headlines and tell stories about successful integration. However, a feeling of being split between two different cultures is a vital issue, too. Not always in a bad sense, though!

The WE NEED YOU-project was realised in a close cooperation between Vollsmose Culture House and Odense Film Workshop – the latter represented by producer Adam Rieper and project manager Christine Hybschmann. Furthermore, the Oscar-winner Martin Strange-Hansen, the film director Christina Rosendahl, and the documentarist Sami Saif played important roles in making it all come true. The movies are edited by the experienced film editor Lars Bo Kimergaard.

After the screening, the four young film directors will answer questions from the audience.

WE NEED YOU består af fire korte dokumentarfilm, som hver især giver et indblik i fire unge ’nu-danskeres’ liv med afsæt i det udskaeldte boligområde Vollsmose i Odense.

De fire unge fortæller i deres egne film hudløst ærligt om dem selv, deres syn på verden og livet. Med alvor og glimt i øjet viser de, hvordan livet udfolder sig for dem. Dermed går de bag om avisernes spisesedler og fortæller om integration som lykket, men også om følelsen af at være splittet mellem to kulturer - og om den gave som det også kan være.

WE NEED YOU er blevet til i et tæt samarbejde mellem Vollsmose Kulturhus og Odense Filmværksted ved produktionsleder Adam Rieper og projektleder Christine Hybschmann og med hjælp fra Oscarvinder Martin Strange-Hansen, filminstruktør Christina Rosendahl og dokumentaristen Sami Saif. Filmene er klippet i samarbejde med den erfarne filmklipper Lars Bo Kimergaard.

Efter filmene stiller de fire unge op til en snak med publikum.

NÅR TØRKLÆDET I RINGEN ERSTATTES MED DIALOG

Director/Instruktør: Alaa Abdol-Hamid

DENMARK 2011 / 8 MIN.

Alaa Abdol-Hamid enters the boxing ring. However, she has no intention of fighting anyone physically. Instead, she fights verbally – and with a serious touch of humour. The fact is that everyday life isn't always a picnic if your family is rooted in a foreign country, if you somehow look different, or speak a different mother tongue. There seems to be a focus on the person you could be instead of the person you actually are. Alaa has decided to take a stand against the prejudices, she faces in her everyday life.

Hverdagen er ikke altid nem, når man kommer fra et andet sted, ser anderledes ud eller taler et andet sprog. Man bliver hele tiden konfronteret med, hvem man kunne være frem for, hvem man reelt er. Enten kan man vælge at isolere sig og sige: 'det er det', eller hoppe ind i ringen og tage kampen op. Alaa Abdol-Hamid har valgt at hoppe i ringen, men har erstattet boksehandskerne med humor – et sprog vi alle forstår.

LEAVING FOR A LITTLE WHILE

Director/Instruktør: Sally Issaoui

DENMARK 2011 / 11 MIN.

This is the story about the process of development that the 18-year-old Sally Issaoui goes through when she visits Palestine. The film is produced and told by Sally herself. Sally is gone for a relatively short period of time but her journey ends up being pacesetting to the rest of her life. Experience her touching and dramatic meeting with Palestine – a country that is full of contrasts just like Sally's most inner, existential thoughts.

LEAVING FOR A LITTLE WHILE er en dannelseshistorie, der skildrer den 18-årige gymnasieelev Sally Issaouis personlige rejse til Palæstina. Filmen er optaget og fortalt af Sally selv, og titlen peger på det paradoksale i, at en tidsmæssigt relativt kort rejse kan blive retningsgivende for resten af ens liv. Dét sker for Sally i hendes rørende og dramatiske møde med Palæstina - et land fyldt med kontraster, som legemliggør den splittelse Sally føler indeni.

UGLER I MOSEN

Director/Instruktør: Fateh Warraich

DENMARK 2011 / 11 MIN.

Meet the best friends Fætter and Vitus. They live in Vollsmose. They are bored most of the time and dream of a better life full of success and wealth – but who doesn't? However, they realise that there is no easy way to fame and fortune when nobody – not even the local kebab wallah or the younger boys in the ghetto – has any respect for you.

UGLER I MOSEN er en film om vennerne, Fætter og Virus som bor i Vollsmose. De keder sig og drømmer om at blive rige og berømte, hvem gør ikke det? Men hvordan bliver man berømt hurtigt og let, når ingen – ikke engang den lokale kebabwallah eller ghettoens små drenge - har respekt for een?

DANSKHED PÅ PRØVE

Director/Instruktør: Ayat Al-Badri

DENMARK 2011 / 14 MIN.

19-year-old Ayat Al-Badri questions the term 'Danishness'. What is true Danishness really about? Do you need to be a Danish subject? Or is it enough to simply feel Danish? Ayat tests her school class at the business school in the nationality test. Only three of twenty students pass the test. This film portrays Ayat in her fight to obtain Danish citizenship. She has been rejected twice. Will she succeed when she pursues it for the third time?

I sin film DANSKHED PÅ PRØVE sætter 19-årige Ayat spørgsmålstegn ved begrebet 'danskhed'. Hvad vil det egentlig sige at være dansk? Er det, når man har dansk statsborgerskab, eller når man føler sig som dansker? Ayat tester sin HTX-klasse i indfødsretstesten, som kun tre ud af tyve består. Sideløbende hermed følger filmen Ayat i hendes lange og seje kamp for at opnå dansk statsborgerskab. Hun har allerede fået to afslag – er tredje gang mon lykkens gang?

NEW YORK UNDERGROUND: RICHARD KERN AND THE CINEMA OF TRANSGRESSION / 120 MIN.

In Focus

RICHARD KERN

AND THE CINEMA OF TRANSGRESSION

'We propose that all film schools be blown up and all boring films never be made again.'

- The Cinema of Transgression Manifesto.

RICHARD KERN MASTERCLASS

CAFE BIOGRAFEN 1

Thursday 25/8 at 7 p.m.
Torsdag 25/8 kl. 19.00

FREE ENTRANCE / GRATIS ADGANG
MINIMUM AGE 18 / MINIMUMSALDER 18

Along side Lydia Lunch and Nick Zedd, Richard Kern was one of the leading figures in New York's THE CINEMA OF TRANSGRESSION.

Today, their films still stand as being some of the most extreme and daring films. Kern, Lydia Lunch, Nick Zedd and many others stood on the frontline in a wave that showed signs of anarchism and in a battle against the conformist and mainstream art forms of which films were a big part of.

The films were extremely low budget, filmed on 8 mm and with an energy and nerve that there is a lack of in today's film expression. In a time where anyone can go out and make a film and where everything has a chance to be distributed, it would be a delight to see a will and insistence as is to find in these daring filmmakers.

The programme consists of newly restored Kern-classics and is a unique insight into an intense wave in an American underground wave. And it is by no means for the weak and timid!

Odense Film Festival has the great pleasure to present Richard Kern himself at the festival where he, aside from presenting his films, will also be hosting a special MASTER CLASS with a focus on his own artistic production.

Richard Kern var sammen med blandt andre Lydia Lunch og Nick Zedd en af de ledende figurer i New Yorks THE CINEMA OF TRANSGRESSION.

Deres film står stadig i dag som nogle af de mest ekstreme og grænseoverskridende. Kern, Lydia Lunch, Nick Zedd og mange andre stod forrest i en bølge styret af anarkistiske træk og et opgør med de konforme og mainstreamrelaterede kunstformer, som filmene var en stor del af.

Filmene var ekstremt low-budget, lavet på 8mm og med en energi og nerve, der kan savnes i vore dages forfinede filmsprog. I en tid, hvor alle kan gå ud og lave film, og alt kan distribueres, ville det skønt at se en vilje og insisteren som hos disse fanden i voldske filmskabere.

Programmet indeholder nyrestaurerede Kern-klassikere. Og er et unikt indblik i en intens bølge i amerikansk undergrundsbølge. Og er ikke for sarte sjæle!

Odense Film Festival har den fornøjelse at præsentere Richard Kern himself på festivalen, hvor han, udover at præsentere sine film, også vil afholde en særlig MASTER CLASS med udgangspunkt i hans egen kunstneriske produktion.

FINGERED

Director/Instruktør: Richard Kern

USA 1986 / 22 MIN.

X IS Y

Director/Instruktør: Richard Kern

USA 1991 / 4 MIN.

FACE TO PANTY RATIO

Director/Instruktør: Richard Kern

USA 2011 / 2 MIN.

YOU KILLED ME FIRST

Director/Instruktør: Richard Kern

USA 1985 / 12 MIN.

SUBMIT TO ME

Director/Instruktør: Richard Kern

USA 1986 / 8 MIN.

DEATH VALLEY '69

Director/Instruktør: Richard Kern

USA 1986 / 7 MIN.

THE BITCHES

Director/Instruktør: Richard Kern

USA 1992 / 10 MIN.

MAGASINET

Monday 22/8 at 3 p.m.
Mandag 22/8 kl. 15.00

CAFE BIOGRAFEN 2

Friday 26/8 at 1.15 p.m.
Fredag 26/8 kl. 13.15

NEW YORK UNDERGROUND: THE DOWNTOWN SCENE /120 MIN.

In Focus

THE
DOWNTOWN
SCENE

In 2010, Lars Movin published the book **DOWNTOWN – A NEW YORK CHRONICLE** which concerns itself with the downtown scene of New York from the 1970s until the mid 80s. The book focuses on what you might call the punk era of New York, or No Wave as it was also called. However, it also describes the underground- and avant-garde art of the city from the 1960s and onwards in more broad terms.

The activities surrounding the club CBGB's are probably also the most well-known; take Television, Patti Smith, The Ramones, Blondie, and Talking Heads to mention just a few of them! A parallel scene – the so-called improv scene – is known for names like Fred Frith, John Zorn, David Moss, and Tom Cora.

Lars Movin will present this programme himself. The specially selected two movies turn their attention to New York's downtown scene.

Lars Movin udgav i 2010 bogen **DOWNTOWN – EN NEW YORK-KRØNIKE** om New Yorks downtown-scene fra midten af 70'erne til midten af 80'erne. Bogen handler om det, man kunne kalde New Yorks punk-æra (eller No Wave, som det også hed), og mere bredt om undergrunds- og avantgardekunst i New York fra 60'erne og frem.

Mest kendt er aktiviteterne omkring klubben CBGB's - med Television, Patti Smith, The Ramones, Blondie, Talking Heads m.fl. Parallelt med den scene fandtes den såkaldte downtown improv-scene med Fred Frith, John Zorn, David Moss, Tom Cora og mange flere.

Lars Movin introducerer dette program, som kaster et blik på New Yorks downtown-scene gennem en musikalsk prisme bestående af to film.

BLANK GENERATION

Director/Instruktør: Ivan Kral & Amos Poe

USA 1976 / 53 MIN.

Amos Poe's legendary punk film from 1976 – which is produced in cooperation with the Patti Smith-guitarist Ivan Kral – does more than simply capture a music scene in its first years. It also functioned as the offset for a completely new film movement; the so-called No Wave films. Armed with little cameras, Poe and Kral moved about on CBGB's and other NY clubs in the middle of the 1970s and filmed groups like Television, Patti Smith, The Ramones, Blondie, and Talking Heads – before any of them got so far as to publish a record. They were all on the verge of a proper break-through to become the big idols of a new generation. The recordings were taken to the editing room and the result was an experimental music film which consequently insists to never let picture and sound be in sync. In that way, it reflects the urge of the time to deconstruct forms and make a fresh start.

Amos Poes legendariske punk-film fra 1976 – skabt i samarbejde med Patti Smith-guitaristen Ivan Kral – fanger ikke blot en musikscene i sin spæde begyndelse, den blev også selv starten på en ny filmbevægelse: de såkaldte No Wave-film. Bevæbnet med små kameraer bevægede Poe og Kral sig rundt på CBGB's og andre af New Yorks klubber i midten af 70'erne og filmede grupper som Television, Patti Smith, The Ramones, Blondie og Talking Heads – inden nogen af dem havde udgivet plader, og akkurat lige før at de brød igennem som en ny generations stjerner. Optagelserne blev klippet sammen til en eksperimenterende musikfilm, som med sin konsekvente insistensen på aldrig at lade billede og lyd være i sync afspejler tidens trang til at dekonstruere alle eksisterende former og starte forfra.

DAVID MOSS - TAKE ME AWAY

Director/Instruktør: Lars Movin

DENMARK 1989 / 30 MIN.

In the 1980s, the equilibristic and characteristic vocalist and percussionist David Moss was one of the front figures of that part of the New York scene of avant-garde music which called itself 'downtown improv'. It mixed elements of rock, jazz, and modern compositional music with the free improvisation. In this portrait, which is filmed in connection with a concert given on Hansens Bodega in Odense on September 3rd, 1988, David Moss tells us about his basic principles concerning music as 'noise'.

Den ekvilibristiske og særegne vokalist og slagtojskspiller David Moss var i 80'erne en af frontfigurerne på den del af New Yorks scene for avantgarde-musik, hvor man under betegnelsen 'downtown improv' blandede elementer fra rock, jazz og moderne kompositionsmusik med fri improvisation. I dette portræt – optaget omkring en koncert på Hansens Værtshus i Odense (3. september 1988) – fortæller David Moss om sine principper omkring musik som 'organiseret støj' (også kaldet 'noise') sygdommen.

MAGASINETTuesday 23/8 at 3 p.m.
Tirsdag 23/8 kl. 15.00**CAFE BIOGRAFEN 2**Friday 26/8 at 3.15 p.m.
Fredag 26/8 kl. 15.15**VIVA ESPAÑA!****TAPAS, FILMS AND DJ**

The Spanish Embassy, The Spanish Tourist Council and OFF invites you to an evening with films, music, plenty of tapas and Spanish red wine in the Culture Machine's 'Store Sal'.

This event is free of charge, but you need to sign up by sending an email to filmfestival@filmfestival.dk. More info on p. 73.

TAPAS, FILM OG DJ

Der bydes på lækre tapas og rødvin i Kulturmaskinens Store Sal, hvor vi i samarbejde med den spanske ambassade og det spanske turistråd viser kortfilm akkompagneret af elektronisk musik.

Det er gratis at deltage, men du skal tilmelde dig ved at sende en mail til filmfestival@filmfestival.dk. Mere info på s. 73.

KULTURMASKINEN, STORE SAL

Thursday 25/8: 7 p.m. / Torsdag 25/8: kl. 19.00

NEW DANISH SCREEN / 120 MIN.
In Focus

NEW VISUAL CONSEQUENCE

NY VISUEL KONSEKVENNS

NEW
DANISH
SCREEN

New Danish Screen presents a series of films which are all in their own way visual narratives. Most film projects are cut in the same way; they focus on the story, characters, and dialogue first and then they consider how all this can be told in motion pictures. When it comes to the two films that are included in this specific programme, the pictures come before the story. In other words, they are visually consequent films. The two film directors will be present for the screening to present the films and tell us about the ideas behind their works.

