jewish film institute presents

SAN FRANCISCO JEWISH FILM FESTIVAL 39

july 18–28 san francisco
july 20–25 palo alto
july 25–aug 1 albany
aug 2–4 oakland
aug 2–4 san rafael

sfjff.org
415.621.0568
#sfjff39
The Jewish Film Institute welcomes you to the 39th San Francisco Jewish Film Festival! As we celebrate our 39th year, it is an inspiring time to be part of the global film culture and the Jewish Film Institute is participating in that conversation. The changes of the past few years have resulted in the incredible diversity of films and filmmakers that are reflected in this year's lineup at the first and still the largest Jewish Film Festival. We are committed to discovering and supporting films and filmmakers that expand understanding of Jewish life and we deeply believe in the power of film to illuminate Jewish experience.

JFI is now an official partner of the Sundance Film Institute, an Academy Award® qualifying festival, and a home to the only Filmmaker Residency in the country devoted to supporting filmmakers working with Jewish themes. You are a large part of our story as you asked for access to the highest quality content and we responded with JFI on Demand and our Online Shorts series, with 2.3 million views worldwide.

As we head into our 40th anniversary year in 2020, communities have become more polarized, anti-Semitism is on the rise and artists are creating ground-breaking work to interpret our contemporary landscape. We've designed this year's festival to encourage collectively coming together to engage with the filmmakers and guests in intimate interviews, parties, panels, and conversation over fine food and drink. We wish for you a dynamic and transformative Festival experience. We hope that these 18 days of world-class cinema will bring many opportunities for open communication, connection and celebration.

L'chaim!

Lexi Leban,
Executive Director, Jewish Film Institute

The Jewish Film Institute welcomes you to the 39th San Francisco Jewish Film Festival!
HerStory Selections
Before You Know It (p.20)
Dolce Fine Giornata (p.21)
Fig Tree (p.24)
Leona (p.27)

Made in Auschwitz:
The Untold Story of Block 10 (p.28)

What She Said: The Art of Pauline Kael (p.12)

Desperately Seeking Israel

Falasha Jews of Ethiopian descent call themselves the House of Israel (Beta Israel) and claim descent from the Queen of Sheba and King Solomon. In 1977 Israeli officials decided that the Law of Return (aliyah) applied to them. This sidebar centers on three films, each with a unique perspective about the struggle of Ethiopians to make aliyah. In the stranger-than-fiction spy thriller The Red Sea Diving Resort (p.7), a derelict scuba resort in the Sudanese desert is operated by Mossad agents as a decoy for evacuating refugee Ethiopian Jews. In 1989 during the Ethiopian Civil War, a 16-year-old girl can either escape to Israel or stay with her boyfriend in the powerful drama Fig Tree (p.24). And in the emotional documentary The Passengers (p.28), two Ethiopian friends embark across the present day American landscape seeking support for the aliyah Israel promised them.

Take Action Day
Social Justice Filmmakers Repair the World
Take Action Day is generously supported by Wells Fargo Foundation and the California Arts Council

Monday, July 22 | Castro Theatre

SFJFF39’s annual Take Action Day is a full day lineup of impactful documentaries that exemplify the Jewish values embodied in tikkun olam which inspire us to repair the world with our actions. Each film on Monday, July 22nd at the Castro Theatre will be followed by dynamic discussions with attending filmmakers and community leaders that are making a difference, led by award-winning former JFI Filmmaker in Residence Nico Opper.

This year’s programs build connections within and beyond Jewish communities and prompt us to examine our own action and inaction. American Muslim (p.19) explores Muslim/Jewish alliances in the face of rising hate-based violence; Refugee Lullaby (p.29) reveals what results when one person is compelled to act because of his family history; COOKED: Survival by Zip Code (p.10) confronts the effects of climate change in a profoundly unequal world; and American Factory (p.19) observes what happens when a Chinese billionaire opens an auto glass company in a shuttered auto factory in Ohio.

Take Action Day facilitated by Nico Oppen

Nico Oppen is an Emmy®-nominated filmmaker who directed the feature documentary Off and Running. The film had a national broadcast on the PBS documentary series POV and an Audience Favorite at Tribeca. She received a Fulbright Fellowship to direct her next feature, Visitor’s Day/Dia de Visita. She was featured in Filmmaker Magazine’s annual “25 New Faces of Independent Film.” Most recently, Oppen directed and produced the The F Word: A Foster-to-Adopt Story, which was nominated for a Gotham Award for Breakthrough Series and named one of the Best Web Series of 2018 by IndieWire Magazine.

American Factory

American Muslim

The Passengers
Next Wave

JFI Next Wave programs are generously supported by the Maxine and Jack Zarrow Family Foundation

Next Wave Spotlight and Reception following Safe Spaces
Saturday, July 29th | 10:30pm | Castro Mezzanine

SFJFF39’s Next Wave selections cover a range of relevant issues, topics and conflicts, from a genre-bending family dramedy (Before You Know It), to a modern Mexico City twist on tales of forbidden love (Leona), to the recurrences faced by a young professor after an uncomfortable conversation in the modern college classroom (Safe Spaces), to a portrait of the talented rising star, Anton Yelchin, whose life was tragically cut short (Love, Antosha).

See any and all of our Next Wave selections, as well as the rest of the eclectic SFJFF lineup, for only $45! The JFI Next Wave membership (ages 35 and under) include a Festival pass that offers tremendous access to everything on offer at SFJFF as well as special events, film screenings, artist talks and more throughout the year.

Visit sfjff.org/next-wave to start experiencing film differently today.

Next Wave Selections

Safe Spaces (Next Wave Spotlight) (p.11)
Abe (p.16)
Adam (p.18)
Before You Know It (p.20)
The Dancing Dogs of Dombrova (p.21)
Give Me Liberty (p.24)

Jews in Shorts: Documentaries (p.33)
Jews in Shorts: Israeli Narratives (p.33)
Latter Day Jew (p.27)
Leona (p.27)
Love, Antosha (p.28)
This is Personal (p.31)

sfjff39 Community Shabbat Dinner

Friday, July 19 | 6:00 PM | City Hall

Join the Jewish Film Institute Staff and Board in welcoming the artists and filmmakers celebrated in this year’s line up to San Francisco at the SFJFF39 Community Shabbat Dinner! Enjoy a communal candle lighting ceremony and break challah with other film lovers in the stunning North Light Court at San Francisco City Hall. This opening weekend event is open to community members of all ages.

Tickets can be purchased online at sfjff.org/shabbat or contact Hayleigh Thompson, Development Coordinator at hthompson@jfi.org to discuss hosting a table. Refreshments, service, and decor provided by Melon’s Catering & Events and Grand Bakery.

This is Personal: Intersectional Identity and the Women’s March

Sunday, July 21 | 3:30 PM
Spark Arts | 4229 18th Street, San Francisco
Panel and Conversation facilitated by Ilana Kaufman, Director of the Jews of Color Field Building Initiative

This is Personal provokes the questions: how are women differently impacted by race, religion, sexual and gender identity and how did this play out in the Women’s March following the 2016 election? How do people work together when they disagree? Join the conversation as a diverse panel of Jewish Women of Color lead the post-film conversation.

Ilana Kaufman is the Director of the Jews of Color Field Building Initiative. She has been featured in the Jewish Times of America and has published articles in The Forward, eJewish Philanthropy and The Foundation Review. Kaufman is also a nationally regarded thought leader on the importance of grappling at the intersection of Jewish communities, Jewish identity, and racial justice, and has been featured on NPR’s All Things Considered and Code Switch.
Fiddler: A Miracle of Miracles

Castro Thursday, July 18 | 6:30 PM

WEST COAST PREMIERE

Max Lewkowicz, USA, 2019, 90 minutes, English

Sponsored by Steven and Bunny Fayne

The jaunty tune of the musical’s opening strains, played on a plaintive fiddle, seems like a call from an ancient, long-lost Yiddish world. The songs feel as if they’ve always been here (“If I Were a Rich Man,” “Sunrise, Sunset,” “Tradition”). The shtetl of Anatevka has come to stand in for every homeland left behind, and Tevye the milkman for every father of a restless new generation of children. That’s the power of the 1964 Broadway musical *Fiddler on the Roof*—a theatrical phenomenon which is now the subject of a joyous documentary revealing the creative origins and long-lasting cultural impact of a show that not only held the record, for 10 years, as the longest-running musical on Broadway, but also became, for many, the very definition of the Eastern European Jewish experience. As Max Lewkowicz’s captivating, clip-filled film makes clear, *Fiddler on the Roof*—despite its broad appeal, was the product of a very specific team of Jewish American musical theater artists. Composer Jerry Bock and lyricist Sheldon Harnick (*makes clear,* *Fiddler on the Roof* very definition of the Eastern European Jewish experience. As Max Lewkowicz’s captivating, clip-filled film joyous documentary revealing the creative origins and long-lasting cultural impact of a show that not only —a theatrical phenomenon which is now the subject of a joyous documentary revealing the creative origins and long-lasting cultural impact of a show that not only

