

**FIFTH ANNUAL
CLASSIC FRENCH FILM FESTIVAL
PRESENTED BY
TV5MONDE**

Co-presented by Cinema St. Louis and Webster University Film Series
Webster University's Winifred Moore Auditorium, 470 E. Lockwood Avenue
June 13-16, 20-23, and 27-30, 2013
www.cinemastlouis.org

Less a glass, more a display cabinet.

She is a thing of beauty

Always Enjoy Responsibly.
©2013 Anheuser-Busch InBev S.A., Stella Artois® Beer,
Imported by Import Brands Alliance, St. Louis, MO

FIFTH ANNUAL CLASSIC FRENCH FILM FESTIVAL PRESENTED BY **TV5MONDE**

Co-presented by Cinema St. Louis
and Webster University Film Series

The Earrings of Madame de...

When: June 13-16, 20-23, and 27-30

Where: Winifred Moore Auditorium, Webster University's Webster Hall, 470 E. Lockwood Ave.

How much: \$12 general admission; \$10 for students, Cinema St. Louis members, and Alliance Française members; free for Webster U. students with valid and current photo ID; advance tickets for all shows are available through Brown Paper Tickets at www.brownpapertickets.com (search for Classic French)

More info: www.cinemastlouis.org, 314-289-4150

The Fifth Annual Classic French Film Festival celebrates St. Louis' Gallic heritage and France's cinematic legacy. The featured films span the decades from the 1920s through the 1970s (with a particular focus on filmmakers from the New Wave), offering a comprehensive overview of French cinema.

A pair of films – Claude Lelouch's "A Man and a Woman" and Jean-Pierre Melville's "Leon Morin, Priest" – celebrate Jean-Louis Trintignant and Emmanuelle Riva, the stars of "Amour," last year's Academy Award winner for Best Foreign Film. In another nod to a recent Oscar nominee, we're screening Raymond Bernard's epic "Les Misérables," widely considered the finest adaptation of Victor Hugo's novel.

The fest is annually highlighted by significant restorations. We're especially pleased to present a selection of recently restored comedic masterpieces – the features "Yoyo" and "The Great Love" and two shorts – by writer-director-star Pierre Etaix. This year's restored films also include "A Man and a Woman," Claude Sautet's "Max and the Junkmen," and Julien Duvivier's silent "The Ladies' Paradise."

Four programs feature newly struck 35mm prints: the restorations of "A Man and a Woman" and "Max and the Junkmen," Jacques Rivette's "Le Pont du Nord" (available in the U.S. for the first time), and Jean-Luc Godard's "The Little Soldier." Three other films will also be presented in 35mm: Max Ophüls' "The Earrings of Madame de ..." and Francois Truffaut's "The Story of Adele H." and "Such a Gorgeous Kid Like Me."

The festival again explores France's major contributions to the silent era and pairs the works with live music: A new-music ensemble from the Hearing Cats Artists Collective performs with a selection of five avant-garde shorts, and the Poor People of Paris accompany "The Ladies' Paradise."

Every program features introductions and discussions by film scholars and critics, including new Variety chief film critic Scott Foundas. The discussions will place the works in the contexts of both film and French history and provide close analyses.

SPONSORS

Jane M. &
Bruce P. Robert
Charitable
Foundation

WHITAKER
FOUNDATION

OPENING NIGHT 7 P.M. THURSDAY, JUNE 13

*The Ladies' Paradise/
Au bonheur des dames*

Julien Duvivier, 1930, B&W, 85 min.

**With live accompaniment by
the Poor People of Paris**

Restoration, DVD source

Sponsored by the Centre Francophone

Julien Duvivier's final silent film is a modern retelling of Emile Zola's panoramic chronicle of mid-19th-century Parisian society, centering on a small fabric shop struggling to survive in the shadow of a luxury department store. With expressionistic shades of Erich von Stroheim and G.W. Pabst, the film captures the rhythms of urban life and creates a stinging portrait of capitalist ruthlessness, class tensions, and sexual competition. Scott Foundas in the Village Voice calls the film "an orgy of pure cinema, from its opening train shot to its climactic visual effect of a magically converted storefront. Filming on the teeming streets of Paris in and around the Galeries Lafayette, Duvivier pulls out every trick in the book – elaborate crane and tracking shots; massive crowd scenes; surreal, constructivist montages – for this alternately sincere and cynical hymn to capitalist endeavor." Elsie Parker and the Poor People of Paris, who specialize in French popular music and jazz, provide accompaniment.