New Danish Screen præsenterer en session om film, der er tænkt som visuelle fortællinger. Mange filmprojekter starter med en handlings-gang, karakterer og dialog og kommer først derefter til spørgsmålet om, hvordan der skal fortælles i billeder. I de to film, som bliver præsenteret her, har der aldrig været en fortælling, før der var billeder; det er visuelt konsekvente film. Sammen med de to instruktører præsenterer OFF filmene og hører om tankerne bag.

THE FIR TREE GRANTRÆET

Director/Instruktør: Lars Ostenfeld
DENMARK 2011 / 27 MIN.

Produced by Mette Heide, Plus Pictures. Lars Ostenfeldt has produced a number of children- and nature programmes for the Danish television channel, DR. By working on THE FIR TREE, he has had a chance to study the picture- and sound aspects of the filmmaking process in depth.

Produceret af Mette Heide, Plus Pictures. Lars Ostenfeldt har tilrettelagt en række børne- og naturprogrammer på DR og har med GRANTRÆET fået rum og tid til at gå i dybden med billed- og lydarbejdet.

CAFE BIOGRAFEN 1

Monday 22/8 at 7 p.m.
Mandag 22/8 kl. 19.00

THE BEAST DYRET

Director/Instruktør: Malene Choi Jensen
DENMARK 2008 / 12 MIN.

Produced by Jonas Bagger, Zentropa. We proudly present a world premiere! Malene Choi graduated from the TV-education at The National Film School of Denmark in 2005. She produces poetic essay films that investigate identities and urban spaces. For this film, Malene Choi uses model houses, -landscapes, and -animals instead of typical documentary shots. The project is heavily influenced by her visual talents as well as her background as an architect.

Produceret af Jonas Bagger, Zentropa. Malene Choi tog afgang fra TV-uddannelsen på Filmskolen i 2005. Hun laver stemningsmættede essayfilm, der udforsker identiteter og byrum. I filmen DYRET arbejder hun ikke med dokumentariske optagelser, men med modelhuse, model-landskaber og dyr. Projektet trækker både på hendes visuelle evner og på hendes fortid som arkitekt. Filmen har verdenspremiere på OFF.

MUSIC FILMS / MUSIKFILM / 101 MIN.
In Focus

MUSIC FILMS MUSIKFILM

Music plays a big part in films and through out time we have seen many films be made about music.

From Scorsese's amazing portrait of THE BAND to MTV's big breakthrough in the late 80's where music videos became a hit. The two art forms are tied closely together and music videos are today often seen as an independent art form where creative zest and innovation walk hand in hand. In this programme we have the pleasure of showing you three eminent music films.

Musik er en stor del af en film, og gennem tiden er der lavet mange film om musik.

Fra Scorseses mesterlige THE BAND - portræt til MTV's gennembrud i slut 80'erne, hvor musikvideo'erne brød igennem. De to kunstformer hænger sammen, og musikvideo står i dag nærmest frem som en selvstændig kunstform, hvor kreativ lyst og nyskabelse går hånd i hånd. I dette program har vi fornøjelsen af at vise tre eminente musik-film.

ØSTJYLLAND DREAMING

Directors/Instruktør: Michael Noer
DENMARK 2010 / 23 MIN.

Michael Noer's anarchistic portrait of DE ENESTE TO is a wonderful union of dark humour and dead pan. In the film we are taken along on a roadtrip through the outskirts of Denmark where we meet all the locals.

Michael Noers skæve og anarkistiske portræt af DE ENESTE TO er sort humor og dead pan i skøn forening. I filmen bevæger vi os i en slags roadmovie gennem en udkant af Danmark, og hvor vi møder de lokale.

AN ISLAND

Directors/Instruktør: Vincent Moon
DENMARK / FRANCE 2010 / 50 MIN.

Vincent Moon has already made himself known as the leading creator of musical portraits on film. On the Internet, one is able to follow his amazing production of small, poetic films that introduce you to both the music and the artists in a quite so eminent manner. As part of a larger project, Vincent Moon followed the Danish band EFTERKLING as they finalised their latest album. In the process, this wonderful film came to life.

Vincent Moon har allerede markeret sig som den førende skaber af musikalske portrætter på film. På nettet kan man følge hans fantastiske produktion af små poetiske og utrolig nærværende film, hvor vi møder musikken og kunstnere på en helt eminent måde. I et større projekt fulgte Moon det danske band EFTERKLING i tilblivelsen af deres seneste album. En proces der blev til denne skønne film.

SCENES FROM THE SUBURBS

Directors/Instruktør: Spike Jonze
USA 2011 / 28 MIN.

It is a great pleasure to be able to show Spike Jonze's short film based on Arcade Fire's album SCENES FROM THE SUBURBS. The film is a sort of coming-of-age story that describes the anxiety and battle, the love and friendship within a group of young people in a classic Northamerican suburb.

Det er en stor glæde at vise Spike Jonze's novellefilm, der er lavet på baggrund af Arcade Fires album SCENES FROM THE SUBURBS. Filmen er en slags coming of age fortælling, der beskriver angsten og krigen, kærligheden og venskabet hos en gruppe unge mennesker i en klassisk nordamerikansk forstad.

YOUNG DOCS/ 120 MIN.
In Focus

YOUNG DOCS

CAFE BIOGRAFEN 2

Wednesday 24/8 at 3.15 p.m.
Onsdag 24/8 kl. 15.15

TIL FAR

Director/Instruktør:
Mathias Broe

DENMARK 2011 / 10 MIN.

Many families deal with alcoholism in some form. To many people, the problematic is a taboo. This film demonstrates how the existence of alcoholism may influence a family from within. The story of a father/son-relationship that is falling apart due to alcoholism is told from a very personal point of view. However, the story also points out how hope and frustration goes hand in hand in the battle against the tabooed illness.

Mange familier døjer med alkoholisme, og for mange er det et tabu. TIL FAR viser, hvordan alkoholisme påvirker familien indefra. Gennem en personlig fortælling får vi indblik i, hvor let alkoholisme kan ødelægge et forhold far og søn imellem, men også hvordan at håb og frustration går hånd i hånd i kampen mod sygdommen.

YOUNG DOCS is a cooperation project between the Communication Center at Brandts and Odense Film Workshop. The project is oriented towards pass on their passion for documentary films to young people. More importantly, they want to inspire the young people to produce documentaries themselves. On OFF09, we and the young directors presented YOUNG DOCS for the first time. We are happy to present four new documentaries which are all of high quality. They are all made by filmmakers in the age group 17 to 20 years. After the screening, the audience is invited to join us for a glass of 'bubbles' on the roof terrace of Brandts.

YOUNG DOCS er et samarbejdsprojekt mellem Brandts Formidlingscenter og Odense Filmværksted, der handler om at formidle dokumentarfilm til unge og ikke mindst få unge til at producere dokumentarfilm. På OFF09 havde vi og de unge instruktører for første gang fornøjelsen af at præsentere YOUNG DOCS film. Det er derfor med stor glæde, at vi her for anden gang kan vise fire nye dokumentarfilm af meget høj kvalitet produceret af en flok talentfulde filmskabere mellem 17 og 20 år. Efter filmvisningen er publikum inviteret på et glas boblevand på Brandts' tagterasse.

AT SEJLE I MODVIND

Director/Instruktør:
Louis Gretlund & Frederik Lauridsen

DENMARK 2011 / 10 MIN.

In this documentary, we meet Jesper who is a resident at the alternative nursing home St. Dannesbo. His highest ambition is to once again live in a place of his home, be able to take care of himself and – last but not least – to sail the seven seas as he used to. Jesper is 50 years old and an alcoholic. He has had a cerebral thrombosis which has made him unstable – e.g. he would never be able to keep his balance onboard a boat deck. If he is to have a realistic comeback in life, he will have to gather enormous amounts of willpower – a willpower which he undoubtedly possesses, but is it enough? Or will he fall again?

Dokumentaren følger Jesper, der er beboer på det alternative plejehjem St. Dannesbo. Hans håb og drøm er at kunne bo i eget hjem, klare sig selv og, mest af alt, sejle igen. Jesper er 50 år gammel, alkoholiker og har haft en blodprop i hjernen, som har gjort ham yderst ustabil. Han kan derfor ikke holde balancen på et båddæk. Hvis Jespers comeback skal være realistisk, vil det kræve stor viljestyrke, som han uden tvivl besidder. Men er det nok, eller vil han blot falde i igen?

VORES ENGLEBARN

Director/Instruktør:
Weiland Mathiasen & Malthe Gaarden

DENMARK 2011 / 7 MIN.

What is it like – losing a child? One and a half year ago, Lena and Pål lost their 15-year-old daughter, Maria.

Through moving interviews, they tell their story; how the loss of Maria has affected them and how they have managed to get on with their lives.

Hvordan er det at miste et barn? For halvandet år siden mistede Lena og Pål deres 15-årige datter, Maria.

Igennem gribende interviews fortæller de, hvordan det har påvirket dem som familie, og hvordan de er kommet videre.

VERDENS LYKKELIGSTE FOLK?

Director/Instruktør:
Inaam Abou-Khadra & Alaa Abdol-Hamid

DENMARK 2011 / 11 MIN.

THE HAPPIEST PEOPLE? takes the thesis that the Danes are the happiest people in the world as its starting point. The documentary investigates what the reason for this suggested happiness is. Will the happy phase last or are we headed towards the end of it? The documentary is also supposed to be used at teaching material as the subject of the welfare state is debated in a new and inventive way.

VERDENS LYKKELIGSTE FOLK? er baseret på tesen om, at vi danskere ER de lykkeligste i verden. Men hvad er det, der gør os lykkelige? Og er det noget der vil vare ved, eller bevæger vi os hen imod slutningen af denne epoke i Danmark? Dokumentaren er bevidst bygget op, så den egner sig som undervisningsmateriale, idet emnet velfærdsstaten bliver behandlet på en ny og debatterende måde.

OFF LIMITS:

Gøgereden

HCA BØRNEHOSPITAL, OUH

Tuesday 23/8: 7.30 p.m. - 10 p.m. / Tirsdag 23/8: kl. 19.30 - 22.00

RESERVATION / TILMELDING

filmfestival@filmfestival.dk

UPCOMING ODENSE 1 / 120 MIN.
In Focus

UPCOMING ODENSE 2011

This is your chance to see local, creative talents use their skills. We will primarily show films that are produced at Odense Film Workshop, but this year's Golden Egg-winner (from Media Studies at the University of Southern Denmark) and the winner of Odense School Film Festival is also represented in the programme.

At Odense Film Workshop, young film talents live out their dreams. A dedicated focus on good handcraft and the good story will prepare the young talents for the film industry.

The art of filmmaking is all about telling stories through motion pictures. Making a film is hard work, but at Odense Film Workshop, the talents are given a 'filmic refuge' where they can try out their ideas. These are often ideas that link handcrafting skills with dreams.

Odense Film Workshop is the place to be for the new and insecure as well as the experienced and highly motivated film talents. Odense Film Workshop gives them the tools – and the talents give their passion for filmmaking in return. And do you know what the best of it is? – You can join Odense Film Workshop already today!

Learn more about Odense Film Workshop at www.ofilm.dk.

HØXBROE

Director/Instruktør:
Trine Berg

DENMARK / 23 MIN.

This film is a lifestyle portrait of one of Copenhagen's most interesting characters; namely the beat poet Claus Høxbroe. His life as a poet includes underground performances, shifting friendships and lots of beer drinking. However, his love for poetry and the poetry milieu never changes. Making poetry, his way of living, is the most important thing to him, but beneath his performer facade, one detects restlessness and a constant search for other things. Is his love for poetry enough in his pursuit of a happy life?

Filmen er et livstilsportræt af en af Københavns skæve identiteter, beatpoeten Claus Høxbroe. Filmen skildrer digterlivet bestående af undergrundsoprædender, flakkende bekendtskaber og masser af øl. I filmen oplever man Claus' store kærlighed til digtene og miljøet omkring. Claus vil for alt i verden leve af det, han elsker, men bag hans optrædende facade, fornemmer man en uro og en søgen efter noget mere. Filmen stiller spørgsmålstegn ved, hvorvidt kærligheden til hans arbejde er nok i jagten på det lykkelige liv.

ET PORTRÆT AF JØRGEN ANDERSEN

Director/Instruktør:
Mouhamad El-Haj-Ali

DENMARK / 10 MIN.

Jørgen Andersen is a failed multitalented artist, who just barely keeps body and soul together in his fight to get his barrier-breaking art through to common society. He has great financial problems and is forced to live on the mercy of his roommate, Niels. Therefore, Jørgen hires a film crew that is going to produce a documentary. This documentary is supposed to bring his life back on track – financially as well as artistic.

Jørgen Andersen er en falleret multikunstner, der hutler sig gennem tilværelsen i kampen for at bringe den grænseoverskridende kunst ud til folket. Han er i store økonomiske problemer og lever udelukkende af sin bofælle Niels' nåde. Derfor hyrer Jørgen et filmhold til at producere en dokumentar, som skal bringe ham tilbage på sporet, både kunstnerisk og økonomisk.

GUNN

Directors/Instruktører:
Malthe Merrild & Rasmus Krone

DENMARK / 11 MIN.

The new Odense-band Gunn has experienced nothing but prosperity and success although it has not existed for a very long time. The band members got numerous live gigs when they entered the competition 'Thank You Rock'. Now awaits the selection of the band that will win 50,000 DKR as well as the honour of opening for the famous band Kashmir no less than three times over. However, the selection drags on and the band members start worrying about the future of the band as time goes by.

Det nystartede Odenseanske band Gunn har i sin korte levetid ikke oplevet andet end stor fremgang og succes. Deres tilmelding til konkurrencen 'Tak Rock' medførte også flere live-jobs, men selve udvælgelsen af bandet, som vinder 50.000 kr. samt æren af at varme op for Kashmir tre gange, trækker i langdrag. Ventetiden medfører nervøsitet og rastløshed. Bliver de hurtigt kendte, hvis de vinder? Hvordan skal de 50.000 kr. bruges? Og hvad hvis de ikke vinder? Kan de uden hjælp kæmpe sig vej frem i den hårde danske musikbranche?

RONNIE SER PÅ STJERNERNE

Director/Instruktør:
Jesper Quistgaard

DENMARK / 27 MIN.

This is a film about the sometimes unkind life as a gang member. Group pressure and fear hold the gang members in check. When Liv leaves Ronnie to go to a continuation school, Ronnie slowly – but surely – retreats to his old life as a gang member. His gang is lead by the psychopath, Mads. Even though Ronnie longs to get back together with Liv, he is dragged into a world of drugs and violence. When he finally decides to leave the gang, it has fatal consequences. Ronnie has to make an unbearable choice.