SNEAK PREVIEW

Gideon Raff, USA, 2019, 130 minutes, English

Sponsored by Nancy and Stephen Grand

Inspired by one of the most remarkable true life rescue missions ever, *The Red Sea Diving Resort* is the incredible story of a group of international agents and brave Ethiopians who in the early 80s used a deserted holiday resort in Sudan as a front to smuggle thousands of refugees to Israel. Chris Evans plays Ari Kidron, the Mossad agent who leads the mission together with courageous local Kabede Bimro, played by Michael Kenneth Williams. Posed as naive European entrepreneurs, the team he leads take advantage of the Sudanese government’s interest in expanding its feeble Ministry of Tourism to purchase a strategically located property along the Red Sea. Their plans are thrown for a loop, however, when real tourists begin arriving, expecting service. Director Gideon Raff—creator of the acclaimed Israeli series *Prisoners of War* and its American spin-off, *Homeland*—brings his signature pacing to the pulse-elevating scenes of intrigue, finding opportunities along the way to fill the mise-en-scène (from Mossad office headquarters to the kitschy scuba hotel) with sly references to the culture, politics, and distinctive aesthetics of its late ’70s-early ’80s setting. Finding more humor and adventure in the story than one would imagine possible given the high stakes of the drama, what resonates most strongly throughout *The Red Sea Diving Resort* is an indistinguishable pride in the sense of fraternity (the name of the Mossad’s original mission was “Operation Brothers”) between the Israeli and Ethiopian Jews, and the resourcefulness and bravery that bonds them together. The prestigious cast also includes Haley Bennett, Alessandro Nivola, Michiel Huisman, Chris Chalk, Greg Kinnear and Ben Kingsley. —Tien-Tien L. Jong

Note: Contains Graphic Violence

Director Gideon Raff in person
Tel Aviv on Fire

Brimming with humor and multiple plotlines, Sameh Zoabi’s *Tel Aviv on Fire* relates the comic exploits of Salam, a Palestinian man who gets his big break as a writer on *Tel Aviv on Fire*, a popular television soap opera. The series follows the machinations of sultry Palestinian star Tala (Lubna Azabal, *Strangers*, SFJFF 2008), who plays a Jewish character named Rachel, a fictional Palestinian spy during the 1967 Six-Day War. Salam starts out working as a lowly prop assistant in Uncle Bassam’s television production company in Ramallah, but when the scriptwriter of the series suddenly leaves, Salam jumps at the chance to join the writing team. At first Salam struggles with writer’s block and even calls his mother, a fan of the series, for ideas. Things get complicated when, on the way into Jerusalem, Salam is stopped at a checkpoint and commanding officer Assi turns out to be an aspiring writer himself. As Assi and Salam start working on the script together, each man jockeys to have his plotline come out ahead. Salam hopes that his newfound success will aid him in his efforts to win back his old love, Mariam (Maïsa Abd Elhadi, *Personal Affairs*, SFJFF 2017), whom he jilted a few years earlier. The fact that she and everyone in the hospital where she works are addicted to *Tel Aviv on Fire*, can only help his cause. But life as a burgeoning screenwriter has unforeseen pressures, as Tala, Bassam, Salam’s mother and Assi all have their own ideas about how the series should end. Ultimately, this biting satire with a stellar ensemble cast begs the question: Who controls the narrative of a script or, for that matter, of history?

—Nancy K. Fishman

Orizzonti Award for Best Actor, Venice

Director Sameh Zoabi in person in San Francisco and Palo Alto

The Amazing Johnathan Documentary

Is it possible to make a truthful film when your subject is an unreliable performer addicted to drugs who makes his living through illusion and the art of deception? This is a key question raised in director Ben Berman’s (*I’m a Mitzvah*, SFJFF 2014) compelling meta-documentary portrait of Las Vegas magician and stand-up comic John Szeles, aka the Amazing Johnathan. The name of the film, *The Amazing Johnathan Documentary*, actually reads like a working title. Our curiosity draws us in. Are we now going to see a finished documentary or is it a work in progress? What begins as a conventional story about an entertainer with a terminal heart condition embarking on his final tour ends up as both a meditation on mortality and an exploration of documentary filmmaking with a subject who is elusive and unpredictable. Sprinkled throughout are interviews with Las Vegas luminaries “Weird Al” Yankovic, Penn Jillette, Judy Gold and yes, Carrot Top, who offer their personal reflections on their outlandish colleague. Since this is a film that depends on surprises, suffice it to say that there are several delightful and bizarre twists as the film appears to unravel. Yet the filmmaker masterfully resurrects it, turning narrative lemons into lemonade. In the process, he shares his own heartfelt personal loss while creating an incredibly fun, very provocative and highly entertaining documentary.

—Jay Rosenblatt

Director Ben Berman in person in San Francisco
Freedom of Expression Award: Judith Helfand

Judith Helfand is a force of nature. Singularly gifted as an artist/activist, she is seemingly able to condense complex science, corporate greed and environmental injustice into highly personal films that entertain as well as inform. In *Healthy Baby Girl* (SFJFF 1997), Helfand reveals her exposure in-utero to the drug diethylstilbestrol (DES), offered to her mother to prevent miscarriage. Twenty-five years later Helfand was diagnosed with DES-related cervical cancer and had a radical hysterectomy. While healing who, while coming to terms with loss was awakened to political activism. The stage was set for a film equivalent of an Oscar. In 1997 the SF Jewish Film Festival featured this story of a young Jewish woman at her parents’ home her camera became her diary. The film was a sensation, launched at the Sundance Film Festival, it had a national PBS broadcast and won a prestigious Peabody Award, the journalistic freedom of expression Award: Judith Helfand—in San Francisco with a special Helfand twist: the toxic comedy. Helfand returned to work on her activist roots and created *Blue Vinyl* (SFJFF 2001) and an action plan, Skeptical of her parents’ decision to “re-side” their Long Island home with polyvinyl chloride (PVC), Helfand set out to discover the truth behind the potentially toxic effects of vinyl. Keeping herself as a character in the story made the film accessible, haimish, and funny—an intergenerational call to action. Helfand’s activism goes hand-in-hand with her filmmaking. She co-founded Working Films, a non-profit that mentors’ filmmakers, NGOs and Foundations on the use of documentaries for social change. Her ties to San Francisco remain deep as the co-founder of Chicken and Egg Films, a much-needed source of funding to women filmmakers whose artful and innovative storytelling catalyze social change.

Director Judith Helfand in conversation with award-winning filmmaker Nico Opper in San Francisco

Safe Spaces

What is considered appropriate speech today? **Justin Long** (*Dodgeball. He’s Just Not That Into You*) stars as Josh Cohen, a 38-year-old Brooklyn man-child who tries to find out. Just beginning his career as a creative writing professor, Josh hits a snag when a student, in light of #MeToo, takes offense at something he says in class. His very public reckoning, which occurs while his family is reeling from the declining health of his beloved grandmother, creates a candid, frank, sometimes painful and often humorous view on the comedy of errors that is coming-of-age (whatever that age may be) in an era of changing values. As Josh reckons with the fact that he’s moving into an era where he is no longer in the vanguard, he and his siblings navigate the fact that their future—not to mention their present—is no longer as well-defined as they might have hoped and that success is always relative. A comedic take on the current climate, **Safe Spaces** proves that despite all the changes, having a loving family at your side can make any awkwardness at least slightly more bearable. The film also features classic standout stars as Josh Cohen, a 38-year-old Brooklyn man-child who tries to find out. Just beginning his career as a creative writing professor, Josh hits a snag when a student, in light of #MeToo, takes offense at something he says in class. His very public reckoning, which occurs while his family is reeling from the declining health of his beloved grandmother, creates a candid, frank, sometimes painful and often humorous view on the comedy of errors that is coming-of-age (whatever that age may be) in an era of changing values. As Josh reckons with the fact that he’s moving into an era where he is no longer in the vanguard, he and his siblings navigate the fact that their future—not to mention their present—is no longer as well-defined as they might have hoped and that success is always relative. A comedic take on the current climate, **Safe Spaces** proves that despite all the changes, having a loving family at your side can make any awkwardness at least slightly more bearable. The film also features classic standout performers like Fran Drescher (*The Nanny*) and Richard Schiff (*The West Wing*) as lovingly neurotic divorced parents alongside newcomers like LA comedian Kate Berlant (*Sorry to Bother You*). This is a classic depiction of age-old Jewish guilt and a New York City comedy through and through for the new generation. And, yes, there will be mentions of hashtags.

Director Daniel Schechter in person in San Francisco and Palo Alto

next wave spotlight reception

Saturday, July 20 | following screening

Castro Mezzanine

Admission limited to Next Wave Passholders

Following the film **Safe Spaces**, SFJFF Next Wave community members are invited to the lounge for snacks, Bay Area made House Kombucha bottles, and Tito’s Handmade Vodka cocktails. Reflect on the current social climate, rising voices and exciting endeavors in Jewish cinema, or just schmooze and kibbitz with other festivalgoers on the Castro mezzanine!

next wave is supported by:

- [Z Maxine and Jack Zarrow Family Foundation](https://www.maxinezarrow.org)
- [ETHIOPIAN JEWISH FOUNDATION](https://www.ethiopianjewishfoundation.org)
- [TA take action](https://www.taaction.org)
- [TA next wave](https://www.tajewishfilms.org)
- [TA her story](https://www.taherstory.org)

CASTRO | Monday, July 22 | 5:30 PM

Sponsored by Gale Mondry and Bruce Cohen

** Castro | Monday, July 22 | 5:30 PM**

West Coast Premiere

Cooked: Survival by Zip Code

Judith Helfand, USA, 2019, 76 minutes, English

In **COOKED**, Helfand brings her disarming quirky style of inquiry to the complex intersection between disaster preparedness and privilege. Investigating the 1995 Chicago heat wave which killed 739 people, Helfand asks: What if equal amount of our nation’s resources for disaster preparedness were allocated for unnatural disasters like poverty?