*With an introduction and post-film discussion by **Lionel Cuillé**, the Jane and Bruce Robert professor of French and Francophone studies at Webster University.*

7 P.M. FRIDAY, JUNE 14

*A Man and a Woman/
Un homme et une femme*

Claude Lelouch, 1966, color, 102 min.

Restoration, new 35mm print

Sponsored by the Jane M. and Bruce P. Robert Charitable Foundation

Starring Anouk Aimée and "Amour's" Jean-Louis Trintignant, Claude Lelouch's much-loved "A Man and a Woman" chronicles the budding relationship between a young widow and widower

who meet by chance at their children's boarding school – a romance complicated by the memories of their deceased spouses. The film – which Pauline Kael declared "probably the most efficacious make-out movie of the swinging '60s" – is notable for its lush photography and memorable musical score by Francis Lai. "A Man and a Woman" won the Palme d'Or at the 1966 Cannes Film Festival and Academy Awards for Best Foreign Language Film and Best Original Screenplay. On its release, the New York Times' Bosley Crowther called the film "a beautiful and sometimes breath-taking exposition of visual imagery intended to excite the emotions." Lelouch supervised this new restoration, which screens from an archival 35mm print. Print courtesy of the Academy Film Archive.

*With an introduction and post-film discussion by **Scott Foundas**, chief film critic for Variety and former programmer for the Film Society of Lincoln Center (including FSLC's annual Rendez-vous with French Cinema series).*

7 P.M. SATURDAY, JUNE 15

*Max and the Junkmen/
Max et les ferrailleurs*

Claude Sautet, 1971, color, 107 min.

Restoration, new 35mm print

Never before released in U.S. theaters, Claude Sautet's elegant and sophisticated crime drama stars the great Michel Piccoli ("Belle de jour") as a Paris detective who poses as a wealthy banker to lure a petty crook and his gang into committing a bank robbery ... so that he can then catch them red-handed. But there's one thing the detective doesn't plan for: falling in love with his intended victim's beautiful moll (Romy Schneider). Time Out New York writes: "A gleefully seedy study of lowlifes on both sides of the law, Claude Sautet's bitter 1971 policier is all the more remarkable for having been overlooked on this side of the Atlantic: Its dark themes and murky morality fit perfectly with the antiheroic themes that were revolutionizing Hollywood at that time." And the LA Times' Kenneth Turan declares: "Because Sautet was a filmmaker who was drawn to complex psychological situations, 'Max and the Junkmen' is

no ordinary crime film. It's also a finely drawn character study that is fascinated by the nuances of personal behavior and, in Michel Piccoli and Schneider, it had the actors to bring it to life."

*With an introduction and post-film discussion by **Scott Foundas**, chief film critic for Variety and former programmer for the Film Society of Lincoln Center (including FSLC's annual Rendez-vous with French Cinema series).*

7 P.M. SUNDAY, JUNE 16

French Avant-Garde Silent Shorts
**With live accompaniment by the
Hearing Cats Artists Collective**
DVD source

This program of five key Dadaist/surrealist shorts includes work by a dazzling array of the early-20th-century's most important visual-arts and literary figures. The featured films are "Ballet Mécanique" (Fernand Léger, 1924, 11 min.), "The Seashell and the Clergyman/La coquille et le clergyman" (Germaine Dulac, 1926, 31 min.), "Anémic Cinéma" (Marcel Duchamp, 1926, 6 min.), "Leave Me Alone/Emak-Bakia" (Man Ray, 1926, 16 min.), and "The Three-Sided Mirror/La glace à trois faces" (Jean Epstein, 1927, 41 min.). Providing the live accompaniment is the Hearing Cat Artists Collective, whose musicians include past and present members of the St. Louis Symphony Orchestra. The program features Mike Murphy on analog synthesizer, Kevin Harris on analog synthesizer, Rich O'Donnell on seesaw percussion and digital synth, Tim Myers on trombone, and Asako Kuboki on violin.