En film om det rå bandedmiljø, og hvordan gruppepres og frygt holder på medlemmerne. Da Liv forlader Ronnie, til fordel for efterskolen, falder Ronnie langsomt, men sikkert tilbage i sin gamle provinsbande, anført af psykopaten Mads. Ronnie drages ind i en verden af stoffer og vold, men længes tilbage til tilværelsen med Liv. Ronnie vil gerne ud af banden, men det viser sig at have fatale konsekvenser. Ronnie bliver nu stillet overfor et uoverskueligt valg.

TIL ALLES BEDSTE

Director/Instruktør:
Per Krogh

DENMARK / 12 MIN.

Mathilde is forced to go to the 'Sprogø Home for Young Girls', when she gets pregnant. They take her baby away from her as soon as it is born. She meets with the consultant of the home, who keeps asking her about her background. During the meeting, Mathilde desperately tries to find out where her baby has gone. Unfortunately, she is up against a manipulative consultant.

TIL ALLES BEDSTE, er historien om Mathilde, som bliver tvunget til Sprogø pigehjem, da hun er blevet gravid. Barnet fjernes fra hende. Ude på Sprogø har hun et møde med overlægen, som spørger ind til hendes liv og virke. Mathilde afprøver forskellige metoder for at få at vide, hvor hendes barn er, men kæmper mod en manipulerende overlæge.

GULDÆGVINDER: BLIND HØNE KAN OGSÅ FINDE KORN

Directors/Instruktører: Anne-Sophie Lindstrøm & Siri Emilie Frederiksen

DENMARK / 3 MIN.

Get ready for a peculiar mix of genres. This film is actually a commercial for the ecological restaurant 'Oluf Baggers Gård' which is placed in the middle of Odense. It is a little fairytale which is inspired by the nostalgic silent films of the 1920s from which characters like Charles Chaplin created the well-known slapstick genre.

Filmen er en reklame for restaurant Oluf Baggers Gård i Odense, en økologisk gourmetrestaurant beliggende i hjertet af Odense. Filmen er en lille eventyrlig fortælling, stærkt inspireret af de nostalgiske stumfilm fra 1920'erne, hvor karakteristiske personligheder som Charles Chaplin og Buster Keaton var med til at skabe den velkendte slap-stick-genre.

SKOLEFILMFESTIVAL VINDER: KÆRE BROR, DU SOM ER I HIMLEN

Director/Instruktør:
Andrea

DENMARK / 6 MIN.

Without words but with beautiful pictures this short film depicts a little girl's loss.

Uden ord, men med flot komponerede billeder formidler filmen en lille piges afmagt og savn. Filmen vandt titlen som bedste film i Odense-delen af skolefilmfestival.dk

UPCOMING ODENSE 2 / 120 MIN.
In Focus

CAFE BIOGRAFEN 1

Friday 26/8 at 3 p.m.
Fredag 26/8 kl. 15.00

DEN SIDSTE LEG

Directors/Instruktører: Kasper
Vinbeck & Johannes A. Rønnov

DENMARK / 5 MIN.

What is it like to be 15 years old and the new kid in school? How tough are you supposed to be? Should you just party on and drink your brains out, even though you are probably much too young to do so? This is a film about the difficulties of being young and insecure. If you succumb to group pressure, you may end up doing things that will fall back on yourself. The consequences can be enormous!

Hvordan er det at være 15 år og starte som den nye dreng i klassen? Skal man være ham den smarte, der er med til festerne og drikker igennem, og er det også så smart, når man ikke er ældre? En film om de konsekvenser det kan have at være ung og usikker og gøre ting, der kan skade en selv, hvis man bukker under for gruppepresset.

DE TO MUSKETERER

Directors/Instruktører:
Jannik Dahl Pedersen & Jan Warborg

DENMARK / 8 MIN.

The three musketeers have recently decreased in numbers and there are now only two musketeers. Please join this funeral feast where to elderly gentlemen, who have lost their best friend, tell their life stories. They are unlike any life stories you have ever heard! Prepare yourself for a morbid comedy in metrical feet!

Tre Musketerer der for nyligt blev til to. Kom til gravøls-middag med to ældre herrer, der har mistet deres bedste ven, men som har en livshistorie du aldrig har hørt lignende. En morbid komedie på versfødder.

ET SIKKERT STED

Director/Instruktør:
Simon Lykke

DENMARK / 11 MIN.

The young boy Sebastian is conducting a secret building project which he expects will change his entire world upside down. To reach his project's deadline, he decides not to go to school for an indefinite period. However, it is crucial that his father does not find out about his plans. His father is usually a kind and understanding man, but a few beers may easily change his personality completely.

Den ellers så glade dreng Sebastian er i gang med et hemmeligt byggeprojekt, som han forventer, vil ændre hele hans verden. For at nå byggeprojektets deadline, holder han fri fra skole på ubestemt tid. Nu handler det bare om at holde det skjult for hans far. For selvom far er sød og forstående, forvandler han sig efter et par øl til en voldelig 'fremmede' som Sebastian har svært ved at genkende.

ZAFIR

Director/Instruktør:
Thomas Bagger

DENMARK / 20 MIN.

Mark is a young man who is carrying a big chip on his shoulder; a chip that is filled with sorrow and hatred. He has lost his older brother who fought as a Danish soldier in the on-going war in Afghanistan. As an effect, Mark is drowning in a sea of hatred pointed towards 'the dark-skinned enemy' who took his beloved brother away from him. The situation bolts when an Afghan boy, Mushin, becomes his new classmate in school. Tragically, Mark has no idea that Mushin has a dark secret that will result in fatal consequences for both of them.

Mark er en ung mand, der bærer en stor byrde af sorg og had. Han har mistet sin ældre bror, en dansk soldat der blev dræbt i Afghanistan. Hans tab drukner ham i et hav af had mod den 'mørkhudede fjende' der tog fra ham, hvad han elskede så højt. Et par måneder senere løber situationen løbsk, da en Afghansk dreng, Mushin, starter i hans klasse. Hvad Mark ikke ved er, at Mushin selv bærer en tragisk byrde, der vil få fatale konsekvenser for begge drenge.

NÅR DØDEN OS
SKILLERDirector/Instruktør:
Heidi Mie Andersen

DENMARK / 10 MIN.

Life is sometimes very unfair. It takes a lot of courage to let go and allow yourself to be forgiven. No matter what you do in life, there are lessons to be learned and consequences to be paid.

En kortfilm om livets uretfærdigheder. Det kræver mod at give slip og lade sig tilgive, og uanset hvilke valg eller handlinger vi foretager os, er der konsekvenser heraf.

KÆRLIGHEDEN TIL
TIDENDirector/Instruktør:
Louise Villing

DENMARK / 6 MIN.

Will you miss the opportunity to meet the love of your life if you miss the bus? This is a teen love story with a twist of Bollywood style.

Kan man risikere at miste sit livs kærlighed, hvis man kommer for sent til bussen? En teenage lovestory med et twist af Bollywood.

BASTARDEN

Director/Instruktør:
Karoline Lyngbye

DENMARK / 16 MIN.

The non-marital son Benjamin is summoned by his dying father who needs his financial aid. Benjamin agrees to help him out although the father has never wanted to have him in his life. The father seems to be a changed man and Benjamin hopes to reconnect with him before he dies. Is he right in his assumptions? Will he succeed?

Den uægte søn Benjamin bliver hidkaldt af sin døende far, der har brug for økonomisk hjælp. Benjamin indvilger i at hjælpe til trods for, at faderen aldrig har villet have noget at gøre med ham. Faderen virker forandret, og Martin har et håb om at kunne få knyttet bånd med ham, inden han dør. Vil det lykkes ham?

MY WORK IN
DENMARKDirectors/Instruktører: Hannibal
Struckmann & Simon Valentin

DENMARK / 5 MIN.

It's a cold December night. A young Roma boy sits outside playing his accordion. He does not expect to get rich by playing his music – he simply wants to earn enough to 'eat a little, drink a little, smoke, and such.' The film is not judgmental in any way – it simply seeks to objectively portray the life of a young Roma living in Denmark.

En kold december nat sidder en ung roma, og spiller på sin harmonika. Han spiller ikke for at blive rig, men bare for ligesom alle de andre at tjene til 'lidt at spise, lidt at drikke, cigaretter og alt'. Filmen er ikke dømmende på nogen måde, men prøver blot at give et objektivt billede af en romas liv i Danmark.

ADRENALIN

Director/Instruktør:
Sabine Nielsen

DENMARK / 10 MIN.

Patrick and Sandra are in love and follow the same crowd. During a camp with this particular group of young people, they struggle to hide their feelings away because of their different statuses in the group. However, a dramatic event makes Patrick and Sandra realise that there is more to life than status.

ADRENALIN handler om en gruppe unge på camp. Patrick og Sandra er forelsket i hinanden, men pga. deres forskellige statusser i gruppen holder de deres følelser for dem selv. Men på grund af en dramatisk oplevelse får Sandra og Patrick øjnene op for, at livet er vigtigere end status.

BEST OF DON HERTZFELDT / 71 MIN.
In Focus

DON HERTZFELDT

Special programme 2011
Specialprogram 2011

What does crazy, Swedish Christmas music, dancing woollen tufts, twisted bananas with self esteem issues, violence against children, and surreal naïve stick figures have in common? The answer is: Don Hertzfeldt. At first glance, the spectator may easily suspect that Don Hertzfeldt is under the influence of heavy medication while working. There is a method in his madness, though, and his films always contain a deeper meaning as they try to see the world from a different perspective. In some surreal way, the bigger picture emerges through his twisted description of society.

Don Hertzfeldt has influenced a whole generation of filmmakers and his films are shown worldwide. For this year's festival, OFF has compiled a programme containing some of his best, funniest, and craziest films. Are you ready to laugh at children getting hurt, outlined torture, and awkward character sketches? If so, this custom-made programme is right up your alley!

Hvad har hysterisk svensk julemusik, dansende uldtotter, forskruede bananer med selvværdsproblemer, vold mod børn og surrealistiske naive tændstikfigurer med hinanden at gøre? Don Hertzfeldt er svaret. Ved første øjekast får man let det indtryk, at Don Hertzfeldt konstant må være påvirket af kraftige medikamenter, mens han arbejder, men bag al galskaben findes en dybere mening og et forsøg på at beskue verden fra en ny vinkel. På en eller anden måde opstår der en større samlet helhed gennem hans forskruede beskrivelse af verden.

Don Hertzfeldt har påvirket en hel generation af filmskabere, og hans film vises over hele verden. OFF har i år sammensat et program af nogle af hans bedste, sjoveste og mest vanvittige film. Hvis du er parat til at grine af vold mod børn, tegnet tortur og akavede personkarakteristikker, så er dette lige programmet for dig.

MAGASINET

Wednesday 24/8 at 9 p.m.
Onsdag 24/8 kl. 21.00

CAFE BIOGRAFEN 2

Friday 26/8 at 9.15 a.m.
Fredag 26/8 kl. 9.15

WELCOME TO THE SHOW

Director/Instruktør: Don Hertzfeldt

USA 2003 / 2 MIN.

WISDOM TEETH

Director/Instruktør: Don Hertzfeldt

USA 2010 / 6 MIN.

EVERYTHING WILL BE OK

Director/Instruktør: Don Hertzfeldt

USA 2006 / 17 MIN.

REJECTED

Director/Instruktør: Don Hertzfeldt

USA 1996 / 9 MIN.

INTERMISSION

Director/Instruktør: Don Hertzfeldt

USA 2003 / 2 MIN.

BILLYS BALLOON

Director/Instruktør: Don Hertzfeldt

USA 1998 / 5 MIN.

I AM SO PROUD OF YOU

Director/Instruktør: Don Hertzfeldt

USA 2008 / 22 MIN.

GENRE

Director/Instruktør: Don Hertzfeldt

USA 2000 / 5 MIN.

THE END OF THE SHOW

Director/Instruktør: Don Hertzfeldt

USA 2003 / 3 MIN.

EKKO PRESENTS / 120 MIN.
In Focus

Film magazine Ekko presents:
Filmmagasinet Ekko præsenterer:

RÚNAR RÚNARSSON

It is not an everyday occurrence that an application film for The National Film School of Denmark is nominated for an Oscar®. Nonetheless, this was the case with Rúnar Rúnarsson's short film THE LAST FARM (SÍÐASTI BÆRINN) in 2006. It is a film about a man who refuses to leave his farm in the mountains of Iceland.

Two years later, Rúnarsson directed another short film called 2 BIRDS (SMÁFUGLAR) which depicts a teenage crush that culminates in a rather shocking turn of events. It is one of the most award-winning short films ever made.

His films portray the fates of reticent people – young as well as old. The films are wrapped in grandiose pictures of nature and poetry. His feature film debut VOLCANO is no exception. It was included in the programme of this

year's Festival de Cannes. VOLCANO is a dramatic coming-of-age story about a troubled man, Hannes. The void that is the rest of his life begins on the day that he retires from his job as a janitor.

The Danish film magazine Ekko invites you to get to know one of the big, Nordic film talents of our time. The short films THE LAST FARM and 2 BIRDS will be shown in their full length accompanied by clips from VOLCANO. As a bonus, Rúnar Rúnarsson will be present for the event and participate in a Q&A with Ekko's chief editor, Claus Christensen.

Finally, we will serve refreshments for all of our guests and the new edition of Ekko will be launched. All guests will receive a copy. Join us for an afternoon of film debate, cultural entertainment and lots of fun!

Det er ikke hverdagskost, at en ansøgningsfilm til Den Danske Filmskole bliver nomineret til en Oscar. Det var ikke desto mindre, hvad der i 2006 skete for Rúnar Rúnarsson og hans kortfilm SIDSTE GÅRD – om en ældre mand, der nægter at forlade sin gård på fjeldet.

To år senere lavede Rúnarsson SMÁFUGLE, som skildrer en teenageforelskelse, der kulminerer i et rystende vendepunkt. Det er en af de mest prisvindende kortfilm nogensinde.

Hans film om ordknappe skæbner – unge som gamle – pakkes ind i store billeder af natur og poesi. Og spillefilmdebuten VOLCANO, der blev vist på årets Cannes-festival er ingen undtagelse. Her fortæller han en dramatisk coming-of-age-historie om en pensioneret knudemand, som på tragediens afgrund åbner sig for verden.

THE LAST FARM SIDSTE GÅRD

Director/Instruktør: Rúnar Rúnarsson

ICELAND 2004 / 17 MIN.

2 BIRDS SMÁFUGLE

Director/Instruktør: Rúnar Rúnarsson

ICELAND 2008 / 15 MIN.

Filmmagasinet Ekko giver dig nu muligheden for at stifte bekendtskab med en af tidens store nordiske filmtalenter. Vi viser kortfilmene SIDSTE GÅRD og SMÁFUGLE samt klip fra VOLCANO, og Rúnarsson vil selv være til stede og deltage i en Q&A med Ekkos chefredaktør Claus Christensen.