Director Judith Helfand in conversation with award-winning filmmaker Nico Opper in San Francisco

CINEARTS

Sunday, July 21 | 6:10 PM

Albany Twin | Wednesday, July 31 | 8:30 PM

Smith Rafael | Sunday, August 4 | 6:30 PM

Next Wave programs are generously supported by Maxine and Jack Zarrow Family Foundation
What She Said: The Art of Pauline Kael

By Rob Garver, USA, 2019, 95 minutes, English

Sponsored by Nancy P. and Richard K. Robbins Family Foundation

“Kicked in the ribs, the press says ‘art’ when ‘ouch’ would be more appropriate. . . . Movies are so rarely great art, that if we cannot appreciate great trash, we have very little reason to be interested in them.” Formidable, contrarian, highly opinionated and frequently hilarious, Pauline Kael made her mark as the most important film writer of her generation. Born on a Petaluma chicken farm to Polish Jewish émigrés, Kael rose from her humble career start as a single mother reading reviews on Berkeley public radio to eventually becoming the most powerful and contentious critic in the country at the New Yorker. Yet even at the height of her success, Kael remained a perennial outsider to American popular culture, with her own complicated relationship to mainstream values and tastes. This captivating and creative doc filled with superb film clips shows us how the things Kael had to say in her reviews were never just about the movies, but also about sexism and class conflict, happiness and alienation, the hidden traps of American life and the seductions of celebrity and money. Featuring interviews with the exact people we want to hear talking about Kael (Paul Schrader, Molly Haskell, Kael’s daughter Gina James and surprising home movie footage shot by Stan Brakhage), this endlessly entertaining portrait is as witty, sharp and complicated as its magnetic subject.

—Tien-Tien L. Jong

Picture of His Life

By Dani Menkin, Yonatan Nir, Israel, 2019, 75 minutes, Hebrew with English Subtitles

Sponsored by Bonnie and Marty Tenenbaum Foundation

Already world famous for his photographs, underwater still photographer Amos Nachoum is not satisfied. He seems to have lived a charmed life, having communed with sharks, killer whales and all sorts of underwater behemoths and survived. Jaffa-born Nachoum lives close to the Pacific Ocean in Northern California, but he’s hardly ever there. For years he’s been in continual motion, spending just a week or two at home before setting off on yet another expedition. In this fascinating portrait of a man possessed (“married to the ocean”), we learn what is behind the passion that drives him: his difficult childhood, his service in an elite Israeli commando unit in the bloody 1973 Yom Kippur War, experiences that combined to put him on a quest for inner peace. He calls himself a “soldier of Mother Nature” who is dedicated to “the beauty of life, rather than the misery.” But there is one animal he has never photographed the way he wants to: the polar bear, a creature considered more dangerous than a giant shark. He wants to get the “picture of his life,” a polar bear up close and personal, a task considered not only dangerous, but maybe impossible. Filmmakers Dani Menkin and Yonatan Nir follow Nachoum on his quest to the freezing Arctic waters, and we learn of the infinite patience and preparation that go into the making of his work. In the process, we understand why Nachoum feels that getting close to nature brings peace and joy.

—Miguel Pendás

Directors Dani Menkin and Yonatan Nir, producer Nancy Spielberg and subject Amos Nachoum in person in San Francisco and Albany. Director Dani Menkin in person in San Rafael.
My Polish Honeymoon

<table>
<thead>
<tr>
<th>Venue</th>
<th>Date</th>
<th>Time</th>
<th>Details</th>
</tr>
</thead>
<tbody>
<tr>
<td>CineArts</td>
<td>Saturday, July 20</td>
<td>6:10 PM</td>
<td>WEST COAST PREMIERE</td>
</tr>
<tr>
<td>Castro</td>
<td>Tuesday, July 23</td>
<td>8:55 PM</td>
<td>Élise Otzenberger, France, 2018, 88 minutes, French w/ English Subtitles</td>
</tr>
<tr>
<td>Albany Twin</td>
<td>Tuesday, July 30</td>
<td>6:25 PM</td>
<td></td>
</tr>
<tr>
<td>Smith Rafael</td>
<td>Sunday, August 4</td>
<td>11:45 AM</td>
<td>Sponsored by Diana Grand and Jon Holman</td>
</tr>
</tbody>
</table>

What opens as a light romantic comedy transforms into a richly complex journey of self-discovery. Adam and Anna live the dream millennial Paris life: cute apartment, adorable baby and parents willing to babysit so they can finally have their honeymoon. They're headed to Poland, partly for a ceremony to commemorate Adam's grandfather's Jewish village, destroyed in the war. But before they can leave, it's clear the pair have some issues. Control issues for starters. When Anna's parents arrive, she tries fruitlessly to sell them on her color-coded list of activities and foods for their son. After they land, Anna's emotional state unravels. As the pair explore the country, it's revealed that she, like so many descendants of Holocaust survivors, has vainly sought to trace her family's old country Jewish roots. Not only has all trace of her forbears been erased, but her own relations refused to talk about the Shoah, a multigenerational silence for which Anna ferociously blames her mother. Anna finally uncovers evidence of her Polish roots. The film takes on extraordinary dimension as she and her husband grapple not just with the past, but with present-day anti-Semitism masked as celebration of Jewish culture. Heartbreak meets with hope as they find their way back home, and for Anna, towards a new understanding.

—Emily Kaiser Thelin

Director Élise Otzenberger in person in Palo Alto and San Francisco

Curtiz

<table>
<thead>
<tr>
<th>Venue</th>
<th>Date</th>
<th>Time</th>
<th>Details</th>
</tr>
</thead>
<tbody>
<tr>
<td>Castro</td>
<td>Saturday, July 20</td>
<td>6:00 PM</td>
<td>BAY AREA PREMIERE</td>
</tr>
<tr>
<td>CineArts</td>
<td>Wednesday, July 24</td>
<td>8:30 PM</td>
<td>Tamás Topolánszky, Hungary, 2018, 98 minutes, English</td>
</tr>
<tr>
<td>Albany Twin</td>
<td>Saturday, July 27</td>
<td>6:40 PM</td>
<td></td>
</tr>
</tbody>
</table>

Michael Curtiz directed some of the most well-known films of the 20th century. The Hungarian native, perhaps the most underrated figure in Hollywood history, directed nearly 200 films in his lifetime. In this noir-ish dramatization of the making of his most famous film, *Casablanca*, for which he won the Oscar for Best Director, Curtiz is shown as a man in quiet turmoil. As he was filming—in a real-life story that parallels that of the movie—Curtiz was struggling to save relatives caught up in the Nazi dragnet of Jews. Bergman, Bogart, Conrad Veidt and crackerjack dialogue writers the Epstein brothers come across as consummate professionals. But every story conference, every plot point, was plagued with conflict and disagreement. The Tinseltown bigwigs (with the exception of Curtiz's friend Hal Wallis) are shown as a gaggle of simpletons who made good movies in spite of themselves, thanks to people like Curtiz who deflected their inane story ideas. Ultimately Curtiz succeeded in getting his mother to the U.S. However, he could not rescue his sister, her husband or their three children, who were sent to Auschwitz. All that personal agony went into the making of *Casablanca*, imbuing the film with the bittersweet quality that, in World War II, characterized even a victory.

—Miguel Pendás

Film Noir Foundation founder Eddie Muller in conversation with Curtiz biographer Alan K. Rode in San Francisco

noir city at the festival

Post-film conversation hosted by Eddie Muller

Saturday, July 20 | following screening | Castro Theatre

About the evening’s host: As founder and president of the non-profit Film Noir Foundation, Eddie Muller has been instrumental in preserving America’s noir heritage through the FNF’s NOIR CITY film festivals. San Francisco’s NOIR CITY is the largest retrospective of noir films in the world. Eddie also programs and hosts his own weekly TCM program Noir Alley.
To his mom's side of the family, he's Abraham. To his dad's, he's Ibrahim. Why can't everyone just call him Abe? Abe Solomon-Odeh (Noah Schnapp, Stranger Things) is a 12-year-old Brooklynite whose self-possession in the kitchen and confidence navigating New York City’s subway system would make most grown-ups stop in their tracks. The child of an Israeli-American mother and a Palestinian-American father, Abe spends most of his time concocting new recipes and maintaining his food blog, which is frequented by admirers and school bullies alike. Yet while Abe is a master at mixing ingredients—his proudest accomplishment is having perfected the art of the ramen taco—he's at a loss when it comes to navigating the clash of cultures that forms his Jewish/Muslim family. His spiritual mother hopes to foster in her son a sense of reverence for his grandparents' cultural values, while Abe's father (Succession’s Arian Moayed) is impatient with all religion, period. There isn’t a family dinner without the grandparents butting heads, and when it comes to the food, nothing is simple: How are you supposed to blow out your birthday candles when your grandma bakes you a cake frosted with your Arabic name and your grandpa (Breaking Bad’s Mark Margolis) expects you to dig into one in Hebrew? Since everyone is always arguing, no one notices when Abe slips out one night to a street fair to discover the culinary magic of a talented chef named Chico (Seu Jorge, The Life Aquatic with Steve Zissou), whose Afro-Brazilian roots are as rich as Abe’s. As Chico takes Abe under his wing, will Abe be able to take the lessons he learns in the kitchen to turn his own family's confusion into fusion? —Zoe Pollak

To his mom's side of the family, he’s Abraham. To his dad’s, he’s Ibrahim. Why can’t everyone just call him Abe? Abe Solomon-Odeh (Noah Schnapp, Stranger Things) is a 12-year-old Brooklynite whose self-possession in the kitchen and confidence navigating New York City’s subway system would make most grown-ups stop in their tracks. The child of an Israeli-American mother and a Palestinian-American father, Abe spends most of his time concocting new recipes and maintaining his food blog, which is frequented by admirers and school bullies alike. Yet while Abe is a master at mixing ingredients—his proudest accomplishment is having perfected the art of the ramen taco—he’s at a loss when it comes to navigating the clash of cultures that forms his Jewish/Muslim family. His spiritual mother hopes to foster in her son a sense of reverence for his grandparents’ cultural values, while Abe’s father (Succession’s Arian Moayed) is impatient with all religion, period. There isn’t a family dinner without the grandparents butting heads, and when it comes to the food, nothing is simple: How are you supposed to blow out your birthday candles when your grandma bakes you a cake frosted with your Arabic name and your grandpa (Breaking Bad’s Mark Margolis) expects you to dig into one in Hebrew? Since everyone is always arguing, no one notices when Abe slips out one night to a street fair to discover the culinary magic of a talented chef named Chico (Seu Jorge, The Life Aquatic with Steve Zissou), whose Afro-Brazilian roots are as rich as Abe’s. As Chico takes Abe under his wing, will Abe be able to take the lessons he learns in the kitchen to turn his own family’s confusion into fusion? —Zoe Pollak