*With an introduction and post-film discussion by **R D Zurick**, former adjunct professor of film studies at Webster University and St. Louis Community College at Forest Park.*

7 P.M. THURSDAY, JUNE 20

Yoyo/Yo Yo

Pierre Etaix, 1965, B&W, 96 min.

With short **Le Cinématographe**, 12 min., B&W, 1966 (from four-part feature "As Long As You're Healthy")
Restoration, Blu-ray source

A disciple of Jacques Tati (with whom he worked) and the great silent comedians – Paris Match called him “the French Buster Keaton” – Pierre Etaix is receiving a belated and deserved celebration with the restoration of all of his virtually unseen comic masterpieces. This elaborately conceived and brilliantly mounted comedy is Etaix’s most beloved movie and his personal favorite. Beginning as a clever homage to silent film, complete with intertitles, “Yoyo” blossoms into a poignant family saga (in which Etaix plays both a father and his grown son) and a celebration of the circus Etaix adored. Chock-full of nimble sight gags and ingenious sound effects, “Yoyo” is very sweet, a little bit melancholy, and wholly imaginative. Also on the bill is “Le Cinématographe,” a short in which a simple afternoon at the movies becomes a consumer-culture assault; the film is a section of Etaix’s omnibus feature, “As Long As You’re Healthy.”

*With an introduction and post-film discussion by **Diane Carson**, professor emeritus of film at St. Louis Community College at Meramec and adjunct professor of film studies at Webster University.*

7 P.M. FRIDAY, JUNE 21

The Little Soldier/Le Petit Soldat

Jean-Luc Godard, 1960, B&W, 88 min. New 35mm print

During the never-mentioned French-Algerian war, French deserter turned Geneva photographer Bruno (Michel Subor) agrees to a shoot with a model (Anna Karina in her film debut). But his pals at the “information” bureau have a little political assassination lined up for him – or is it a test to see if he’s a double agent? And is the model mixed up with the FLN (Algerian liberationists) herself? One of Jean-Luc Godard’s starkest and most serious works, shot in infinite tones of gray via available light by the great Raoul Coutard, the film features hair-raising torture sequences (including water-boarding). “The Little Soldier” was banned in France for three years for its graphic nature and explosive political overtones. Scott Foundas writes in the Village Voice: “In the film’s centerpiece, Bruno photographs Karina’s Veronica in

her apartment as they discuss love, death, and war – a dazzling sequence, at once interrogation and seduction, during which Subor utters that eternal Godard maxim, ‘Cinema is truth 24 times per second.’”

*With an introduction and post-film discussion by **Calvin Wilson**, film, jazz, and dance critic for the St. Louis Post-Dispatch.*

5 P.M. SATURDAY, JUNE 22

Les Misérables

Raymond Bernard, 1934, B&W, 279 min. DVD source

Sponsored by Alliance Française de Saint Louis

Hailed by film critics around the world as the greatest screen adaptation of Victor Hugo’s mammoth 19th-century novel, Raymond Bernard’s dazzling, nearly five-hour “Les Misérables” is a breathtaking tour de force, unfolding with the depth and detail of its source. Featuring stunning art direction and cinematography and unforgettable performances by the exquisite Harry Baur (who died tragically during World War II) as Jean Valjean and the legendary Charles Vanel as Inspector Javert, “Les Misérables” is one of the triumphs of French filmmaking. “This is very likely the best adaptation of Hugo’s novel, and certainly the best I know,” says Dave Kehr in the New York Times. “That’s partly because Mr. Bernard avoids any trace of the literary; this is a film that vigorously expresses itself through performance and visual style.” Asserting that the film is “in a class by itself,” Leonard Maltin in Indiewire writes, “If you have never experienced this milestone in French filmmaking, I urge you to do so.”