Arrangementet afsluttes med en forfriskning, filmsnak og et gratis eksemplar af det spritnye nummer af Ekko, som lanceres ved denne lejlighed.

MAGASINET

Tuesday 23/8 at 5 p.m.
Tirsdag 23/8 kl. 17.00

THE EVENT IS IN DANISH

OFF11 TRAILER

Behind the scenes

Velkommen bag scenerne til OFF-traileren 2011. Igen i år har vi hos Stupid Studio produceret en trailer, der kickstarter filmblokkene på OFF, når du sidder i mørket og venter spændt. Traileren består af 28 scener, der alle tager udgangspunkt i det velkendte OFF-logos runde form, en fastlagt farveskala og en masse sjove idéer.

Animatic og idé

Først lavede vi en såkaldt animatic. Det er en lang række af stillbilleder, der giver os en idé om, hvordan stil og udtryk i den færdige trailer vil blive. Animatic'en er udgangspunkt for vores efterfølgende arbejde.

Produktion

Vi gjorde for eksperimentets skyld OFF-traileren til et stort samarbejdsprojekt, hvor 8 af os kom med input og scener. Vi arbejdede med mange forskellige medier: Film, tegning, foto, stop motion og andre eksperimenterende former. 28 råklip på lidt under et sekund blev til, og det var tid til finjustering.

Postproduktion

Til sidst klippede vi de 28 sekvenser sammen – nogle blev valgt fra, andre producerede vi på ny. Farver blev korrigeret, og lyd blev sat på. Så klippede vi lidt ekstra og lige lidt til, til det helt rigtige udtryk var der.

Vi synes traileren er blevet super fed! Se den før filmene til Odenses bedste kulturbegivenhed, Odense Internationale Film Festival 2011, eller tjek den ud på:

www.stupid-studio.com

OFF-SCREEN EVENTS

Festival Events / Festival aktiviteter

Kick OFF

Come and join the official opening of OFF11!

VideoBar

Mix your own festival film cocktail

Club OFF

It's hip, it's hot, it's the place to be at night in Odense

OFF Summer Dance

Watch and learn how to dance traditional Danish folk dance, tango and flamenco

TalentCamp Odense

Thirty young filmmakers join forces in Odense to learn, party and network

Biblioteksseminar / Library Seminar

The Danish Film Institute organizes this seminar that brings the news of the cinema into the world of books

Third Ear

Danish internet radio documentary at its very best

OFF Limits

Odense Hospital, Odense Cathedral and The First Aid Station have all agreed to open their doors to OFF and the world of films

Open Air

Watch films under the stars Tuesday – Saturday

PlayOFF

An international film competition. Create an ultra-short short film in just 48 hours!

OFF Workshops

Four film workshops specially designed for school children

Pitch Me Baby

An intense live-pitch session with 30.000 DKR at stake. Come and see the contestants sweat on stage as they work to impress the jury and the audience

MIX Odense

A sneak peak at Odense's new film festival for homo-, bi- and transsexuals

Future Shorts

An exciting mix of short films from all over the world

Spansk aften / Spanish Night

Viva España! Spanish tapas, wine and films

DOC Lounge

Documentary films in casual surroundings

Foredrag / Lecture

From horror films to horror opera. Director Martin Schmidt has gone from films to the opera

Kaspar Munk & Mads Matthiesen in conversation

What is going on in Danish cinema today?

Spoken Word

Stories and films

Manuskriptforfatterseminar / Screen Writer's Seminar

Seminar for screen writers with a touch of Hollywood

Junior OFF Awards

The finest films from our workshops for school children will be awarded at this fun lively mini-award show for children

TV 2/Fyn Audience Award

Vote for your favourite film and win a luxurious weekend stay at Hotel Grand

OFF Awards

The OFF Awards marks the culmination of a fantastic festival week

	OFF-Screen Events	Sted / Venue	Tidspunkt / Time	info
Monday	Video Bar	Kulturmaskinen	10.00 - 17.00	p. 65
	Kick OFF	Magasinet	20.00	p. 65
Tuesday	Video Bar	Kulturmaskinen	10.00 - 20.00	p. 65
	What's going on in Danish Film?	Cafe biografen	13.30	p. 77
	Stan Brakhage	Teater Momentum	18.00	p. 77
	Summer Dance: Folk Dancing	Farvergården	19.00	p. 67
	A Night of Listening - Hosted by Third Ear	Kulturmaskinen	19.00	p. 74
	OFF Limits: HCA Children's Hospital	Odense Universitets Hospital	19.00 - 22.00	p. 76
	MIX Odense	Teater Momentum	19.00	p. 72
	Club OFF	Kulturmaskinen	21.00 - 02.00	p. 66
	Open Air: Benny's Bathtub	Amfiscenen	21.00	p. 70
Wednesday	Video Bar	Kulturmaskinen	10.00 - 20.00	p. 65
	Pitch Me Baby	Filosofgangen 19	13.00	p. 71
	Summer Dance: Tango	Farvergården	19.00	p. 67
	From Horror Film to Horror Opera	Filosofgangen 19	19.00	p. 72
	OFF Limits: Falck - The First Aid Station	Falck Station	19.00 - 22.00	p. 67
	Doc Lounge	Kulturmaskinen	20.00	p. 75
	Club OFF	Kulturmaskinen	21.00 - 02.00	p. 66
	Open Air: The Kids Are All Right	Amfiscenen	21.00	p. 70
Thursday	Video Bar	Kulturmaskinen	10.00 - 20.00	p. 65
	Spoken Word	Cafe biografen	15.15	p. 74
	Summer Dance: Paso Doble	Farvergården	19.00	p. 67
	OFF Limits: Odense Cathedral	Odense Cathedral	19.00 - 22.00	p. 76
	Viva Espana	Kulturmaskinen	19.00	p. 73
	Club OFF	Kulturmaskinen	21.00 - 02.00	p. 66
	Open Air: Spanish Surprise	Amfiscenen	21.00	p. 70
Friday	Video Bar	Kulturmaskinen	10.00 - 17.00	p. 65
	Junior OFF Awards	Kulturmaskinen	15.00	p. 68
	OFF Awards	Filosofgangen 19	18.30	p. 68
	Open Air: True Grit	Amfiscenen	21.00	p. 70
Saturday	Video Bar	Kulturmaskinen	10.00 - 17.00	p. 65
	Open Air: Clown - The Movie	Amfiscenen	21.00	p. 70

OFF10 - FESTIVAL OPENING / FESTIVALÅBNING

FESTIVAL KICK OFF

OFF kicks off at Magasinet in Odense on the 22nd August at 8 p.m.

OFF sparkes i gang på Magasinet i Odense d. 22. august kl. 20.00.

Come and join the opening of a week filled with film and festivities and be one of the first to watch a special selection of the festival's short films. City and Culture Alderman Jan Boye will bid everyone welcome, while Head of Programme Kaspar Munk will present this year's festival jury. Get ready for an evening of spectacular films from all over the world and great entertainment. Snacks and beer will hereafter be served.

Kick OFF is free of charge and open to all, but seats are limited. Tickets can be acquired by calling (+45) 6551 2837 or emailing filmfestival@odense.dk. Collect your tickets from the 15th of August and onwards at Kulturmaskinen on the 4th floor, or on the 22nd of August at the OFF Headquarters in Kulturmaskinens reception.

Kom med til festivalåbningen, hvor vi viser en håndfuld af festivalens kortfilm og byder velkommen til en uge med film, fest og fordybelse. Rådmand for By og Kultur, Jan Boye, byder velkommen og festivalens programchef, Kaspar Munk, præsenter årets program og festivalens juryer. Foruden de officielle taler vil der blive vist fantastiske film fra hele verden, og Magasinet scene fyldes ud med god underholdning. Herefter byder OFF på den lokale øl og lidt godt til ganen.

Kick OFF er åbent for alle og det er gratis, men der er begrænsede pladser. Billetter kan fås ved henvendelse på 6551 2837 eller filmfestival@odense.dk. Fra d. 15. august kan billetter afhentes i Kulturmaskinen, Farvergården 7, 4. sal eller på dagen d. 22. august i OFF Headquarters i Kulturmaskinens foyer.

MAGASINET

Monday 22/8 at 8 p.m.
Mandag 22/8 kl. 20.00

THE DOORS OPENS AT 7.30 P.M.

DØRENE ÅBNES KL. 19.30

TICKETS REQUIRED / KRÆVER BILLETTER

VIDEOBAR / VIDEOBAR

OFF-Screen

VIDEOBAR

OFF has a bar that serves videos – so there's no need for an ID! During the festival, about 200 films will be screened. It is almost impossible to watch the entire programme, hence the VideoBar. Here you can watch precisely those films you want to, whenever you want to. This year OFF has really gone all out and gotten the best for our audience – so get ready for an impressive iPad experience. We don't have every film on the menu but we are looking forward to mixing up some very special film cocktails for our guests!

Opening hours:

Monday: 10 a.m. - 5 p.m.

Tuesday-Thursday: 10 a.m. - 8 p.m.

Friday-Saturday: 10 a.m. - 5 p.m.

Culture Machine, Conference room
Andersen, 1st floor

OFF har en bar udelukkende med videoservering – så kan alle få en enkelt eller flere under vesten! I løbet af festivalugen bliver der vist omkring 200 film, og det er næsten en umulig opgave at få set dem alle, så derfor har OFF en VideoBar! Her kan du se præcis de film, du har lyst til, og du bestemmer selv hvornår. I år har vi virkelig gjort noget ud af det og anskaffet hele 10 iPads, så filmoplevelsen kan blive helt og aldeles imponerende. Vi har ikke alle film på menukortet, men vi glæder os til at mixe helt særlige filmcocktails til dig!

Åbningstider:

Mandag: 10 - 17

Tirsdag-torsdag: 10 - 20

Fredag-lørdag: 10 - 17

Kulturmaskinen, Mødelokale
Andersen, 1. sal

CLUB OFF
OFF-Screen Events

CLUB OFF

**KULTURMASKINEN,
STORE SAL & LILLE SAL**

Tuesday 23/8: 9 p.m. - 2 a.m.
 Wednesday 24/8: 9 p.m. - 2 a.m.
 Thursday 25/8: 9 p.m. - 2 a.m.
 Tirsdag 23/8: kl. 21.00 - 02.00
 Onsdag 24/8: kl. 21.00 - 02.00
 Torsdag 25/8: kl. 21.00 - 02.00

Doors open at 9 p.m.
 Dørene åbner kl. 21.00

FREE ENTRANCE / GRATIS ADGANG

Club OFF is the film festival's cosy, crazy, hyped, and very hot night club

At Club OFF you have the chance to meet the other festival guests, directors, and film enthusiasts from Denmark and abroad. Enjoy a cool beer and let yourself get carried away by the fantastic festival mood. The handsome, young men that make up OFF's very own in house DJ-team, PHONO Soundsystem, is going to make sure to serve groovy and danceable hits on every Club OFF-night.

Club OFF is the place to be – bring a friend and meet us at the bar!

Club OFF is open to everybody and it is free for all!

Club OFF er festivalens hyggelige, hypede og hotte natklub

Få dig en snak med de andre festivalgæster, instruktører og filmfolk fra ind- og udland over en dejlig kold øl og lad dig rive med af den gode festivalstemning. De flotte, unge fynboer i OFF's eget hus-DJ kollektiv PHONO Soundsystem sørger hver aften for dansevenlige kvalitetshits som behager selv kræsne øregange og danseben.

Club OFF er stedet, hvor man mødes, så tag en ven under armen og mød os i baren!

Alle er velkomne – Gratis adgang!

TALENT CAMP
OFF-Screen EventsTALENT
CAMP
ODENSE
2011

For the fourth year in a row, Odense Filmværksted hosts the film talent event Talent Camp Odense. They are more than ready to welcome film talents from all of Europe.

When it comes to Talent Camp Odense, Odense Filmværksted has a clear philosophy. They want to create a once-in-a-lifetime experience for the young film talents involved. It is a place for them to meet like-minded people, make both personal and professional connections, and create a unique, European filmmaking network. Furthermore, they will have the chance to be inspired by some of the most talented people from the film industry through a number of workshops.

Under normal circumstances, you would have to plough your way through to make it in the film industry. Therefore, there is seldom time to simply stop and enjoy the magic of filmmaking for even a little while. That is why Talent Camp Odense is the perfect chance for young talents to immerse themselves in their big passion along with other film talents. During this week, they do not have to worry about deadlines, budgets, and the small problems of everyday life.

Talent Camp Odense promotes itself as an exclusive talent developing rally that accepts only 30 selected participants into the camp. The participants come from all over Europe. It is an intense course that includes a lot of films, master classes, and workshops. However, there is also time to hit the town at night and let loose in Odense's pubs and bars.

Talent Camp Odense is sponsored by Nordisk Kulturfond and Odense International Film Festival.

Some of Talent Camp Odense's workshops are open to the public. Please see www.talentcampodense.dk and www.ofilm.dk for more information about public events.

Odense Filmværksted er for fjerde år i træk klar til at slå dørene op for filmtalenter fra hele Europa med Talent Camp Odense.

Odense Filmværkstedets filosofi bag Talent Camp Odense er at skabe en once in a lifetime experience for unge lovende filmtalenter, hvor de kan møde ligesindede talenter, skabe kontakter og netværk på tværs af Europa og blive inspireret af de bedste fra filmbranchen igennem en række workshops ved Odense Filmværksted.

Normalt skal man have rundsave på albuerne for at klare sig i filmbranchen, og der er sjældent tid til at stoppe op og nyde filmens magi. Med Talent Camp Odense giver Odense Filmværksted de unge talenter en unik mulighed for at fordybe sig i deres store passion sammen med andre ligesindede uden at skulle bekymre sig om deadlines, budgetter og andre hverdagsproblemer.

Talent Camp Odense er et eksklusivt talent udviklingstræf med kun 30 udvalgte deltagere fra ind- og udland. Det er et intensivt forløb med masser af film, masterclasses og workshops på programmet. Og så er det også virkelig sjovt, når 30 unge danskere, nordboere og europæere slår sig løs i det odenseanske byliv hver aften i 5 dage.

Talent Camp Odense har Nordisk Kulturfond og Odense Internationale Film Festival som sponsorer.

Odense Filmværksted åbner nogle af Talent Camp Odenses arrangementer for offentligheden. Se mere om de åbne events på www.talentcampodense.dk og www.ofilm.dk

SUMMER DANCE / SOMMERDANS
OFF-Screen Events
SUMMER DANCE
SOMMERDANS

Locate your finest dancing shoes and get ready to move your body – OFF invites you to dance the night away! Follow the rhythms to Farvergården and join us in a festive folk dance, a sensual tango, or an intense flamenco.