Director Lex Gillespie in person in San Francisco

To his mom's side of the family, he’s Abraham. To his dad’s, he’s Ibrahim. Why can’t everyone just call him Abe? Abe Solomon-Odeh (Noah Schnapp, Stranger Things) is a 12-year-old Brooklynite whose self-possession in the kitchen and confidence navigating New York City’s subway system would make most grown-ups stop in their tracks. The child of an Israeli-American mother and a Palestinian-American father, Abe spends most of his time concocting new recipes and maintaining his food blog, which is frequented by admirers and school bullies alike. Yet while Abe is a master at mixing ingredients—his proudest accomplishment is having perfected the art of the ramen taco—he’s at a loss when it comes to navigating the clash of cultures that forms his Jewish/Muslim family. His spiritual mother hopes to foster in her son a sense of reverence for his grandparents’ cultural values, while Abe’s father (Succession’s Arian Moayed) is impatient with all religion, period. There isn’t a family dinner without the grandparents butting heads, and when it comes to the food, nothing is simple: How are you supposed to blow out your birthday candles when your grandma bakes you a cake frosted with your Arabic name and your grandpa (Breaking Bad’s Mark Margolis) expects you to dig into one in Hebrew? Since everyone is always arguing, no one notices when Abe slips out one night to a street fair to discover the culinary magic of a talented chef named Chico (Seu Jorge, The Life Aquatic with Steve Zissou), whose Afro-Brazilian roots are as rich as Abe’s. As Chico takes Abe under his wing, will Abe be able to take the lessons he learns in the kitchen to turn his own family’s confusion into fusion? —Zoe Pollak

Director Lex Gillespie in person in San Francisco

To his mom's side of the family, he’s Abraham. To his dad’s, he’s Ibrahim. Why can’t everyone just call him Abe? Abe Solomon-Odeh (Noah Schnapp, Stranger Things) is a 12-year-old Brooklynite whose self-possession in the kitchen and confidence navigating New York City’s subway system would make most grown-ups stop in their tracks. The child of an Israeli-American mother and a Palestinian-American father, Abe spends most of his time concocting new recipes and maintaining his food blog, which is frequented by admirers and school bullies alike. Yet while Abe is a master at mixing ingredients—his proudest accomplishment is having perfected the art of the ramen taco—he’s at a loss when it comes to navigating the clash of cultures that forms his Jewish/Muslim family. His spiritual mother hopes to foster in her son a sense of reverence for his grandparents’ cultural values, while Abe’s father (Succession’s Arian Moayed) is impatient with all religion, period. There isn’t a family dinner without the grandparents butting heads, and when it comes to the food, nothing is simple: How are you supposed to blow out your birthday candles when your grandma bakes you a cake frosted with your Arabic name and your grandpa (Breaking Bad’s Mark Margolis) expects you to dig into one in Hebrew? Since everyone is always arguing, no one notices when Abe slips out one night to a street fair to discover the culinary magic of a talented chef named Chico (Seu Jorge, The Life Aquatic with Steve Zissou), whose Afro-Brazilian roots are as rich as Abe’s. As Chico takes Abe under his wing, will Abe be able to take the lessons he learns in the kitchen to turn his own family’s confusion into fusion? —Zoe Pollak

Director Lex Gillespie in person in San Francisco
Adam

Rhys Ernst, USA, 2019, 95 minutes, English

Directed by Transparent producer Rhys Ernst and adapted by Ariel Schrag from her novel of the same name, Adam drops us down in Brooklyn’s queer hipster culture in the era of The L Word. This poignant directorial-debut is a coming-of-age story about a 17-year-old cisgender high schooler who falls in love with his sister’s lesbian friend after she mistakes him for transgender male. Adam decides to maintain this Shakespearean deception and a satirical and nuanced exploration of identity ensues. —Lexi Leban

Note: Mature Content

Director Rhys Ernst, producer James Schamus, and writer Ariel Schrag in person

Advocate

Rachel Leah Jones, Israel, 2018, 110 minutes, Hebrew w/ English Subtitles

Sponsored by Ray Lifchez

Israeli human rights lawyer Lea Tsemel is a force of nature. Confident and resilient, she is a magnet for the toughest cases imaginable: defending Palestinians accused of committing crimes. Tsemel is steadfast in her pursuit of justice believing the court system must show compassion. A lightning rod for controversy, her political enemies call her a traitor while she believes her work is about a better future, adroitly picking apart truth from propaganda. —Janis Plotkin

Best Israeli Film, Docaviv 2019

Director Rachel Leah Jones in person

Afterward

Ofra Bloch, USA, 2018, 95 minutes, English

Co-Sponsored by Anne Germanacos

In her powerful documentary, psychoanalyst and trauma expert Ofra Bloch—an Israeli-born woman from a family of Holocaust survivors—invites us on a courageous journey as she meets with people who represent the twin traumas that have defined her inner life and that of her country: Germans living in the shadow of Nazi crimes and Palestinians resisting the occupation of their lands. Her thought-provoking film begins to outline what mutual forgiveness might look like. —Peter L. Stein

Director Ofra Bloch in person

American Factory

Steven Bognar, Julia Reichert, USA, 2019, 115 minutes, English

Co-Sponsored by Nancy Blachman and David desJardins and by Toby and Robert Rubin

American Factory joins Harlan County USA in the canon of great labor union documentaries, writing a new chapter in American industry and labor in the era of Chinese ascendance. A Chinese billionaire opens a factory in an abandoned General Motors plant intending to be the savior of small-town America. Early days of hope give way to challenges as Chinese labor practices clash with the deeply rooted values of American working-class union activists. —Lexi Leban

Producer Julie Parker Benello and subject Rebecca Ruan O’Shaughnessy in person in San Francisco; subject Rebecca O’Shaughnessy in person in Oakland

American Muslim

Adam Zucker, USA, 2019, 83 minutes, English

Neighbors. Friends. Americans. Activists. You will encounter them all in American Muslim, a documentary that showcases the many forms the Muslim community takes all over New York City. These families support refugees and recent immigrants, organize family-friendly games at the mosque, pray together, eat together and band together with neighbors to protest the unjust edicts of the current administration’s Muslim ban, the newest affront to the civil rights of these wholly American citizens. —Maya Lekach

Dirctor Adam Zucker in person

Army of Lovers in the Holy Land

Asaf Galay, Israel, 2018, 65 minutes, Hebrew, English, Swedish w/ English Subtitles

Sponsored by Barbro Osher Pro Suecia Foundation

Thirty years after launching into international stardom, queer disco-pop band Army of Lovers embarks on a new chapter when frontman Jean-Pierre Barda uproots his existence to move from Sweden to Israel. Examining complex concepts of home, identity, family and the pull of aliya (immigration to Israel), this documentary rides on the charm of Barda, a can’t-take-your-eyes-off-him enchanting subject, whether he is reclining on a chaise in a corset and thigh-high boots or donning fatigues while volunteering for the Israeli army.

—Alexis Whitham

Invited guest: subject Jean-Pierre Barda
Before You Know It

Hannah Pearl Ut, USA, 2019, 98 minutes, English

Co-Sponsored by Eileen Ruby and by Sharman Spector-Angel and Gary Angel and by Dana Corvin and Harris Weinberg

Packed into a cozy apartment above their independent theater in Greenwich Village resides the quirky Gurner family. Living with her eccentric playwright father (Mandy Patinkin) and an impassive preteen, all responsibilities fall upon the shoulders of pragmatic Rachel. After a traumatic event, Rachel and her kooky sister discover that the mother they thought was dead is actually a soap opera star (Judith Light). Amid the upheaval, Rachel desperately tries to right the sinking ship and maybe fix her own life. —Hayleigh Thompson

CineArts Saturday, July 20 8:55 PM

Castro Sunday, July 21 8:30 PM

Albany Twin Friday, July 26 8:55 PM

Beyond the Bolex

NORTHERN CALIFORNIA PREMIERE

Alyssa Bolsey, USA, 2018, 91 minutes, English, French w/ English Subtitles

A marvel of accessible filmmaking, the Bolex camera was first registered in 1924. Its visionary inventor was Jacques Bolsey, born in 1895 into a Jewish family in Kiev. His great-granddaughter Alyssa Bolsey has devoted herself to recounting the adventure of Bolsey’s life, a microcosm of the Jewish experience in the mid–20th century. Countless independent filmmakers, experimentalists, animators, nature photographers and documentarians have found it a tool to fulfill their dreams. —Miguel Pendás

Director Alyssa Bolsey in person

Albany Twin Friday, July 26 1:40 PM

Castro Saturday, July 27 12:55 PM

Carl Laemmle

BACK BY POPULAR DEMAND!

James Freedman, USA, 2018, 90 minutes, English

Co-Sponsored by Dan Granoff and by Sheri Cohen and Charles Green

This is the extraordinary story of the German-Jewish immigrant who practically invented the movie business. Carl Laemmle founded Universal Pictures in 1912 which became known for such classic monster movies as *Frankenstein* and *Dracula*. When he sold Universal in 1936, Laemmle would go on to do something far more important than any movie or studio he had created: battling Adolph Hitler’s government, he rescued more than 300 Jewish refugee families from the Holocaust.