*With an introduction and post-film discussion by **Joe Williams**, film critic for the St. Louis Post-Dispatch.*

7 P.M. SUNDAY, JUNE 23

Le Pont du Nord

Jacques Rivette, 1982, color, 129 min. New 35mm print

Sponsored by Les Amis

One of Jacques Rivette’s most mysterious and mesmerizing films, “Le Pont du

Nord” stars Bulle Ogier and her daughter Pascale (who died two years later at the age of 25) in an enigmatic thriller with many similarities to Rivette’s classic “Céline and Julie Go Boating.” Bulle plays a claustrophobic just released from prison who joins up with the leather-jacketed Pascale, a glum young woman who likes to knife the eyes out of billboard faces and who might be the older woman’s angel-protector or her devious nemesis. Equipped with a map of Paris from a stolen briefcase, the duo chase and are chased through the city’s parks and monuments on a scary treasure hunt involving secret surveillance, duplicity, and plenty of Rivettian paranoia. “Jacques Rivette had his great period in the 1970s,” writes J. Hoberman at Artinfo, “and ‘Le Pont du Nord’ extends the territory Rivette mapped out in ‘Out 1,’ ‘Céline and Julie Go Boating,’ and the rarely screened ‘Duelle.’ Like those, ‘Le Pont du Nord’ uses plain air Paris as the backdrop for a playful, never explained conspiratorial narrative and, in this case, a literal game board (something like Chutes and Ladders) replete with clues and mazes.”

*With an introduction and post-film discussion by **Robert Hunt**, former film critic for the Riverfront Times and adjunct professor of film studies at Webster University.*

7 P.M. THURSDAY, JUNE 27

The Great Love/Le grand amour

Pierre Etaix, 1969, color, 87 min.

With short **Happy Anniversary/Heureux anniversaire**, 1962, B&W, 12 min. Restoration, Blu-ray source

Despite having a loving and patient wife at home, a good-natured suit-and-tie man, played by writer-director Pierre Etaix, finds himself hopelessly attracted to his gorgeous new secretary in this gently satirical tale of temptation. From this simple, standard premise, Etaix weaves a constantly surprising web of complexly conceived jokes. In its takedown of the bourgeoisie, “Le grand amour” is reminiscent of the work of Luis Buñuel, and it’s in fact co-written by Jean-Claude Carrière, who collaborated frequently with both Etaix and Buñuel. The NY Times’ Manohla Dargis writes: “The film has a

The Story of Adèle H./L'Histoire d'Adèle H. (1975)

directness and comic purity that a child would enjoy, with double takes, physical bits of business and slapstick that show Mr. Etaix's debt to great clowns of silent cinema like Buster Keaton. Sprinkled throughout, though, are involved passages that spin gloriously, surrealistically, off the narrative rails." Also on the bill is the Oscar-winning short "Happy Anniversary," about a husband's constantly thwarted efforts to run anniversary-related errands before a celebratory dinner with his wife.

*With an introduction and post-film discussion by **Andrew Wyatt**, film critic for St. Louis Magazine's Look/Listen arts-and-entertainment blog.*

7 P.M. FRIDAY, JUNE 28

The Earrings of Madame de ...

Max Ophuls, 1953, B&W, 100 min.
35mm print

French master Max Ophuls' most cherished work, "The Earrings of Madame de ..." is an emotionally profound, cinematographically adventurous tale of false opulence and tragic romance. When the aristocratic woman known only as Madame de (the extraordinary Danielle Darrieux) sells her earrings, unbeknownst to her husband (Charles Boyer), in order to pay personal debts, she sets off a chain reaction, the financial and carnal consequences of which can only end in despair. Ophuls adapts Louise de Vilmorin's incisive fin de siècle novel with virtuosic camerawork so elegant and precise it's been called the equal to that of Orson Welles. Andrew Sarris declared it the greatest film of all time, and Dave Kehr echoes his praise: "Should the day ever come when movies are granted the same respect as the other arts, 'The Earrings of Madame de ...' will instantly be recognized as one of the most beautiful things ever created by human hands." Pauline Kael summed up her view of the film in a single word: "Perfection."