TUESDAY, AUGUST 23RD

A traditional Danish folk band will play the accordion and violin as the crowd gets ready for some folk dancing. Experience the joy of quadrilles and chain dancing as some of the best professional folk dancers instruct the less practiced. Everyone can join! Learn more on www.fynboerne.dk

WEDNESDAY, AUGUST 24TH

Tango and Argentine rhythms are going to fill Farvergården as all the 'forbidden moves' emerge. Place a rose in your mouth and let your creativity run loose. Learn more on www.bailaeltango.dk

THURSDAY, AUGUST 25TH

It's all about temper and tempo! OFF invites you to click your heels together and dance paso doble like there's no tomorrow! It is all accompanied by spell-binding song and guitar play.

Kridt danseskoene og sving træbenet, for OFF byder op til dans. Følg rytmerne til Farvergården og slå dig løs til festlig folkedans, sensuel tango eller heftig flamenco.

TIRSDAG DEN 23. AUGUST

Harmonikaen og violinen spiller op til folkedans. Oplev glæden ved kvadriller og kædedans, når de professionelle folkedansere tager de uøvede under armen. Læs mere på www.fynboerne.dk

ONSDAG DEN 24. AUGUST

Tangoen og de argentinske rytmer vil fylde Farvergården. Tag en rose i munden og lad fantasien få frit løb. Læs mere på www.bailaeltango.dk.

TORSDAG DEN 25. AUGUST

Temperamentet kommer i kog, når der danses paso doble i forbindelse med spansk aften. Lad dig rive med af dansernes hækleklapren, som akkompagneres af guitar og sang.

FARVERGÅRDEN

Tuesday - Thursday: 7 p.m.
Tirsdag - torsdag: kl. 19.00

FREE ENTRANCE / GRATIS ADGANG

SEMINAR
OFF-Screen EventsLIBRARY SEMINAR
BIBLIOTEKS-SEMINAR

Odense International Film Festival and the Danish Film Institute (DFI) invites librarians to a film seminar during the festival. At the seminar, the participants obtain new knowledge and inspiration to strengthen the public libraries' film offers. DFI and OFF are proud to present a seminar with lots of new and interesting films for children, youths and adults.

Det Danske Filminstitut (DFI) inviterer traditionen tro til filmseminar for bibliotekarer under Odense Film Festival. På seminaret kan deltagerne hente viden og inspiration til formidling af film, og udvikling af bibliotekernes filmtilbud til brugerne. Deltagerne kan bl.a. opleve DFIs filmkonsulent for børn Dorte Høeg-Brask, oplæg om Film-X Online, Filmklub Filmstriben, Anne Wivel, Kaspar Munk, Ulrich Breuning samt masser af danske og udenlandske dokumentarfilm og kortfilm.

ROSENBÆKHUSET

ONLY FOR ENROLLED / KUN FOR TILMELDTE

OFF AWARD WINNERS
OFF-Screen Events**FILOSOFGANGEN 19,
DEN FYNske OPERA**Friday 26/8: 6.30 p.m.
Fredag 26/8: kl. 18.30

TICKETS/BILLETTER: FESTIVAL HEADQUARTERS

OFF AWARDS

The OFF Awards marks the culmination of a fantastic festival-week!

The winners of OFF's many prestigious awards will be revealed at this dazzling gala show complete with green carpet, speeches, fancy dresses and fine dining. We only have a few tickets available for the OFF Awards, so you will have to hurry if you want to be a part of this year's most exciting and talked about award ceremony.

OFF's DJ ensemble, PHONO Soundsystem, provides the soundtrack for the OFF Awards.

Tickets are available at OFF's Headquarters from Monday 22nd of August at 9 a.m. for the price of DKR 350 apiece. Tickets cannot be pre-ordered.

This year's winning short films will be screened the following day at Cafe biografen.

OFF Awards er den farverige finale på en fantastisk festivaluge!

OFFs mange prestigefyldte priser skal uddeles til dette storslåede gallashow komplet med grøn løber, taler, lange kjoler og gallamiddag. Der er kun få billetter til OFF Awards, så du skal være hurtig, hvis du vil sikre dig en plads til dét, der uden tvivl bliver årets bedste prisoverrækkelsesfest.

OFFs hus DJ ensemble PHONO Soundsystem leverer OFF Awards fede soundtrack!

Billetterne kan købes i OFFs Headquarters fra mandag d. 22. august kl. 9.00. Prisen er 350 kr. pr. stk. Billetter kan ikke reserveres på forhånd.

Alle årets vinderfilm vises i Cafe biografen lørdag d. 27. august.

JUNIOR OFF AWARDS
OFF-Screen Events

Junior OFF Awards is an award show exclusively for OFF's youngest participants. It will be an afternoon event with a guaranteed delicate mix of glamour, glitter and the best of company. During the award show, three winners will be announced; one winner per workshop. The workshops take place during the OFF week and are called 'Animation', 'Lommefilm' (Pocket Movies) and 'En dag med dokumentar' (A Day of Documentary). Naturally, there are really neat prizes at stake; prizes that everyone in

the winning school classes will benefit from.

Nørregårds Teater will host the award show and a qualified jury is going to announce the winners. The award show is open to everybody – OFF11 welcomes you to join this celebration of Danish youth's creative talents.

JURY
Film consultant Rolf Kofoed-Nielsen, actress Marie Boda and Chestnut Avenue.

Junior OFF Awards er de unges helt egen prisuddeling. Forbered dig på en eftermiddag med glamour, glimmer og godt selskab. Der kåres vindere fra hver af de tre workshops, Animation, Lommefilm og En Dag med Dokumentar, og der er selvfølgelig fede præmier på højkant for hele klassen.

Nørregaards Teater vil som værter sørge for at holde styr på løjerne, og juryen vil finde frem til vinderne. Prisuddelingen

er åben for alle, så kom og få en festlig eftermiddag og hep på dine favoritter.

JURY
Filmkonsulent Rolf Kofoed-Nielsen, skuespiller Marie Boda og Chestnut Avenue.

KULTURMASKINEN, STORE SAL
Friday 26/8: 3 p.m.
Fredag 26/8: kl. 15.00

OFF WORKSHOPS
 OFF-Screen Events

OFF WORKSHOPS

OFF wants to inspire the filmmakers of tomorrow. Therefore, we have arranged three funny and educational workshops that cater for pupils in the elementary schools. The workshops are called 'Animation', 'Pocket Movie', and 'A Day of Documentary'. The best products from the three workshops will compete at the Junior OFF Award Show on Friday, August 26th.

The animation workshop is intended for the 3rd – 5th graders. The pupils will get a chance to be creative with animation. During the day, they are going to make their own characters, stories and settings. In the end, they are going to put it all together and make their very own animation film.

At the 'Pocket Movie' workshop, the 6th and 7th graders are going to produce films by using their own mobile phones. They will have to stick to the concept "Go Green" while doing so. The films are going to be uploaded to a special OFF-channel on www.lommefilm.dk

The 8th – 10th graders are introduced to documentaries at their workshop. At 'A Day of Documentary' they will watch and discuss a number of documentaries. In the end, they will get a chance to tell their own factual stories.

The new, alternative film school 18 Frames have arranged a number of workshops that cater for high school students. The participants are going to make their own short films from criteria that have been given beforehand. The sky is the limit!

På OFF vil vi gerne være med til at uddanne fremtidens filmentusiaster, og derfor byder vi igen i år på spændende workshops for folkeskoleklasser. De bedste produkter fra de tre workshops, 'Animation', 'Lommefilm' og 'En dag med dokumentar', går videre til at konkurrere om priser ved Junior OFF Awards fredag den 26. august.

Animationsworkshoppen giver eleverne mulighed for at være kreative med animation. Der laves egne figurer, historier og kulisser og derefter sættes det hele sammen til en animationsfilm.

'En dag med dokumentar' tager eleverne med ind i dokumentarfilmens verden. De skal se og diskutere dokumentarfilm og vil til sidst få mulighed for at lave deres egen fiktionalle fortælling.

På 'Lommefilm' skal eleverne optage film med deres mobiltelefoner ud fra konceptet "Go Green". Filmene vil derefter blive uploadet på en særlig OFF-kanal på www.lommefilm.dk.

Den nye, alternative filmskole 18 Frames holder workshop for gymnasieelever. Eleverne skal lave deres egen kortfilm ud fra nogle kriterier, som gives på forhånd. Herfra kan fantasien få frit løb.

ONLY FOR ENROLLED / KUN FOR TILMELDTE

NORDISK PANORAMA
FIVE CITIES FILM FESTIVAL
 NORDIC SHORTS AND DOCUMENTARIES

11 NORDISKPANORAMA.COM
 AARHUS/OULU/MALMÖ/REYKJAVIK/BERGEN

AARHUS DENMARK
 23.-28. SEPTEMBER 2011
 22ND EDITION

FILM KONTAKT NORD
 Den Vestdanske Filmulje

MOMENTUM PRÆSENTERER
VOL. 5.0

SÆSON 2011/12
 VEJEN TIL GUDVEDHVOR
 En silent roadmovie
 11/11 - 17/12 2011

BESTIL GRATIS SÆSONKATALOG
 Ring 63 11 78 10 eller skriv en mail med navn og adresse til:
info@teatermomentum.dk
 - så sender vi det med posten.

EASYLOVE LABORATORIET
 En kvikguide til kærlighedsinstallation
 20/1 - 17/2 2012

DK ULTRA
 Du skal ikke tro, at du er noget
 16-30/3
 + 10-27/4 2012

MOMENTUM
 TEATER UDEN RYGLEN

cosmographic

OPEN AIR
OFF-Screen EventsOPEN
AIR
FILM

Cafe biografen and OFF give you open air film! As darkness falls upon us at 9 p.m., we start up the projector at Amfiscenen at Brandts Klædefabrik. Before the main feature, we will be showing funny, whacky and off-beat short films from the festival. So pack up the picnic basket and come enjoy a different kind of film experience out in the open and under the stars.

Cafe biografen og OFF byder på film i det fri! Når mørket falder på kl. 21.00, blænder vi op for film på det store lærred på Amfiscenen på Brandts Klædefabrik. Vi starter aftenen med sjove, spændende og skæve kortfilm fra festivalen som optakt til aftenens spillefilm. Så find tæppet frem, pak picnic kurven, og se frem til en anderledes filmoplevelse under åben himmel.

FREE ENTRANCE / GRATIS ADGANG

BENNY'S BATHTUB
BENNYS BADEKAR

Directors/Instruktører: Jannik Hastrup og Flemming Quist Møller

A cartoon for both the young and old about the boy Benny. Benny is bored and his parents don't have time to talk to him. He goes outside and catches a tadpole which he brings home with him. The tadpole is now an enchanted prince and along with Benny, they dive to the bottom of the bathtub which turns into the vast ocean. Here he experiences all of the exciting and adventurous things that he lacks in his everyday life.

Vi fejrer BENNYS BADEKARs 40 års fødselsdag - også på Open Air. Drengen Benny keder sig i højhusbebyggelsen, hvor forældrene ikke har tid til at snakke med ham. Han går ud og fanger en haletudse, som han tager med hjem i badeværelset. Haletudsens er en fortryllet prins, og sammen med ham dykker Benny ned på bunden af badekarret, der bliver til det store ocean. Her oplever han en masse af de spændende og eventyrlige ting, han savner i sin hverdag. En ægte film klassiker med masser af funky jazz.

AMFISCENENTuesday 23/8: 9 p.m.
Tirsdag 23/8: kl. 21.00

DENMARK 1971 / 41 MIN.

THE KIDS ARE ALL RIGHT
THE KIDS ARE ALL RIGHT

Director/Instruktør: Lisa Cholodenko

THE KIDS ARE ALL RIGHT is a real feel good movie about the modern dilemmas a family has to face when it consists of two mothers and two children – and a donor father who suddenly appears in their lives. Almost inevitably, the meeting between the donor father Paul and the family is a gigantic clash of cultures. Issues of sex roles, sexuality, the upbringing of children and family values become part of a gigantic, cosmic chaos as the story unfolds.

THE KIDS ARE ALL RIGHT er en ægte feel good komedie om en moderne kernefamilies dilemmaer, når den består af to mødre, to børn - og en donorfar, der pludselig dukker op. Mødet mellem donorfaren Paul og familien bliver uundgåeligt et gigantisk kultursammenstød, hvor kønsroller, seksualitet, opdragelse og familieværdier kastes rundt i ét stort komisk kaos.

AMFISCENENWednesday 24/8: 9 p.m.
Onsdag 24/8: kl. 21.00

USA 2010 / 106 MIN.

TRUE GRIT
TRUE GRIT

Directors/Instruktører: Joel & Ethan Coen

The Coen brothers have taken the Western classic TRUE GRIT in hand and present their version of a Western drama about revenge, moral, and love on the boundaries of civilization and the Wild West. In a society where men will have to prove if they have got what it takes... if they have true grit! Follow 14-year-old Mattie on a journey that will change her life for good.

Coen-brødrene har kastet sig over western-klassikeren TRUE GRIT og giver deres bud på et western-drama om hævn, moral og kærlighed på grænsen mellem civilisationen og vildmarken. Der, hvor mænd viser, om de har det, der skal til... om de har "true grit"! Følg 14-årige Mattie på en rejse, der vil ændre hendes liv.

AMFISCENENFriday 26/8: 9 p.m.
Fredag 26/8 kl. 21.00

USA 2010 / 110 MIN.

CLOWN - THE MOVIE
KLOVN - THE MOVIE

Director/Instruktør: Mikkel Nørgaard

It is embarrassing like never before! They have given you some of the foulest moments of your life. By way of consolation, they would like to present you with the most beautiful, epic family film. Imagine how life-affirming, romantic, and moving it could all be.

However, it isn't! We apologise in advance.

Pinlig som aldrig før! De har givet dig nogle af de grimme øjeblikke i dit liv. Nu vil de gøre alting godt igen med den smukkeste, mest episke familiefilm. Livsbekræftende, romantisk, bevægende.

Det lykkes bare ikke! Undskyld på forhånd.

AMFISCENENSaturday 27/8: 9 p.m.
Lørdag 27/8: kl. 21.00

DENMARK 2010 / 100 MIN.

OPEN AIR
OFF-Screen EventsSPANISH SURPRISE
SPANISK OVERRASKELSE

Spanish Surprise! Keep an eye on OFF's homepage to stay updated on which film will be screened.

Spansk Surprise! Hold øje med OFFs hjemmeside for at holde dig opdateret med hvilken film, der vises.