—Sara L. Rubin

Castro Friday, July 19 11:30 AM

CineArts Saturday, July 20 11:30 AM

Albany Twin Saturday, July 27 12:00 PM

Smith Rafael Friday, August 2 2:10 PM

City of Joel

Jesse Sweet, USA, 2018, 83 minutes, English, Yiddish w/ English Subtitles

Co-Sponsored by Joan Sarnat and David Hoffman

Emmy-winning director Jesse Sweet’s fascinating and beautifully shot documentary shines a light on an insular but growing segment of American Jewry. Kiryas Joel (City of Joel), a 22,000-member Hasidic community in pastoral upstate New York, seeks to double its geographic footprint, thereby straining a previously peaceful relationship with its secular neighbors. The ensuing clash of cultures raises important questions about whether a formerly powerless minority can become too powerful.

—Stephanie Rapp

CineArts Monday, July 22 1:15 PM

Castro Thursday, July 25 3:45 PM

Albany Twin Tuesday, July 30 1:00 PM

The Dancing Dogs of Dombrova

Zack Bernbaum, Canada, 2018, 102 minutes, English

Sarah’s and Aaron’s bubbe (grandmother) has entrusted them with a final request: to travel to Poland to exhume the remains of her beloved family dog so she can be buried with its bones. Unfortunately, neither speaks a word of Polish—let alone civil English to each other. Will the bickering siblings find the canine casket without driving each other into early graves of their own? In this quirky and endearing comedy anything is possible.

—Zoe Pollak

Director Zack Bernbaum in person in San Francisco

Castro Friday, July 19 6:00 PM

Albany Twin Tuesday, July 30 8:30 PM

Dolce Fine Giornata

Jacek Borcuch, Poland, 2019, 96 minutes, Italian w/ English Subtitles

Sponsored by Moses and Susan Libitzky

Bantering with the Italian fishermen on the dock or careening through the Tuscan hillside in her sleek convertible, Maria Linde—the celebrated expat Polish Jewish poet at the center of this fine new drama—seems to be living la dolce vita. But when Maria gives a controversial speech that goes viral, she finds the backlash unwittingly hits those she loves, in this exquisite and complex moral drama set in picturesque Tuscany.

—Peter L. Stein

World Cinema Dramatic Special Jury Award Winner for Acting, Sundance 2019

Castro Sunday, July 21 6:20 PM

CineArts Thursday, July 25 8:35 PM

Albany Twin Wednesday, July 31 8:10 PM

Smith Rafael Friday, August 2 6:20 PM
San Francisco: Castro Theatre

Thursday, July 18
6:30 PM Fiddler: A Miracle of Miracles (Opening Night)
9:00 PM Opening Night Bash

Friday, July 19
11:30 AM Carl Laemmle
1:35 PM Fig Tree
3:40 PM Echo
6:00 PM The Dancing Dogs of Dombrova
8:45 PM How About Adolf?

Saturday, July 20
1:15 AM Abe
1:15 PM It Must Schwing! The Blue Note Story
3:40 PM The State Against Mandela and the Others
6:00 PM Curtiz (SFJFF in Good Company)
8:50 PM Safe Spaces (Next Wave Spotlight)

Sunday, July 21
11:30 AM Seder-Masochism preceded by Gefilte
1:30 PM This Is Personal
3:50 PM Golda
6:20 PM Dolce Fine Giornata
8:30 PM Before You Know It

Monday, July 22
12:30 PM American Muslim
3:15 PM Refugee Lullaby
5:30 PM COOKED: Survival by Zip Code preceded by Absolutely No Spitting (Freedom of Expression)
8:30 PM American Factory

Tuesday, July 23
12:00 PM Jews in Shorts: Israeli Narratives
2:00 PM King Bibi
4:00 PM Made in Auschwitz: The Untold Story of Block 10
6:15 PM Adam
8:55 PM My Polish Honeymoon

San Francisco: Spark Arts

Sunday, July 21
3:30 PM This Is Personal Panel (FREE)

East Bay: Albany Twin

Thursday, July 25
6:30 PM Picture Of His Life (East Bay Opening Night)

Friday, July 26
11:10 AM American Muslim
1:40 PM Beyond The Bolex
4:05 PM Last Day Jew
6:25 PM Tel Aviv on Fire
8:55 PM Before You Know It

Saturday, July 27
12:00 PM Carl Laemmle
2:00 PM Golda
4:00 PM Afterword
6:40 PM Curtiz
8:50 PM Echo

Sunday, July 28
11:00 AM Abe (Film and Feast)
1:00 PM It Must Schwing! The Blue Note Story
3:25 PM Standing Up, Falling Down
5:55 PM Advocate
8:55 PM Army of Lovers in the Holy Land preceded by 99 and Sweater

Oakland: Piedmont Theatre

Friday, August 2
12:00 PM Jews in Shorts: Israeli Narratives
2:50 PM The Passengers preceded by Jerusalem In Between
4:00 PM The State Against Mandela and the Others
6:20 PM Give Me Liberty
8:45 PM Shut Up and Play the Piano

Saturday, August 3
1:15 AM Abe
1:15 PM It Must Schwing! The Blue Note Story
3:10 PM The Rabbi Goes West (FREE) preceded by Petting Zoo
6:00 PM The Amazing Johnathan Documentary
8:10 PM The Tobacconist

San Rafael: Christopher B. Smith Rafael Film Center

Friday, August 2
2:10 PM Carl Laemmle
4:15 PM Fig Tree
6:20 PM Dolce Fine Giornata
8:30 PM The Humorist

Saturday, August 3
11:30 AM How About Adolf?
1:35 PM The Tobacconist
4:05 PM The Amazing Johnathan Documentary
6:25 PM Standing Up, Falling Down
8:40 PM Tel Aviv on Fire

Sunday, August 4
11:45 AM My Polish Honeymoon
1:45 PM The Keepers
4:15 PM Picture Of His Life
6:30 PM Safe Spaces
8:35 PM Leona
Echo

Amikan Kovner, Assaf Snir, Israel, 2018, 100 minutes, Hebrew w/ English Subtitles
How well do we really know the people we love?
Echo addresses this provocative question through Avner and Ella, a seemingly happy couple with two children. When Avner suspects his wife is having an affair, he begins to record her calls and obsessively listen to her conversations, leading him on an emotional quest. Superbly acted and engrossingly paced, this tense thriller and family drama illuminates the joy and pain of married life.
—Stephanie Rapp

Castro Fri 1:30 PM July 19
CineArts Mon 8:30 PM July 22
Albany Twin Sat 8:50 PM July 27

Fig Tree

Alamork Davidian, Israel, 2018, 93 minutes, Hebrew w/ English Subtitles
Co-Sponsored by Varda Rabin
In 1989 the Ethiopian Civil War plunged the nation into economic hardship and political repression. In this turmoil, 16-year-old Mina must follow her mother to Israel as her boyfriend Eli fights for his freedom, hiding from kidnappers looking to conscript him into the army. Suffused with the texture of daily life amid dramatically fluctuating circumstances, this is a sensitive portrayal of the human stakes in a conflict, captured through a lush visual palette.
—Ilana Sichel
Note: Contains Graphic Violence
Winner, Eurimages’ Audencia Award, Toronto International Film Festival 2018

Castro Fri 1:35 PM July 19
CineArts Mon 3:40 PM July 22
Albany Twin Thu 3:45 PM August 1
Smith Rafael Fri 4:15 PM August 2

Give Me Liberty

Kirill Mikhanovsky, USA, 2019, 111 minutes, English
Co-Sponsored by Sinai Memorial Chapel Chevra Kadisha
“’The one good thing about repeating your mistakes is that you know when to cringe.’ It is hard being a 25-year-old medical van driver in Milwaukee. Over the course of one adrenaline-fueled day, he must balance the demands of hilariously kvetching, adamantly unassimilated, Russian funeral guests (plus accordion player) with his special-needs clients, some from the low-income, African American community. A wildly funny, endearing and surprising portrait of family, community and survival.
—Tien-Tien L. Jong

Castro Fri 8:55 PM July 26
Piedmont Fri 6:20 PM August 2

Golda

Sagi Bornstein, Udi Nir, Shani Rozanes, Israel, 2019, 88 minutes, Hebrew w/ English Subtitles
SNEAK PREVIEW
Golda Meir was a larger than life figure in Israel for nearly 50 years. Throughout her time in the public eye she presented an image of stoicism and stubbornness that earned her both devoted friends and bitter enemies. Golda explores Meir’s legacy by skilfully combining interviews with former allies and adversaries. Shortly before her death, after a televised interview ended, the cameras kept rolling, recording a candid discussion never seen until now.
—Mark Valentine

Castro Sat 1:30 PM July 20
CineArts Sat 3:50 PM July 21
Albany Twin Sat 2:00 PM July 27

Henri Dauman: Looking Up

Peter Jones, USA, 2018, 86 minutes, English
BAY AREA PREMIERE
You might not know the name of French photographer and Life photojournalist Henri Dauman but you most definitely know many of the iconic pictures he has taken of Elvis, Marilyn and Jackie. This intimate and fascinating chronicle of a self-taught perfectionist threads Dauman’s creative journey with the photographer’s emotional trip to find the French country home where he and his Jewish mother hid and nearly died during the Second World War.
—Thomas Logoreci

Castro Thu 11:40 AM July 25
CineArts Wed 11:15 AM July 31
Albany Twin Wed 1:30 PM July 31

How About Adolf?