*With an introduction and post-film discussion by **Gaylyn Studlar**, program director of Film and Media Studies and David May professor of the humanities at Washington University.*

5 P.M. SATURDAY, JUNE 29

Such a Gorgeous Kid Like Me/Une belle fille comme moi

Francois Truffaut, 1972, color, 98 min.
35mm print

Based on a novel by American writer Henry Farrell, Francois Truffaut's "Such a Gorgeous Kid Like Me" cross-breeds a crime thriller with a screwball comedy. A sociology student (Andre Dussollier) writing his thesis on criminal women interviews a beautiful inmate named Camille (Bernadette Lafont of "The Mother and the Whore") who has been jailed for murder. While listening to Camille recount her story, he finds himself deeply smitten and becomes dedicated to proving her innocence – but is she worthy of his adoration and trust? Placing the film among Truffaut's best, the New Yorker's Richard Brody writes: "Such a Gorgeous Kid Like Me" is a strange and sometimes slapsticky comedy based on the themes of "The 400 Blows," such as the wildness of an abused child and the therapeutic interventions that result – and into which Truffaut packs many of his most anarchic and heterodox reflections. (It's also a masterwork of transformative cinematic references.)"

*With an introduction and post-film discussion by **Robert Hunt**, former film critic for the Riverfront Times and adjunct professor of film studies at Webster University.*

7:30 P.M. SATURDAY, JUNE 29

The Story of Adèle H./L'Histoire d'Adèle H.

Francois Truffaut, 1975, color, 110 min.
35mm print

In Francois Truffaut's dark historical drama – set in the 1860s – Adèle Hugo (Isabelle Adjani), the daughter of writer Victor Hugo, develops an obsessive and unrequited love for Pinson, a British military officer (Bruce Robinson). Based on Adèle Hugo's diaries, the film chronicles her pursuit of Pinson from Guernsey to Halifax to Barbados. Adjani's intense performance earned her an Academy Award nomination for Best Actress. The New York Times' Vincent Canby writes: "The Story of Adèle H.' is

not a psychiatric case history, though all the facts seem to be there if one wants to accept it as such. Rather it's a poet's appreciation of the terrifying depth of Adèle's feelings ... The film makes us see both the madness and the grandeur of the passion. It's this ability to allow us to see a subject from several different angles simultaneously that often proves most unsettling in a Truffaut film. Toughness and compassion get all mixed up."

*With an introduction and post-film discussion by **Jean-Louis Pautrot**, professor of French and international studies at St. Louis University.*

7 P.M. SUNDAY, JUNE 30

Léon Morin, Priest/Léon Morin, prêtre

Jean-Pierre Melville, 1961, B&W, 117 min.
Blu-ray source

Jean-Paul Belmondo ("Breathless") delivers a subtly sensual performance in the hot-under-the-collar titular priest. The French superstar plays a devoted man of the cloth who is desired by all the women of a small village in Nazi-occupied France. He finds himself most drawn to a sexually frustrated widow – played by "Amour's" Emmanuelle Riva – a religious skeptic whose relationship with her confessor turns into a confrontation with both God and her own repressed desire. A triumph of mood, setting, and innuendo, the film is an irreverent pleasure from Jean-Pierre Melville ("Bob le flambeur," "Les enfants terribles"), one of French cinema's towering virtuosos. Calling the film "miraculous cinema, even for heretics," Time Out London describes "Léon Morin" as "Melville's extraordinary excursion into Bressonian territory" and writes: "With perfect formal control and an extreme emotional intensity, he forges links between the disparate themes of the Occupation, profane love, and spiritual quest."

*With an introduction and post-film discussion by **Renee Hirshfield**, adjunct professor of film studies at Southwestern Illinois College.*

Alliance Française de Saint Louis

Learn French
Speak French
Live French

A NONPROFIT TAX EXEMPT ORGANIZATION

8505 Delmar Blvd., Suite G | St. Louis, MO 63124
314-432-0734 | bonjour@alliancestl.org | alliancestl.org

Beauvais-Amoreaux House

Les Amis

*Promoting Education, Preservation
and Awareness of French Creole
Heritage and Culture
in the Mid-Mississippi River Valley*

www.les-amis.org

STAR CLIPPER

6392 Delmar in The Loop

Celebrating 25 Years in 2013

Proud Supporters of Cinema St. Louis

www.starclipper.com

www.tv5monde.com/usa

TV5MONDE presents exclusive screenings of the most recent and classic French films with notable actors and directors – all subtitled in English!

Enjoy many U.S. premieres and films widely acclaimed around the world.

TV5MONDE is available on cable and satellite in your area.

TV5MONDE