SURPRISE
FILM**AMFISCENEN**Thursday 25/8: 9 p.m.
Torsdag 25/8: kl. 21.00

SURPRISE / OVERRASKELSE

PITCHING EVENT
OFF-Screen Events

PITCH ME BABY, ONE MORE TIME

**FILOSOFGANGEN 19,
DEN FYSKE OPERA**

Wednesday 25/8: 1 p.m.
Onsdag 25/8: kl. 13.00

FREE ENTRANCE / GRATIS ADGANG
THE EVENT IS IN DANISH

Danske Dramatikere

DANSKE
FILMINSTRUKTØRER
DANISH
FILM DIRECTORS

DKR 30,000 is at stake, when Danish Film Directors and Danske Dramatikeres Forbund hand out a work bursary to the person who most persuasively pitches his or her idea for a short film in front of a jury and an audience.

The stage is floodlit and it is all very intense when the contestants have only 5 minutes to persuade the jury and the audience that their idea is the absolute best.

The jury is given 10 minutes to ask shrewd questions when the presentation is over.

The winner of Pitch Me Baby is revealed at the OFF Award show on Friday, August 26th and on OFF's webpage.

JURY

The jury consists of film director Jesper

Jack, screenplay writer Mette Heeno, producer Christian Rank and film consultant Ulrich Breuning.

DO YOU HAVE A GREAT IDEA?

There is still time! A single seat is kept open for a 'blind pitch'. To get a chance to be the last contestant, you must sign up on August 24th in the morning. When Pitch Me Baby starts in the afternoon, the winner of the open seat will be drawn and announced. Please ask the OFF Headquarters staff for more information if you would like to sign up at the last minute.

BECOME PART OF THE AUDIENCE

An intense afternoon awaits! Come and join us, cheer for your favourite contestant, and ask questions to them as the contest unfolds. Pitching is a nerve-wracking experience where everything can happen!

Foreningen af Danske Filminstruktører og Danske Dramatikere sætter et arbejdslegat på 30.000 kr. på højkant til den, der mest overbevisende kan pitche sin idé til en kortfilm foran en jury og ikke mindst publikum.

Stemningen bliver intens, når deltagerne på scenen, badet i projektørlys, får bare 5 minutter til at overbevise jury og publikum om, at netop deres idé er den absolut bedste.

Juryen har derefter 10 minutter til at grille deltagerne med en byge af skarpe spørgsmål.

Vinderen af Pitch Me Baby afsløres fredag aften til OFF Awards og på hjemmesiden.

JURY

Filminstruktør Jesper Jack, Manuskript-

forfatter Mette Heeno, Producer Christian Rank og Filmkonsulent Ulrich Breuning.

HAR DU EN GOD IDÉ?

Du kan nå det endnu. En enkelt plads i konkurrencen bliver holdt åben til en "Blind Pitch", som tilmeldes om formiddagen den 24. august og bliver udtrukket til konkurrencen om eftermiddagen. Spørg i Head Quarters om hvordan du melder dig til i sidste øjeblik.

KOM OG VÆR PUBLIKUM

Oplev den intense stemning, hep på dine favoritter og stil selv spørgsmål til deltagerne undervejs. Pitching er en nervepirrende her og nu oplevelse, hvor alt kan ske!

SEMINAR
OFF-Screen Events

SCREEN WRITING FOR WRITERS AND PRODUCERS

MANUSKRIFTFORFATTERSEMINAR FOR FORFATTERE OG PRODUCERE

Come and spend two intensive days in the South of Funen, with experienced multi award winning author, screenwriter and director Brendan Foley, Hollywood production heavyweight Ned Dowd and producer and film executive Lars Hermann. The workshop will be in English and will cover screenwriting issues in general but will also cover adaptation of novels. It is aimed at reasonably experienced writers with limited or some experience with

screen writing and producers interested in knowing more about the screenwriting process and interaction with writers.

Cost € 50 incl. room and meals – travel on your own – or €150 incl. airfare to/from Copenhagen Airport.

There will be a max. of 24 participants. For further information and submission: maja@filmfyn.dk

Kom og oplev to intensive dage med den erfarne og prisvindende manuskriptforfatter og instruktør Brendan Foley, Hollywood-produktions sværvægteren Ned Dowd og producer Lars Hermann. Workshopen foregår på engelsk og kommer omkring en række problemstillinger i forbindelse med manuskriptforfatning og om at bruge romaner som forlæg. Seminaret er tiltænkt relativt erfarne

manuskriptforfattere og producere, som har lyst til at vide mere om manuskriptforfatning og om det at samarbejde med forfattere.

Pris: 50 Euro inkl. værelse og måltider. Max. 24 deltagere. For mere information og tilmelding: maja@filmfyn.dk

SYDFYN

Friday 26/8 - Sunday 28/8
Fredag 26/8 - søndag 28/8

ONLY FOR ENROLLED / KUN FOR TILMELDTE

Film Fyn

MIX ODENSE
OFF-Screen Events

MIX ODENSE

The film festival
with a queer twist
Film festivalen
med et queer twist

Come and join us as we kickstart Odense's very first film festival for all the homo-, bi-, and transsexuals. The festival itself will be taking place 20th – 22nd of October, however Tuesday 23rd August during the OFF week, we will be giving you a little taste of what's to come by inviting you to see two very different but amazing documentaries. So get the ultimate film experience at 'Teater Momentum' where Future Shorts will be starting off at 6 p.m. with a number of short films. At 7 p.m. Future Shorts and Mix Odense join hands and bid welcome to Mix Odense with a party mood and Cava wine. The two documentaries from MIX will then be shown and after the films, we continue the celebrations of MIX Odense in the café.

Kom og vær med til at kickstarte Odenses første film festival for homo-, bi- og transseksuelle. Selve festivalen vil foregå fra d. 20.-22. oktober, men tirsdag d. 23. august under OFF giver vi en eksklusiv smagsprøve i form af to vidt forskellige og hver især fantastiske dokumentarfilm. På den optimale film oplevelse og mød op på Momentum kl. 18.00, hvor Future Shorts leverer en række udvalgte kortfilm. Kl. 19.00 byder vi i fællesskab velkommen til MIX Odense med Cava og feststemning, hvorefter de to dokumentarfilm fra MIX vises. Efter filmene fejrer vi MIX Odenses opstart med hygge og musik i caféen.

MIX•ODENSE
LesbianGayBiTrans Film Festival

HELLO MY NAME IS LESBIAN GODDAG MIT NAVN ER LESBISK

Directors/Instruktører:
Ben Haahr Andersen and Minna Grooss

HELLO MY NAME IS LESBIAN shows modern lesbian lifestyle and culture in all its diversity as it is lived in one of the most sexually liberated countries in the world. Set against historic footage from the last five decades, women between the ages of 19 and 84, share their views on sex, family gatherings, parental roles, night life and careers: every facet of the lives we lead, viewed through the eyes of women who have chosen identities departing from the norm.

Et lesbisk postmandsbryllup i provinsen, en bosnisk muslimsk københavner-dj og en moderne kernefamilie, der går til synkronsvømning. Lesbisk liv i Danmark anno 2009 er lige så varieret, mærkeligt og almindeligt, som det øvrige samfund! Filmen afspejler en mangfoldig nutid og skuer tilbage i fortiden for at undersøge, hvad danske lesbiske egentlig er - og hvordan. Gennem filmens hovedpersoner får vi indblik i det hemmelige homoliv i 1950ernes København, i Femølejrens friere forhold til lesbisk sex og i nutids-Danmarks brede palet af valgmuligheder for lesbiske. Kvinder mellem 19 og 84 beretter om alle aspekter af livet, illustreret med udfordrende animationer, omfattende arkivmateriale og et dynamisk soundtrack.

TEATER MOMENTUM

Tuesday 23/8: 7 p.m.
Tirsdag 23/8: kl. 19.00

DENMARK 2009 / 52 MIN.

HOME FOR THE GOLDEN GAYS HOME FOR THE GOLDEN GAYS

Director/Instruktør:
Nola Grace Gaardmand

On a quiet side street, tucked away from the noisy, polluted traffic of the city, there is a special place. Since 1969 HOME FOR THE GOLDEN GAYS has been a refuge for the elderly and vulnerable gays of Manila. A home for those, who have nowhere else to go, for those whose families have rejected them, and for those who simply want to be in the company of other elderly gays.

På en stille og rolig vej, gemt væk fra al larmen og forureningen fra byen, findes et helt særligt sted. Siden 1969 har HJEMMET FOR DE GYLDE HOMOSEKSUELLE været et tilflugtssted for de ældre og skrøbelige homoseksuelle i Manila. Et hjem for dem som ikke har noget sted at være, for dem hvis familie har afvist dem og for dem som simpelthen ønsker at være i selskab med andre ældre homoseksuelle.

TEATER MOMENTUM

Tuesday 23/8: 7 p.m.
Tirsdag 23/8: kl. 19.00

DENMARK 2010 / 13 MIN.

DEN FYNske OPERA
OFF-Screen Events

FROM HORROR FILM TO HORROR OPERA FRA GYSERFILM TIL GYSEROPERA

March 16th 2012, The Opera of Funen will be having its world premiere on the horror-opera THE ORCHESTRA GRAVE.

For this production we have hired Denmark's notorious horrorfilm director Martin Schmidt. Hear all about Martin's thoughts on film and opera and join the lecture as he shares with us his experiences in directing opera when one has till now been directing in films – which in itself is frightening.

Foredrag med filminstruktøren Martin Schmidt, som fortæller om det at skulle instruere opera, når man hidtil har instrueret film – det er i sig selv angstfremkaldende.

Den 16. marts 2012 har Den Fynske Opera verdenspremiere på gyseroeraen: ORKESTERGRAVEN. Til denne produktion har vi hyret dansk films gysertilinstruktør nr. 1, Martin Schmidt. Hør om Martins tanker omkring film og opera. Kan de to genrer overhovedet noget sammen eller ... ?

DEN FYNske OPERA

FILOSOFGANGEN 19, DEN FYNske OPERA

Wednesday 24/8: 7 p.m.
Onsdag 24/8: kl. 19.00

THE EVENT IS IN DANISH

OFF LIMITS: Crash

FALCK – THE FIRST-AID STATION

Wednesday 24/8: 7.30 p.m. - 10 p.m. / Onsdag 24/8: kl. 19.30 - 22.00

RESERVATION / TILMELDING

filmfestival@filmfestival.dk

SPANISH NIGHT / SPANSK AFTEN
 OFF-Screen Events

VIVA ESPAÑA!

KULTURMASKINEN, STORE SAL

 Thursday 25/8: 7 p.m.
 Torsdag 25/8: kl. 19.00

 FREE ENTRANCE / GRATIS ADGANG
 RESERVATION: FESTIVAL HQ OR
 FILMFESTIVAL@FILMFESTIVAL.DK

This Thursday on Odense International Film Festival it is all about Spain! Join us for our 'Spanish Evening' event.

With the collaboration of the Embassy of Spain, we are going to show the newest and the best in Spanish short movies in a Focus programme at Cafe biografen (p. 52).

At Amfiscenen, Open Air will be showing a Spanish film-surprise (p. 70).

Naturally, this evening's summer dance – where everyone can join – is the intense and vivacious paso doble (p. 67).

TAPAS, FILMS AND DJ

The Spanish Tourist Bureau invites you to join a Spanish reception. There will be plenty of tapas and Spanish red wine for the guests in the Culture Machine's 'Store Sal'. Additionally, OFF and the Embassy of Spain are showing some of the Spanish film pioneer Segundo de Chomón's (1871-1929) short films. The experimental silent films will be musically accompanied by Barcelona's hottest DJ, MAN-RHU.

This event is free of charge but there is a limited amount of tickets. Therefore, we need you to put your name down on our guest list by sending an email to filmfestival@filmfestival.dk. Please inform us on your full name and the number of guests you want to sign up for the event.

OFF would like to warm-heartedly thank our Spanish collaborators.

Torsdag er spansk dag på Odense Film Festival.

Vi viser de nyeste og bedste spanske kortfilm i et Focus-program i Cafe biografen (s. 52).

Til Open Air på Amfiscenen vil der blive vist en spansk film-overraskelse (s.70).

Aftenens sommerdans, hvor du selv kan danse med, er selvfølgelig den fyrrige paso doble (s. 67).

TAPAS, FILM OG DJ

Det spanske turistråd byder på lækre tapas og rødvin i Kulturmaskinens Store Sal, hvor vi i samarbejde med den spanske ambassade i København viser kortfilm af den spanske filmpioner Segundo de Chomón (1871-1929). De eksperimenterende stumfilm får lækker lydledsagelse af Barcelonas hotteste DJ MAN-RHU.

Det er gratis at deltage, men der er begrænset adgang, så skriv dig på gæstelisten ved at sende en mail med dit fulde navn og antal gæster til filmfestival@filmfestival.dk.

OFF sender en varm tak til vore spanske samarbejdspartnere.

**FESTIVAL INTERNACIONAL
DE CINE DE HUESCA**

 Generalitat de Catalunya
 Departament de Cultura
**Institut Català de les
Indústries Culturals**

FilmoTeca
 de Catalunya

FILM CONTEST
OFF-Screen Events

PlayOFF is OFF's unique filmmaking competition for everybody who dreams of making films.

For this year's version of PlayOFF, Odense International Film Festival cooperates with Greenpeace. The contestants come from all of Europe. There are no restrictions when it comes to experience or equipment. It's all about being creative under time pressure. Amateurs and professionals alike can enter the competition.

PlayOFF starts on Friday, 19th of August, and ends on Sunday, 21st of

August. In the 48 hours in question, the contestants will have to make a short film with a maximum running time of three minutes. During the OFF week, Head of Programme, Kaspar Munk, and Secretary General of Greenpeace Denmark, Mads Christensen, will judge the films.

To challenge the contestants even further, the films have to be made with a specific theme and a predetermined prop in mind. Theme and prop will be revealed when the competition starts on August 19th at 12 o'clock p.m.

The winning short film will be announced at the OFF Award show on Friday, August 26th.

Follow PlayOFF on www.filmfestival.dk/PlayOFF

PlayOFF er OFFs konkurrence for alle, som går rundt med en filmmager i maven.

I år laves konkurrencen i grønt samarbejde med Greenpeace, og deltagerne kommer fra hele Europa. Der er ingen krav til hverken erfaring eller udstyr – det hele handler om at være kreativ under tidspress. Både professionelle og amatører kan deltage.

Konkurrencen finder sted fra fredag den 19. august til søndag den 21. august. På de 48 timer skal deltagerne lave en film med en max. længde på tre minutter,

som under festivalugen vil blive bedømt af OFF's programchef, Kaspar Munk og Generalsekretær i Greenpeace, Mads Christensen.

For at det ikke skal være alt for nemt, skal filmene laves ud fra et tema og indeholde en bestemt rekvisit, som først offentliggøres ved konkurrencens start.

Vinderfilmen vil blive kåret til OFF Awards fredag den 26. august.