Sönke Wortmann, Germany, 2018, 91 minutes, German w/ English Subtitles
NORTH AMERICAN PREMIERE
“What’s in a name?” Shakespeare’s lofty question takes on a new life in this savage comedy—a breakout hit in Germany—which raucously lampoons contemporary German attitudes, guilt and denial of the Nazi past. When the black sheep of a progressive, middle-class family surprises his siblings with the news that he intends to name his son Adolf, petty carnage ensues as personal, ideological and sexual histories are unmasked in this scintillating dark comedy.
—Tien-Tien L. Jong

Castro Fri 8:45 PM July 19
CineArts Sun 2:00 PM July 21
Smith Rafael Sun 11:30 AM August 3
Piedmont Sun 6:50 PM August 4
The Humorist

NORTH AMERICAN PREMIERE
Michael Idov, Russia, 2019, 101 minutes, Russian w/ English Subtitles

Co-Sponsored by Rosanne and Al Levitt

In the twilight years of the Soviet Union, former Latvian novelist Boris Arkadiev has taken up stand-up insult comedy. In the spirit of the traditional court jester, Boris is a wildly popular state-sponsored mischief maker who is allowed to make jokes about authority figures to show what a bunch of regular Joes they are. But how long can he continue to pursue this charade and conceal the real bitterness within?

—Miguel Pendas

Note: Contains Nudity

King Bibi

NORTHERN CALIFORNIA PREMIERE
Dan Shadur, Israel, 2018, 87 minutes, Hebrew w/ English Subtitles

Co-Sponsored by Ron Abileah and Marlene Winograd

A meticulous exploration of Benjamin Netanyahu’s rise to power, *King Bibi* relies solely on archival footage of his media performances. From his early days as a dashing “expert” on TV, to his strategy of direct communication with the public, “Bibi” evolved from Israel’s greatest political hope to a controversial figure whom some perceive as Israel’s savior and others as a cynical politician who will stop at nothing to retain his power.

—Janis Plotkin

It Must Schwing! The Blue Note Story

CALIFORNIA PREMIERE
Eric Friedler, Germany, 2018, 113 minutes, English

Sponsored by Sandee Blechman and Steven Goldberg

Modern jazz was born at Blue Note records with the music of artists like Thelonious Monk, Miles Davis, Bud Powell, John Coltrane and Art Blakey. The company was the brainchild of two German Jewish refugees, Alfred Lion and Francis Wolff. Sharing a passion for jazz, they fled Nazism to come to America. The soundtrack of classic Blue Note bebop and cool jazz and stunning visuals make this documentary an unforgettable experience and complements last year’s *Blue Note Records: Beyond the Notes.*

—Miguel Pendas

Latter Day Jew

BAY AREA PREMIERE
Aliza Rosen, USA, 2019, 85 minutes, English

Co-Sponsored by Benjamin Berkowitz and Lindsey Sedlack and by Frederick Hertz

Converting to Judaism isn’t something it can’t be funny. Los Angeles comedian H. Alan Scott is known for his appearances on *Ellen* and hosting a *Golden Girls* podcast, but things get personal when the gay ex-Mormon cancer survivor travels to Israel to experience Tel Aviv Pride and blow a shofar, embarking on a religious and spiritual journey that (of course) culminates in a bar mitzvah.

—Alexis Whitham

Director Aliza Rosen and subject H. Alan Scott in person

The Keeper

NORTH AMERICAN PREMIERE
Marcus Rosenmuller, UK, 2019, 119 minutes, English

Sponsored by Susan and Jay Mall

This compelling drama tells the remarkable true life story of Bert Trautmann, a German footballer who raised the bar for soccer goalkeeping while playing for Manchester City, and as a decorated SS veteran, tested the country’s willingness to forgive. Centered around the love story between Trautmann and the coach’s daughter, as a central part of its appeal, the film raises tough questions about forgiveness, forgetting and the power of sports to (re)unite.

—Emily Kaiser Thelin

Leona

NORTHERN CALIFORNIA PREMIERE
Isaac Cherem, Mexico, 2018, 94 minutes, Spanish w/ English Subtitles

Co-Sponsored by Janet Schneider and Andrew Kahn

In the close-knit Jewish community of Mexico City, free-spirited painter Ariela faces pressure to find a suitable husband. Although she is content with her independence, Ariela’s life takes a turn when she falls for a man outside her faith. As their relationship blossoms, she struggles to navigate the clash between her family’s expectations and her own passions. A clear-eyed depiction of love, both romantic and familial, *Leona* elucidates the difficulty of reconciling contemporary life with long-held traditions.

—Hayleigh Thompson

Note: Contains Nudity
Love, Antosha

Garret Price, USA, 2019, 92 minutes, English

An intimate look into the infinitely creative mind of Anton Yelchin (*Star Trek*), the young actor who died tragically at the age of 27. Yelchin was a Russian Jew who immigrated to America with his parents to escape anti-Semitism in the Soviet Union. Filmmaker Garret Price paints a fascinating picture of a zealous child whose passion for film was his escape from reality. Jennifer Lawrence, Kristen Stewart and others recount Yelchin’s powerful impact on their lives.

—Has Alexandra

Director Garret Price, producer Adam Gibbs and subjects Irina and Viktor Yelchin in person

Castro

Albany Twin

Sunday, July 28 4:40 PM

Monday, July 29 6:00 PM

Made in Auschwitz: The Untold Story of Block 10

Sylvia Nagel, Sonya Winterberg, Germany, 2019, 72 minutes, German w/ English Subtitles

Co-Sponsored by David Jadeson

This chilling documentary uses intimate survivor testimonies, archival footage, and legal records to tell the story of the young women who underwent medical experimentation in Auschwitz under Carl Clauberg, a sadistic gynecologist. Many of the women were so young that they didn’t understand their reproductive systems before suffering their destruction. This admirably crafted film traces the attempts to bring Clauberg to justice, as well as the unsettling contribution of this research on reproductive science.

—Ilana Sichel

Director Sonya Winterberg and subject Nomi Harper in person

Castro

CineArts

Albany Twin

Tuesday, July 23 4:00 PM

Wednesday, July 24 12:30 PM

Thursday, August 1 1:15 PM

The Passengers

Ryan Porush, USA, 2018, 70 minutes, English

Co-sponsored by Craig Harrison’s Expressions of Excellence™

More than 9,000 religious Ethiopian Jews eager to make aliyah (declare Israeli citizenship) are still waiting to enter the Holy Land as Israel continues to deny their appeals for citizenship. Best friends Demoz and Gezi are not only tired of waiting, they’re taking direct action. Though neither has ever set foot outside their humble village of Goran, they begin a monumental journey across the American landscape as unlikely ambassadors and activists.

—Joshua Moore

Piedmont

Friday, August 2 2:00 PM

Preceded by *Jerusalem_in_Between*

1X ONLY

The Rabbi Goes West

Amy Geller, Gerald Peary, USA, 2019, 73 minutes, English

Free Matinees are generously provided by the Osher Donor Advised Fund

One can encounter a Chabad rabbi almost anywhere. However, it is still rare to encounter one on horseback or at the shooting range. Nevertheless, as we learn in the documentary *The Rabbi Goes West*, Chaim Bruk and his wife Chavie aim to adapt to their new home of Montana and embrace its particular form of the American Dream. But their missionary zeal earns them a mixed reception from Montana’s small Jewish community.

—Mark Valentine

Directors Amy Geller and Gerald Peary in person

Subject Chaim Bruk in person in Albany

Castro

Albany Twin

Tuesday, July 23 3:10 PM

Wednesday, July 24 1:40 PM

Thursday, July 30 3:30 PM

Preceded by *Petting Zoo*

All screenings are free and open to the public. Tickets still required. Use code GOWEST39 online.

Refugee Lullaby

Ronit Kertsner, Israel, 2019, 73 minutes, Hebrew w/ English Subtitles

In the seemingly peaceful and picturesque Austrian countryside resides Hans Breuer: shepherd by day, activist by night. Just hours outside of Breuer’s cabin, the tranquility is disrupted as thousands of refugees cross his country’s border seeking asylum. Using a private Facebook group, Breuer volunteers to help the refugees, driving them safely across the Hungarian border, providing hot soup and singing Yiddish lullabies. Filmmaker Ronit Kertsner showcases Breuer’s brave pursuit through this powerful documentary.

—Has Alexandra

Castro

Monday, July 22 3:15 PM

Piedmont

Sunday, August 4 12:00 PM

Seder-Masochism

Nina Paley, USA, 2018, 77 minutes, English

Co-Sponsored by Ralph and Marsha Guggenheim

Nina Paley’s (*Sita Sings the Blues*) animated musical re-telling of the Exodus and Passover is beautifully crafted, highly entertaining and delightfully provocative. *Think Fantasia* meets the Old Testament, coupled with serious feminist criticism and a rocking soundtrack. Paley’s syncopated, beat-driven scenes of the ten plagues are exceptionally drawn. *Seder-Masochism* is a tour de force musical and visual pastiche that investigates women’s role within Judaism, Paley’s father’s relationship to Judaism and the meaning of Passover.

—Nancy K. Fishman

Castro

Sunday, July 21 11:30 AM

Piedmont

Saturday, August 3 8:45 PM

Preceded by *Gefilte*
Shut Up and Play the Piano

BAY AREA PREMIERE
Philipp Jedicke, Germany, 2018, 82 minutes, English
Performance provocateur, professional Jewish MC and classical savant are a few of the phrases used to describe the cult musical phenomenon that is Chilly Gonzales. The Grammy-winning Canadian pianist, composer and performer has moved effortlessly from smoky jazz and hip-hop clubs to packed orchestra halls. This boisterous and freewheeling documentary portrait culminates in a chaotic concert with the Vienna Symphony Orchestra taking on Gonzales in all his swaggering, crowd-surfing glory. —Thomas Logoreci

Castro Saturday, July 27 11:00 AM
Piedmont Friday, August 2 8:45 PM

Standing Up, Falling Down

WEST COAST PREMIERE
Matt Ratner, USA, 2019, 91 minutes, English
Sponsored by John & Marcia Goldman Foundation
This heartwarming story about family, homecoming and the elusive nature of adulthood stars Ben Schwartz (*Parks and Recreation*) as Scott, an aspiring comedian who has reluctantly moved back home after failing to hit the big time in Los Angeles. Lonely and bereft, he strikes up an unexpected friendship with his aging dermatologist (Billy Crystal). The comedic icon all but steals the movie with his understated performance; the authentic connection between the costars gives the film its unexpected resonance. —Emily Kaiser Thelin
Director Matt Ratner in person in San Francisco and Albany

CineArts Thursday, July 25 6:00 PM
Castro Saturday, July 27 6:05 PM
Albany Twin Sunday, July 28 3:25 PM
Smith Rafael Saturday, August 3 6:25 PM

The State Against Mandela and the Others

WEST COAST PREMIERE
Nicolas Champeaux, Gilles Porte, France, 2018, 106 minutes, English
Sponsored by Michael Bien
In 1963, Nelson Mandela and nine confederates were tried on charges of attempting to overthrow the South African state. While Mandela’s story is well known, there were a number of important supporting actors in this drama, including members of South Africa’s small Jewish community. Blending chilling archival audio with striking animation and interviews with surviving defendants, *The State Against Mandela and the Others* vividly brings this seminal courtroom drama to life. —Mark Valentine

Castro Saturday, July 20 3:40 PM
CineArts Thursday, July 25 3:40 PM
Piedmont Friday, August 2 4:00 PM

You Only Die Twice

WEST COAST PREMIERE
Yair Lev, David Deri, Israel, 2018, 88 minutes, Hebrew w/ English Subtitles
Sponsored by Liki and Joe Abrams
When Israeli filmmaker Yair Lev’s mother receives an inheritance from a distant relative, it seems a stroke of good fortune. But when a second death certificate for her father is found, the filmmaker turns detective as he uncovers the secret history of his grandfather and the man who stole his grandfather’s identity. This gripping story unfolds in surprising and moving ways, challenging assumptions about human behavior during the Holocaust. —Stephanie Rapp
Winner, Research Award, Docaviv 2018

Castro Thursday, July 25 8:55 PM
CineArts Tuesday, July 23 8:10 PM
Albany Twin Monday, July 29 1:30 PM

This is Personal

NORTHERN CALIFORNIA PREMIERE
Amy Berg, USA, 2019, 105 minutes, English
Co-Sponsored by Linda and Frank Kurtz
The largest march in documented history was conceived of hours after the election of Donald Trump. But what starts with anti-Trump sentiment becomes a global movement through the vision of the organizers. As the fight for women’s rights spreads, the new leaders come under scrutiny—notably co-chair Tamika Mallory’s relationship with noted anti-Semite Louis Farrakhan. This stirring documentary captures all of the complications that come with representing all women and organizing beyond pink hats. —Alexis Whitman

Castro Sunday, July 21 1:30 PM
Piedmont Sunday, August 4 1:45 PM

The Tobacconist

NORTHERN CALIFORNIA PREMIERE
Nikolaus Leytner, Austria, 2018, 117 minutes, German w/ English Subtitles
Sponsored by Lazzlo N. Tauber Family Foundation
Moving from a provincial village to the bustling city of Vienna in 1937, young Franz stumbles through his new life as an apprentice to a tobacconist while searching for a direction. He strikes up an unlikely friendship with shop regular Sigmund Freud, played by the late, great German actor Bruno Ganz (*Downfall, Wings of Desire*). However, as the Nazi fervor begins to take hold, Franz is forced to grow up fast. —Hayleigh Thompson
Note: Contains Nudity

CineArts Tuesday, July 23 8:10 PM
Castro Thursday, July 25 8:55 PM
Smith Rafael Saturday, August 3 1:35 PM
Piedmont Sunday, August 4 6:15 PM
shorts preceding films

Absolutely No Spitting
plays w/ COOKED: Survival by Zip Code, p.10

Judith Helfand, USA, 2019, 10 minutes, English
This is a very quirky, sometimes self-deprecating and always heymish spit-driven DNA-journey-turned-love-letter between a fiftysomething new old mom and her very spunky four-and-a-half-year-old adopted daughter.

Gefilte
plays w/ Seder-Masochism, p.29

Rachel Fleit, USA, 2018, 11 minutes, English
Each year the Hermelin family of Detroit comes together to celebrate Passover by eating gefilte fish. The signature dish becomes a lightning rod in which the Hermelins project their feelings about family, identity, tradition, struggle, loss—and as always, love.

Black Hat
plays w/ City of Joel, p.21

Sarah Smith, USA, 2019, 14 minutes, English
A seemingly pious Hasidic man living a secret double life misplaces his black hat one night causing his two separate lives to collide in a way he never imagined. Director Sarah Smith in person in San Francisco

Jerusalem_In_Between
plays w/ The Passengers, p.28

Pietro Pinto, Israel, 2018, 15 minutes, English
Two boxers, one Jewish and the other Arab, come together in sweat and blood to face off and discover their similarities.

Petting Zoo
plays w/ The Rabbi Goes West, p.29

Daniel Robin, USA, 2019, 11 minutes, English
In 1974 a local TV news station crew came into the filmmaker’s home to document and learn about Jewish rituals. A narrative evolves about the formation of American Jewish identity and transforms into an analogy for the current rise in nationalism and anti-Semitism.

99 and Sweater
plays w/ Army of Lovers in the Holy Land, p.19

Nick Borenstein, USA, 2019, 5 minutes, English
In 99 a mother and son shop for a bar mitzvah gift at a 99 cent store and in Sweater a terrible day changes dramatically when a young man gets a free coffee.

Jews in Shorts: Documentaries

Close the Shutters, Ynon Lan
Granny Knows Best, Stephan Nielsen
Portrait of My Family in My Thirteenth Year, Omri Dekel-Kadosh
Guy Hircinfeld, a Guy with a Camera, Andrés Gallegos
The Starfish, Tyler Gildin

This year’s collection of eclectic and powerful documentary shorts includes tracing memories of a beloved grandfather through stop motion animation, dating advice from an irascible German grandmother, contrasting accounts of the death of a family dog, striking photographs shot by an Israel war veteran and peace activist and the gripping story of a Holocaust survivor whose life was saved when his parents sent him to Sweden. —Joshua Moore

Best Short Documentary Award winner is eligible for consideration in the Documentary Short Subject category of the Academy Awards®.

Director Andrés Gallegos in person. Director Tyler Gildin in person

Jews in Shorts: Israeli Narratives

Next Stop, Einat Gaulan
The Caregiver, Ruthy Pribar
In His Place, Ofir Feldman
Freedom Train, Tawfik Abu Wael
Torch, Odeya Rosenak

In His Place sponsored by the Consulate General of Israel, Pacific Northwest Region

Even in the midst of the mundane, life has a way of throwing us curves. In this year’s superb collection of Israeli short narratives nothing is merely routine for our characters. Whether it’s sitting on the bus, returning to a job after being away on vacation, attending a family gathering, riding on a train or collecting a social security check, nothing will remain the same. —Joshua Moore

Shorts sponsored by: Tracy and Dennis Albers, Robert and Judith Aptekar, Lisa and Matthew Chanoff, Anita and Steven Feinstein, Meredith J. Goldsmith, Julie and David Levine, Paul Resnick and Joan Karlin, Michelle Spitz, and Harold and Mary Zlot.

JFI and the Jerusalem Film Workshop

Sponsored by Amy and Mort Friedkin
The Jewish Film Institute partners with the Jerusalem Film Workshop (JFW) to sponsor young and emerging filmmakers (ages 19–27) from the Bay Area to participate in a six week summer filmmaking workshop in Israel to produce a short documentary that screens at the Jerusalem International Jewish Film Festival and the San Francisco Jewish Film Festival. SFJFF is proud to present the 2019 JFW film Jerusalem_In_Between.
Audience Award
Selected by YOU—the 40,000+ attendees of the world’s first and largest Jewish Film Festival! All feature films are eligible for Best Narrative and Best Documentary.

Best Short Documentary Award
SFJFF is an Academy Award® qualifying film festival in the Documentary (Short Subject) category. Winners of this award are eligible for Oscar® nominations.

Film Movement Award
Presented with the distributor Film Movement, this award honors achievement in short filmmaking that expresses the Jewish experience in a unique, original, and meaningful way, or provides a fresh perspective on diversity within the Israeli or Jewish community. The winner receives the option of a non-exclusive distribution deal with Film Movement.

Freedom Of Expression Award
Since 2005, the Jewish Film Institute and San Francisco Jewish Film Festival have presented an artist with the Freedom of Expression Award to honor the unfettered imagination, which is a cornerstone of a free, just and open society.

Youth Jury Award
JFI inaugurates the SFJFF Youth Jury Award. Bay Area high school teens jury this short film award and present it to the winner at the Festival.

The inaugural Youth Jury will be presenting the SFJFF39 Youth Jury Prize to the winning short filmmaker on Thursday, July 25th. JFI Programming staff had the pleasure to meet with a select group of Bay Area teens to explore what it means to jury a film. The teens spent several Sunday sessions viewing short films, writing reviews, and debating and discussing the nuance and nature of each film under the direction of Program Director Jay Rosenblatt and Programmer Joshua Moore.

The Youth Jury is a program of the Jewish Teen Education and Engagement Initiative, with support provided by the Jewish Community Federation and Endowment Fund, Jewish Federation of the East Bay and The Jewish Community Foundation, and the Jim Joseph Foundation.

The Jewish Film Institute extends a heartfelt thanks to all of its generous donors. For a complete listing of members and donors, visit jfi.org/supporters.

founder's circle
Steven and Bunny Fayne
Nancy and Stephen Grand
Ray Lifchez
The Alexander M. and June L. Maisin Foundation
Gale Mondry and Bruce Cohen
Osher Donor Advised Fund

Lela and Gerry Sarnat
The Laszlo N. Tauber Family Foundation
The Bonnie and Marty Tenenbaum Foundation
The Nancy P. and Richard K. Robbins Family Foundation

hospitality contributors
Augie’s Montreal Deli
Bitchin’ Baklava Middle Eastern Desserts
Dandelion Chocolate
Doll’s Kitchen
Donsuemor
El Porteño
House Kombucha
Quiche and Carry
Salty Sweet
Tito’s Handmade Vodka
Z. Cioccolato
The Jewish Film Institute inspires communities to enrich and deepen their understanding of Jewish life through film, media and dialogue. JFI nurtures new stories from emerging and established filmmakers, champions freedom of expression, and showcases content that reflects Jewish experience through a contemporary lens.