Følg konkurrencen på www.filmfestival.dk/PlayOFF

ONLY FOR ENROLLED / KUN FOR TILMELDTE

THIRD EAR
OFF-Screen Events

A NIGHT OF LISTENING – HOSTED BY THIRD EAR

LYTTE-AFTEN MED THIRD EAR

OFF11 invites you to join a night of listening. Spend the evening with the Danish radiophonic documentary magazine Third Ear. Tim Hinman and Krister Moltzen from Third Ear are going to play some of the favourite stories from the enormous Third Ear archive. Additionally, they will give a lecture on the special kind of radio documentary which Third Ear has been the leading producer of during the last few years. You are invited to come and hear stories about a 'golden horn thief', the first pornographers, a Northern Jutlandic big-time swindler, a psychic shoemaker, an unexpected arsonist, pirates playing Monopoly – and much, much more!

Hear and see more about Third Ear on www.thirdear.dk.

Kom til lytteaften i Kulturmaskinens tussmørke med det radiofoniske dokumentarmagasin Third Ear. Third Ears Tim Hinman og Krister Moltzen vil spille nogle af deres yndlingshistorier fra Third Ears enorme arkiv og fortælle om den særlige form for radiodokumentarisme, som Third Ear igennem de sidste par år har været førende producenter af. Så kom og hør historier om en guldhornstøv, de første pornografer, en nordjysk storsvindler, en synsk skomager, en uventet brandstifter, matadorspillende pirater og meget, meget mere.

Hør og se meget mere om Third Ear på www.thirdear.dk

KULTURMASKINEN, STORE SAL

Tuesday 23/8: 7 p.m.
Tirsdag 23/8: kl. 19.00

THE EVENT IS IN DANISH

SPOKEN WORD
OFF-Screen Events

SPOKEN WORD

STORYTELLING AND FILM

FORTÆLLING OG FILM

The Spoken Word artists Jens Peter Madsen and Erling Hjernø present a mosaic of storytelling, music and film clips which focus on the creation of pictures in oral presentation as well as films.

During the lecture, clips from the movies THE SACRIFICE (1986) by Andrei Tarkovskij, 2001 (1968) by Stanley Kubrick, THE DREAM (DRØMMEN, 2006), and THE WORD (ORDET, 1955) will be shown and discussed.

Jens Peter Madsen and Erling Hjernø are primarily known for a cooperation of long standing concerning the storytelling group 'Børneliv' and for filmed, online storytelling. Learn more on www.madsenoghjerno.dk. The event is arranged in cooperation with the Spoken Word Festival.

CAFE BIOGRAFEN 2

Thursday 25/8: 3.15 p.m.
Torsdag 25/8: kl. 15.15

THE EVENT IS IN DANISH

Spoken Word kunstnerne Jens Peter Madsen og Erling Hjernø præsenterer en mosaik af fortællekunst, musik og filmklip, som sætter fokus på billeddannelsen i mundtlige fortællinger og film.

Der bliver vist klip fra filmene OFRET af Andrei Tarkovskij (1986), 2001 af Stanley Kubrick (1968), DRØMMEN af Niels Arden Oplev (2006) og ORDET af Carl Th. Dreyer (1955).

Jens Peter Madsen og Erling Hjernø er kendt for et mangeårigt samarbejde om Fortællegruppen Børneliv og for filmet storytelling på internettet. Se mere www.madsenoghjerno.dk og www.digitalstoryteller.dk Arrangeres i samarbejde med Spoken Word Festival.

DOC LOUNGE
OFF-Screen Events

doc
lounge.
STUDENTERHUS
ODENSE

DOC LOUNGE PRESENTS MARWENCOL PRÆSENTERER MARWENCOL

Director / Instruktør: Jeff Malmberg USA 2010 / 83 min.

What is reality? Welcome to Doc Lounge OFF-special and to what we believe to be an exceptional and moving documentary.

Doc Lounge is a network consisting of 13 Scandinavian film clubs. Doc Lounge has for 1 year now in collaboration with Studentehuset given Odense fascinating, spectacular and awakening documentaries in chilled and relaxed lounge surroundings. This is to be celebrated! And we will be doing so with a special screening Wednesday evening before Club OFF.

MARWENCOL has received more than 20 awards for its adventurous story about

a completely regular guy in his back yard. American media has described the film as being "a truly refreshing and unique experience" and "it is precisely this kind of mysterious and almost sacred experience that you hope to be given when watching a documentary, but seldom get fulfilled."

Doc Lounge guarantees you a real-life dream. Take a seat in the dark...

Doc Lounge Odense will be ready for a new season Wednesday 14th September!

More info: Doclounge.dk, Facebook: 'Doc Lounge Odense'.

Hvad er virkelighed? Velkommen til Doc Lounge OFF-special og til vores bud på en indlevende og exceptionel dokumentar, der vil begejstre dig.

Doc Lounge er et netværk af 13 skandinaviske filmklubber. Gennem et år har Doc Lounge i samarbejde med Studentehuset givet Odense fascinerende, spektakulær og tænksom kvalitetsdokumentar i afslappede loungeomgivelser. Det fejrer vi med nu med en særvkning af de helt store, onsdag aften inden Club OFF.

MARWENCOL har høstet mere end 20 awards for sin eventyrlige historie om en

helt almindelig mand i sin baghave. Filmen blev af amerikanske medier beskrevet som "en forfriskende, i sandhed unik oplevelse" og "præcis den slags mysterie og nærmest hellige oplevelse, du håber, en dokumentar giver dig, men sjældent gør".

Doc Lounge garanterer dig en drøm af en virkelighed. Velkommen i mørket.

I samarbejde med Studentehus Odense.

Doc Lounge Odense åbner for ny sæson onsdag 14. september!

Mere info: DocLounge.dk, Facebook: 'Doc Lounge Odense'.

OFF LIMITS: Dead Man Walking

ODENSE DOMKIRKE

Thursday 25/8: 7.30 p.m. - 10 p.m / Torsdag 25/8: kl. 19.30 - 22.00

RESERVATION / TILMELDING

filmfestival@filmfestival.dk

OFF LIMITS
OFF-Screen EventsOFF
LIMITSTHE
DARKEST
HOUR...
IS JUST
BEFORE THE
DAWNNÅR NØDEN
ER STØRST...
ER HJÆLPEN
NÆRMEST

OFF invites you along for a fantastic film experience in locations that are normally 'OFF Limits'. Three nights in a row, the doors open at three specially selected venues in Odense. Common to the three places in question is that they all help people out when they need it the most.

OFF hjælper dig til gode film i spændende omgivelser, der normalt er 'OFF Limits' for filmfremvisning. Tre aftener i træk åbnes dørene til tre helt særlige steder i Odense, hvor mennesker i nød kan få hjælp.

CUCKOO AT THE HOSPITAL
KUK KUK PÅ HOSPITALET

Place yourself under the impressive H.C. Andersen mosaic. Here, the consultant of the children's hospital Arne Høst and the hospital teacher & children's welfare coordinator Mette Sorang Kjær welcome the attending crowd. Furthermore, they will guide their audience on a small presentation tour of the ward, which daily receive the hospital's youngest patients.

When the tour has ended, OFF will show Jack Nicholson in one of his most famous parts as the criminal R.P. Murphy who is admitted to a psychiatric hospital. Here, he decides to take a stand against the dictatorial Nurse Ratched.

Milos Forman's classic from 1975 won no less than five Oscars – there among for Best Actor in a Leading Role and Best Picture.

Stil dig under den store, kulørte H. C. Andersen mosaik, hvor afdelingens overlæge Arne Høst og børnevelfærdskoordinator og hospitalspædagog Mette Sorang Kjær vil tage imod og vise rundt på afdelingen, som tager imod hospitalets mindste patienter.

Bagefter kan du se Jack Nicholson i en af hans glansroller, som forbryderen R. P. McMurphy, der indlægges på et psykiatrisk hospital. Her hersker den diktatoriske sygeplejerske Nurse Ratched, men R.P. lader sig ikke kue uden kamp.

Milos Formans kultklassiker fra 1975 vandt hele fem Oscars, blandt andet for Bedste Skuespiller og Bedste Film.

LIFE'S WINDING ROADS
LIVET PÅ AFVEJE

Go behind the scenes at the first-aid station! This is your chance to have a look inside an ambulance and hear exciting and nerve-wrecking stories from an ambulance man's working day.

Hereafter, your pulse is guaranteed to accelerate when OFF shows Paul Haggis' highly reviewed directorial debut CRASH (2004). In the movie, we follow the stories of different people whose lives are intertwined in the streets of Los Angeles – right up until a severe car crash turns everything upside down.

The cast includes big Hollywood names like Sandra Bullock, Matt Dillon, Don Cheadle, Ryan Phillippe, Brendan Fraser, and Tony Danza.

Kom med bagom kulisserne hos Falck, hvor du får mulighed for at stikke hovedet helt ind i en ambulance og høre spændende historier fra livet som Falck-redder.

Pulsen kommer op, når du bagefter kan se Paul Haggis anmelderroste instruktørdebut: CRASH (2004). Vi følger skiftende hovedpersoner, hvis historier efterhånden hvirvles sammen i Los Angeles gader indtil et voldsomt biluheld vender op og ned på alt.

På filmens stjernespækkede rolleliste finder du bl.a. Sandra Bullock, Matt Dillon, Don Cheadle, Ryan Phillippe, Brendan Fraser og Tony Danza.

LIMITLESS MERCY
BARMHJERTIGHED UDEN
GRÆNSER

Prepare yourself to be amazed when the Cathedral of Odense, also named St. Knud's Cathedral, opens up its doors and reveals its impressive church room. Your eyes will daze upon Claus Berg's fantastic triptych and if you dare, you may visit the crypt which – among other things – contains the remains of the patron saint of Odense, the renowned King Knud. The vicar Peder Thyssen, who also functions as a street priest, is going to present the cathedral and tell interesting stories from his working day as a street priest.

This evening, OFF shows the moving drama DEAD MAN WALKING (1995) in which the nun Helen attempts to help the murderer Matthew who sits on death row in an American prison. Helen's – as well as the audience's – Christian charity is tested to the max limit as the truth about Matthew's horrifying crime reveals itself.

Susan Sarandon received an Oscar for her outstanding performance as Helen. Sean Penn's portrait of the doomed criminal cannot be underestimated, either. Be sure to bring an indecent amount of tissues!

Få benene slået væk under dig i betagelse, når Odense Domkirke åbner dørene til sit imponerende kirkerum med Claus Bergs fantastiske altertavle og krypten med knoglerne af Odenses skytshelgen, den navnkundige Kong Knud. Sogne- og gadepræst Peder Thyssen fortæller om kirken og om sine oplevelser som gadepræst i Odense.

Aftenens film er det gribende drama DEAD MAN WALKING (1995) om nonnen Helen, som prøver at lindre ventetiden på dødsgangen for den morddømte Matthew. Både Helens og publikums næstekærlighed testes til smertegrænsen efterhånden som den grusomme sandhed om Matthews forbrydelse afsløres.

Susan Sarandon vandt en Oscar for sin flotte præstation i filmen, hvor også Sean Penn giver en pragtpræstation, som den dødsdømte forbryder. Hav lommestørklæderne parat.

RESERVATION / TILMELDING
filmfestival@filmfestival.dk

FREE ENTRANCE / GRATIS ADGANG

H.C.A. CHILDREN'S HOSPITAL,
ENTRANCE 60Tuesday 23/8: 7.30 p.m. - 10 p.m.
Tirsdag 23/8: kl. 19.30 - 22.00

SDR. BOULEVARD, 5000 ODENSE C

FALCK – THE FIRST-AID STATION

Wednesday 24/8: 7.30 p.m. - 10 p.m.
Onsdag 24/8: kl. 19.30 - 22.00

RUGÅRDSVEJ 20, 5000 ODENSE C

ODENSE CATHEDRAL

Thursday 25/8: 7.30 p.m. - 10 p.m.
Torsdag 25/8: kl. 19.30 - 22.00

KLOSTERBAKKEN 2, 5000 ODENSE C

KASPAR MUNK & MADS MATTHIESEN
OFF-Screen Events

WHAT'S GOING ON IN DANISH FILMS?

A CONVERSATION WITH
MADS MATTHIESEN

HVAD SKER DER I DANSK FILM?

EN SAMTALE MED
MADS MATTHIESEN

CAFE BIOGRAFEN 3

Tuesday 23/8: 1.30 p.m.
Tirsdag 23/8: kl. 13.30

FREE ENTRANCE / GRATIS ADGANG
THE EVENT IS IN DANISH

Some people talk about 'a new wave' in Danish filmmaking. There are a lot of new directors, writers, and producers who want a piece of the cake – and they are all very talented and possess a great deal of devil-may-care spirit. In that sense, it is an exciting time for Danish film. Although some people talk about 'crisis', it is difficult to spot any sign of crisis when you look at the landscape of Danish film directors right now.

One of the new and really interesting directors in the Danish film industry is Mads Matthiesen who has drawn both national and international attention to himself with his short films. Mads has won several prizes for his film – also at Odense International Film Festival. Mads is now doing his first feature film – and the expectations are high.

In a conversation with OFF11's Head of Programme Kaspar Munk, Mads Matthiesen is going to give an insight into his journey from short films to feature films. Which experiences does he draw on? Which themes?

We are going to watch two of his award-winning short films CATHRINE and DENNIS along with a clip from his feature film, TEDDY BEAR.

Der er nogle der snakker om en ny bølge i dansk film. En masse nye instruktører, forfattere og producere der maser sig på med stort talent og fanden i voldsshed. Det er en spændende tid for dansk film – og selvom nogle nævner ordet krise ind i mellem, er det svært at se, når man kigger ud over landskabet af danske filminstruktører.

En af de nye og virkelig interessante instruktører på den 'danske scene' er Mads Matthiesen, som har gjort sig bemærket med sine kortfilm både internationalt og herhjemme, hvor Mads flere gange har vundet priser - blandt andet her på Odense Film Festival. Nu kommer Mads med sin første spillefilm, og der er store forventninger.

I en samtale med Kaspar Munk vil Mads Matthiesen fortælle om sin rejse fra kortfilmene til den første spillefilm. Hvilke erfaringer trækker man med sig? Hvilke temaer?

Vi vil se to af de prisvindende kortfilm CATHRINE og DENNIS samt uddrag af spillefilmen TEDDY BEAR.

FUTURE SHORTS OFF-Screen Events

STAN BRAKHAGE

FILM POET AND PIONEER FILMPOET OG PIONÉR

In a short retrospective programme, we pay tribute to one of the great directors of experimental films.

Brakhage is one of the pioneers within the realm of American film art, and has created some extremely unique works of art.

In his films, Brakhage has worked very organically with the material and tried to explore the optical process of which films are born. He often created his works by painting or scratching on the film, in the celluloid, or by brushing over the negatives with paint brushes. In this short programme, we wish to show you some examples of Brakhage's work and at the same time, attempt to give you an insight into a production that ranged more than 50 years ago!

This is film poetry on a whole other level.

Head of Programme Kaspar Munk will introduce the programme and answer question after the screening.

I et kort retrospektivt program hylder vi en af de store instruktører af eksperimentalfilm.

Brakhage er en af pionererne inden for den amerikanske filmkunstscene, og har lavet flere unikke værker gennem tiden.

I sine film arbejdede Brakhage meget organisk med materialet, og forsøgte at indkredse og udforske den optiske proces, som filmen kommer af. Ofte skabte han sine værker ved at male eller ridse i filmstrimlen, i celluloiden eller ved at male med pensler henover negativet. I dette korte program vil vi se nogle forskellige eksempler på Brakhages værk, og forsøger kort at give et indblik i en produktion, der forløb over mere end 50 år!

Det er filmpoesi på et højt plan.

Programchef Kaspar Munk introducerer programmet og svarer på spørgsmål efter visningen.

TEATER MOMENTUM

Tuesday 23/8: 6 p.m.
Tirsdag 23/8: kl. 18.00

FREE ENTRANCE / GRATIS ADGANG

INDEX OF DIRECTORS / REGISTER OVER INSTRUKTØRER

Abdol-Hamid, Alaa.....	55, 59	Jargil, Mira.....	32, 36	Rembauville, Julie.....	43
Abou-Khadra, Inaam.....	59	Jarmusch, Jim.....	51	Reymann, Malou.....	30
Ahmad, Fenar.....	33	Jensen, Malene Choi.....	58	Rødbro, Eva Maria.....	29
Al-Badri, Ayat.....	55	Jonze, Spike.....	58	Rønnov, Johannes A.	61
Alam, Oniket.....	44	Jørgensen, Martin Köhler.....	34	Rosenlund, Erik.....	25
Andersen, Ben Haahr.....	72	Kennedy, Edgar.....	53	Rúnarsson, Rúnar.....	62
Andersen, Heidi Mie.....	61	Kern, Richard.....	56	Sahlstrøm, Samanou Acheche.....	35
Andersen, Kristian Ussing.....	44	Khneisser, Marwan.....	20	Schulsinger, Jacob.....	33
Andrea.....	60	Kleiman, Ariel.....	22	Scorsese, Martin.....	51
Bachmaier, Franziska.....	24	Kofoed, Andreas.....	31	Seresesky, Marina.....	21
Bagger, Thomas.....	61	Kolovos, Nicolas.....	21	Shadrina, Alexandra.....	25
Ballus, Neus.....	52	Koppel, Sara.....	36	Sitaru, Adrian.....	26
Bargiel, Martin.....	18	Kornhoff, Lars.....	22	Skalski, Mateusz.....	19
Bastos, Iuri.....	26	Kousholt, Benjamin.....	44	Søby, Ada Bligaard.....	35
Berg, Trine.....	60	Kral, Ivan.....	57	Søderlind, Ingvild.....	17
Berriatua, Zoe.....	52	Krogh, Per.....	60	Söderström, R. S.....	45
Bianco-Levrin, Nicolas.....	43	Krone, Rasmus.....	60	Sørensen, David B.	34
Bigdeli, Behrouz.....	29	Kuan, Hsin-Yu.....	16	Sørensen, Marie Grahtø.....	34
Bitzer, Jan.....	13	Laá, Silvia González.....	22	Struckmann, Hannibal.....	61
Blu.....	15	Lauridsen, Frederik.....	59	Stutter, Jason.....	23
Borgman, Daniel Joseph.....	30	Lauta, Lærke.....	32	Svankmajer, Jan.....	54
Brakhage, Stan.....	77	Lazraq, Kamal.....	21	Sylvie, Asuka.....	23
Broe, Mathias.....	59	Letay, Csaba.....	13	Thomsen, Andreas.....	34
Brunck, Ilja.....	13	Lilja, Hugo.....	17	Toledo, Roberto Pérez.....	23
Bunuel, Luis.....	51	Lindstrøm, Anne-Sophie.....	60	Tosso, Mauricio Franco.....	52
Calvo, Manuel.....	77	Lykke, Simon.....	61	Treiner, Olivier.....	25
Chaplin, Charles.....	53	Lynch, David.....	51	Trenor, Maria.....	52
Chojna, Igor.....	14	Lyngbye, Karoline.....	61	Trnka, Jiri.....	54
Cholodenko, Lisa.....	70	M, Hakur.....	21	Valentin, Simon.....	61
Coen, Ethan.....	70	Magod, Camilla.....	36	Vallespir, Martín Sand.....	33
Coen, Joel.....	70	Markvad, Signe.....	31	Verrier, Léo.....	22
Cornu, Clément.....	20	Mathiasen, Weiland.....	59	Villing, Louise.....	61
Czapla, Zbigniew.....	19	Mathorne, Bo.....	32	Vinbeck, Kasper.....	61
Davies, Terence.....	51	Mavounia-Kouka, Vladimir.....	16	Wallner, Raphael.....	24
Doyle, Maria-Elena.....	16	Meiby, Truls Krane.....	17	Wangard, Anika.....	18
Doyon, Patrick.....	26	Meir, Tamar.....	15	Warborg, Jan.....	61
Dreyer, Carl Theodor.....	51	Merrild, Malthe.....	60	Warraich, Fateh.....	55
Ducrocq, Cécile.....	14	Miler, Zdenek.....	47	Werner, Martin.....	33
Dudman, Christopher.....	19	Miller, Charlotta.....	14	Winkenstette, Sarah.....	43
Eisenstein, Sergej.....	53	Miyazaki, Hayou.....	46	Zeman, Karel.....	46
El Said, Nadia Josefina.....	31	Mizin, Alexei.....	18	Åhlin, Per.....	47
El-Haj-Ali, Mouhamad.....	60	Moon, Vincent.....	58		
Elsenbuch, Stefan.....	24	Movin, Lars.....	57		
Etienne, Philippe.....	23	Mulloy, Daniel.....	13		
Fassbinder, Rainer Werner.....	51	Møller, Flemming Quist.....	47, 70		
Feifer, Nikolaj B.	35	Najenson, Daniel.....	17		
Flensted-Jensen, Laurits.....	30	Nielsen, Sabine.....	61		
Fonjallaz, David.....	15	Nietov.....	18		
Franco, Fernando.....	52	Noer, Michael.....	58		
Frederiksen, Siri Emilie.....	60	Nørgaard, Mikkel.....	70		
Gaarden, Malthe.....	59	Ochsner, Thor.....	29		
Gaardmand, Nola Grace.....	72	Odell, Jonas.....	20		
Genet, Jean.....	51	Ostenfeld, Lars H.	45, 58		
Glob, Lea.....	30	Palenta, Adam.....	16		
Gornstein, Peter.....	32	Paxton, Ruth.....	19		
Gräbner, Daniel.....	43	Pedersen, Jannik Dahl.....	61		
Greenaway, Peter.....	51	Poe, Amos.....	57		
Gretlund, Louis.....	59	Polak, Kamil.....	20		
Griffin, Alistair Banks.....	51	Polanski, Roman.....	51		
Grooss, Minna.....	72	Postavskaya, Julia.....	44		
Hasselbach, Ask.....	31	Prevost, Cedric.....	24		
Hastrup, Jannik.....	47, 70	Proch, Robert.....	14		
Hedinger, Nils.....	25	Pueyo, Luis Zamora.....	52		
Heinzer, Cornelius M.	24	Quistgaard, Jesper.....	60		
Hertzfeldt, Don.....	62	Radcliff, Christopher.....	15		
Issaoui, Sally.....	55	Radl, Albert.....	43		
Ivanov, George.....	13	Ravn, Paw Charlie.....	29		
James-Larsson, Lisa.....	13	Reinhardt, Sune.....	35		

INDEX OF FILMS / FILMREGISTER

13.....	30	Grace.....	32	The Adventures Of André And Wally B.....	52
1989 (When I Was 5 Years Old).....	29	Grip.....	17	The Backwater Gospel.....	32
2 Birds.....	62	Gunn.....	60	The Beast.....	58
26 Bathrooms.....	51	Hello My Name Is Lesbian.....	72	The Big Shave.....	51
5 Pictures Of A Father.....	31	Here, Now And Tomorrow.....	24	The Birds.....	52
A Screening At The Tantry Cinema.....	14	Home For The Golden Gays.....	72	The Bitches.....	56
A Song Of Love.....	51	Høxbroe.....	60	The Cage.....	26
Adrenalin.....	61	I.....	15	The Christmas Pig.....	45
Alfons Åberg.....	47	I Am So Proud Of You.....	62	The City Tramp.....	51
Amsterdam.....	23	I Touched Her Legs.....	29	The Cord Woman.....	16
An Island.....	58	Immersion.....	52	The Cortege.....	21
Animal Kingdom.....	25	Intermission.....	62	The Cowboy And The Frenchman.....	51
At Sejle I Modvind.....	59	Interrogation.....	16	The Crossing.....	31
At The Service Of Man.....	26	Jack-Jack Attack.....	52	The Cure.....	53
Baby.....	13	Jenny.....	17	The Death Of Stalinism In Bohemi.....	54
Bastarden.....	61	Junk Love.....	35	The End Of The Show.....	62
Be There.....	22	Kære Bror, Du Som Er I Himlen.....	60	The End Of The World.....	19
Bellum.....	34	Kærligheden Til Tiden.....	61	The Fir Tree.....	45, 58
Ben Hora.....	43	Khalid.....	43	The First Anders.....	44
Bennys Badekar.....	47, 70	Kiki - Den Lille Heks.....	46	The Gallery.....	14
Big Bang Big Boom.....	15	Knick Knack.....	52	The Golden Age.....	51
Billy's Balloon.....	62	Last Fall.....	34	The Hand.....	54
Blank Generation.....	57	Lazarov.....	18	The Immigrant.....	53
Blind Høne Kan Også Finde Korn.....	60	Leaving For A Little While.....	55	The Kids Are All Right.....	70
Blink Of An Eye.....	18	Lifted.....	52	The Lady And The Reaper.....	52
Bosporus.....	33	Little Children, Big Words.....	13	The Last Farm.....	62
Boundin'.....	52	Loom.....	13	The Lethal Invention.....	46
Brainy.....	30	Luxo Jr.....	52	The Lost Town Of Switez.....	20
Careful With That Crossbow.....	23	Madonna And The Child.....	51	The Naked Of Saint Petersburg.....	35
Catharsis.....	24	Marwencol.....	75	The Piano Tuner.....	25
Child's Play.....	22	Mater And The Ghostlight.....	52	The Playmate.....	44
Choice Night.....	19	Meeting My Father Kasper Tophat.....	30	The Ritual.....	19
Clown - The Movie.....	70	Meniscus.....	16	The Saga Of Biörn.....	44
Coast Warning.....	25	Mighty Antlers.....	35	The Screamers.....	23
Coffee And Cigarettes.....	51	Mike's New Car.....	52	The Second Awakening Of Blindness.....	52
Crash.....	76	Mission To Mars.....	21	The Song Of The Prairie.....	54
Daniel's Journey.....	52	Muldvarpen.....	47	The Spring Man And The SS.....	54
Danskhed På Prøve.....	55	My Work In Denmark.....	61	The Strange Ones.....	15
Darkness/Light/Darkness.....	54	Nachtgestalt.....	24	The Time We Have.....	36
David Moss - Take Me Away.....	57	Når Døden Os Skiller.....	61	The Caught The Ferry.....	51
De To Musketerer.....	61	Når Tørklædet I Ringen Erstattes Med Dialog.....	55	The Unliving.....	17
Dead Man Walking.....	76	Needless.....	18	Thorshammer.....	33
Deeper Than Yesterday.....	22	Oblivion.....	16	Til Alles Bedste.....	60
Den Sidste Leg.....	61	One Flew Over The Cuckoo's Nest.....	76	Til Far.....	59
Dentention.....	18	One Man Band.....	52	Tin Toy.....	52
Dimensions Of Dialogue.....	54	Out Of Erasers.....	25	To All My Friends.....	29
Dripped.....	22	Paris/Sexy.....	19	True Grit.....	70
Employee Of The Month.....	20	PEACEFORCE.....	32	Tussilago.....	20
Epilogue.....	52	Peter's Room.....	21	Two Friends.....	29
Et Portræt Af Jørgen Andersen.....	60	Picnic With Weismann.....	54	Two Gates Of Sleep.....	51
Et Sikkert Sted.....	61	Pig Country.....	31	Two Men And A Wardrobe.....	51
Everyone Says I Love You.....	14	Pinion.....	23	Ugler I Mosen.....	55
Everything Will Be Ok.....	62	Plus (+).....	13	Verdens Lykkeligste Folk?.....	59
Exlibris.....	52	Potemkin.....	15	Vores Englebarn.....	59
Eyes Down.....	21	Prince Rat.....	43	Walking Between Each Other And It Self.....	36
Face.....	24	Psychosis.....	31	Welcome To The Show.....	62
Face To The Panty Ratio.....	56	Red's Dream.....	52	Wild Dogs.....	17
Fingered.....	56	Rejected.....	62	Wisdom Teeth.....	62
Fini.....	33	Ronnie Ser På Stjernerne.....	60	Wish.....	44
Flying Doves.....	34	Salma.....	33	Withering Love.....	35
Food.....	54	Scenes From The Suburbs.....	58	X Is Y.....	56
Free Rein.....	43	Short Memory.....	20	Yellow Waste / Blue Heaven.....	34
Frjandi.....	30	Sometimes Winter Comes At Night.....	32	You Killed Me First.....	56
From Palestine With Love.....	36	Statjka.....	53	You're Darn Tootin' / The Music Blasters.....	53
Fungus.....	14	Story Of The Bass Cello.....	54	Your (L)ove.....	52
Game With Stones.....	54	Stray Dogs.....	56	Zafir.....	61
Genre.....	62	Submit To Me.....	56	Østjylland Dreaming.....	58
Geri's Game.....	52	Sunday.....	26		

STUDIEBYEN ODENSE I EFTERÅRET

**HVEM
DER BARE
HAVDE ET
STUDIEKORT**

1. SEPTEMBER

STUDIESTARTSFEST HOS ALBANI

Fest studieåret i gang med bl.a. Turboweekend og Blue Van.

14. OKTOBER

FÆLLES FREDAGSBAR PÅ HAVNEN

Kom til Fælles Fredagsbar i den gamle skibssmedje og mød studerende fra alle Odenses videregående uddannelsesinstitutioner.

10. NOVEMBER

TORSDAGSLOUNGE PÅ BRANDTS

Nyd kunsten, mød andre studerende og lad de funky dj's forkæle dine øregange.

Husk dit studiekort, så er der særlige fordele for dig

Studiebyen Odense ønsker god filmfestival