Visit www.jfi.org to discover what's happening.

Events & Screenings
JFI presents events and screenings year-round including our beloved WinterFest weekend, members-only sneak previews, Next Wave parties, Mitzvah Series screenings for senior communities and inmates at San Quentin State Prison. This year, JFI became an official partner of the Sundance Film Institute.

Watch Online
JFI's expertly curated film and media reaches a global audience through robust online initiatives. Browse JFI On Demand with over 350 international titles to stream now. Visit The Cinegogue, JFI’s blog profiling an emerging mediamaker for free each month with JFI Online Shorts. Extended panels and filmmaker interviews from Sundance and other JFI events can be found on our YouTube and at jfi.org/watch-online.

Filmmaker Support
JFI’s programs are important launchpads for new and returning filmmakers. JFI’s competitive Filmmaker Residency program provides support to filmmakers in all stages of production and its partnership with the Jerusalem Film Workshop nurtures young filmmakers to explore their passion for storytelling. The 2019 Filmmakers in Residence are Eva Brzeski, Sari Gilman, Yoav Potash, and Steven Pressman—all currently working on unique projects which exemplify diverse and world-class storytelling.

Join the Jewish Film Institute, the world’s premier Jewish film and media organization.

When you become a member of the Jewish Film Institute, you join a community of film enthusiasts in the Bay Area and beyond who sustain unique, innovative, and thought-provoking film and media that enriches and deepens understanding of Jewish life, culture and experience.

Join the JFI family today and help us continue to showcase transcendent stories and champion their creators.

Membership has its benefits:

<table>
<thead>
<tr>
<th>Membership Level</th>
<th>Supporter (individual/dual)</th>
<th>Friend</th>
<th>Patron</th>
<th>Benefactor</th>
</tr>
</thead>
<tbody>
<tr>
<td>$60+/$110+</td>
<td>x</td>
<td>x</td>
<td>x</td>
<td>x</td>
</tr>
<tr>
<td>$250+</td>
<td>x</td>
<td>x</td>
<td>x</td>
<td></td>
</tr>
<tr>
<td>$600+</td>
<td></td>
<td>x</td>
<td>x</td>
<td></td>
</tr>
<tr>
<td>$1,200+</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

For more information about additional membership levels and benefits visit jfi.org/membership.

Still image from The Remembered, film by Yoav Potash 2019 JFI Filmmaker in Residence.
What we’ve been banking on for 35 years.

2.10% APY

Ambassador Club Money Market*

20 BAY AREA LOCATIONS
San Francisco · Burlingame · Cupertino · Daly City
Fremont · Oakland · San Mateo · San Rafael

*The Annual Percentage Yield (APY) is effective as of 03/18/2019 and is subject to change without notice. To qualify for the advertised rate, Ambassador Club Membership is required. Ambassador Club requirements are: (1) make a minimum opening deposit of $25,000 in a Sterling Eagle Checking Account, (2) make one monthly deposit (ACH, check, or cash) into the qualifying Sterling Eagle Checking Account, and (3) maintain a minimum monthly statement balance of $25,000 in the Sterling Eagle Checking Account. Additionally, you must open the money market account with a minimum deposit of $500 and maintain a minimum monthly statement balance of $500. Rates are compounded monthly and paid on the entire balance in the account. Fees may reduce earnings if the average minimum monthly statement balance of $25,000 in the qualifying Sterling Eagle Checking Account and $500 in the money market account is not maintained.

sterlingbank.com · 1-800-944-2265
Sterling Bank & Trust is a full-service community bank and a direct lender.
Help others achieve their goals and they will help you achieve yours.

—The Seligman Philosophy

jweekly.com

Northern California’s best go-to source for Jewish news & events

Film Openings | Film Reviews
Artist Interviews | Book Reviews
Calendar of Local Events | Jewish News

NEVER MISS A STORY
The Chronicle app is always there!

DOWNLOAD AND START YOUR FREE TRIAL TODAY
SFCHRONICLE.COM/MOBILE-APPS

Help others achieve their goals and they will help you achieve yours.

—The Seligman Philosophy

jweekly.com

Northern California’s best go-to source for Jewish news & events

Film Openings | Film Reviews
Artist Interviews | Book Reviews
Calendar of Local Events | Jewish News

NEVER MISS A STORY
The Chronicle app is always there!

DOWNLOAD AND START YOUR FREE TRIAL TODAY
SFCHRONICLE.COM/MOBILE-APPS

Help others achieve their goals and they will help you achieve yours.

—The Seligman Philosophy

jweekly.com

Northern California’s best go-to source for Jewish news & events

Film Openings | Film Reviews
Artist Interviews | Book Reviews
Calendar of Local Events | Jewish News

NEVER MISS A STORY
The Chronicle app is always there!

DOWNLOAD AND START YOUR FREE TRIAL TODAY
SFCHRONICLE.COM/MOBILE-APPS

Help others achieve their goals and they will help you achieve yours.

—The Seligman Philosophy

jweekly.com

Northern California’s best go-to source for Jewish news & events

Film Openings | Film Reviews
Artist Interviews | Book Reviews
Calendar of Local Events | Jewish News

NEVER MISS A STORY
The Chronicle app is always there!

DOWNLOAD AND START YOUR FREE TRIAL TODAY
SFCHRONICLE.COM/MOBILE-APPS

Help others achieve their goals and they will help you achieve yours.

—The Seligman Philosophy

jweekly.com

Northern California’s best go-to source for Jewish news & events

Film Openings | Film Reviews
Artist Interviews | Book Reviews
Calendar of Local Events | Jewish News

NEVER MISS A STORY
The Chronicle app is always there!

DOWNLOAD AND START YOUR FREE TRIAL TODAY
SFCHRONICLE.COM/MOBILE-APPS

Help others achieve their goals and they will help you achieve yours.

—The Seligman Philosophy

jweekly.com

Northern California’s best go-to source for Jewish news & events

Film Openings | Film Reviews
Artist Interviews | Book Reviews
Calendar of Local Events | Jewish News

NEVER MISS A STORY
The Chronicle app is always there!

DOWNLOAD AND START YOUR FREE TRIAL TODAY
SFCHRONICLE.COM/MOBILE-APPS

Help others achieve their goals and they will help you achieve yours.

—The Seligman Philosophy

jweekly.com

Northern California’s best go-to source for Jewish news & events

Film Openings | Film Reviews
Artist Interviews | Book Reviews
Calendar of Local Events | Jewish News

NEVER MISS A STORY
The Chronicle app is always there!

DOWNLOAD AND START YOUR FREE TRIAL TODAY
SFCHRONICLE.COM/MOBILE-APPS

Help others achieve their goals and they will help you achieve yours.

—The Seligman Philosophy

jweekly.com

Northern California’s best go-to source for Jewish news & events

Film Openings | Film Reviews
Artist Interviews | Book Reviews
Calendar of Local Events | Jewish News

NEVER MISS A STORY
The Chronicle app is always there!

DOWNLOAD AND START YOUR FREE TRIAL TODAY
SFCHRONICLE.COM/MOBILE-APPS

Help others achieve their goals and they will help you achieve yours.

—The Seligman Philosophy

jweekly.com

Northern California’s best go-to source for Jewish news & events

Film Openings | Film Reviews
Artist Interviews | Book Reviews
Calendar of Local Events | Jewish News

NEVER MISS A STORY
The Chronicle app is always there!

DOWNLOAD AND START YOUR FREE TRIAL TODAY
SFCHRONICLE.COM/MOBILE-APPS
Proudly Celebrating Our 7th Year as The Festival’s Event Services Partner

www.leftwichevents.com
info@leftwichevents.com | 415.409.9522
LEFTWICHevents @LEFTWICHevents

CONGRATULATIONS
JEWISH FILM INSTITUTE
THE 39TH ANNUAL SAN FRANCISCO JEWISH FILM FESTIVAL

WHERE THE BUFFALO ROAM
PRODUCED BY JOHN SEIDENSTICKER

IS PROUD TO SUPPORT THE
2018 SAN FRANCISCO JEWISH FILM FESTIVAL

HEBREW FREE LOAN
INTEREST-FREE LENDING SINCE 1897
www.hflasf.org

SINAI
MEMORIAL CHAPEL
Serving the entire Jewish Community since 1902
San Francisco 415.921.3636
East Bay 925.962.3636
Redwood City 650.369.3636
www.sinai chapel.org

EXPRESSIONS OF EXCELLENCE
Osteria Italiana
Italian Restaurant & Full Bar
Just around the corner from the Castro Theater
at 4070 18th Street
For dinner reservations, 415.382.9126
poeiasf.com

Poesia

The Contemporary Jewish Museum
DARIA MARTIN:
TONIGHT THE WORLD
thejm.org
Jun 27, 2019 — Feb 19, 2020
Daria Martin, Tonight the World, 2018, Live action film, anamorphic 35mm film transferred to HD, 135 minutes © Daria Martin, courtesy MaryAnn Faya, London

Express...Engage...Tell, Sell & Serve!
Helping you tell your stories, your clients’ stories, & create new stories of great customer experiences (CX)!

Craig Harrison’s Expressions of Excellence!
(510) 547-0664
ExpressionsOfExcellence.com

Join us for lunch, brunch or dinner during the San Francisco Jewish Film Festival and present us with your ticket stub to receive a 10% discount on the day of that show.

For reservations, please call 415.431.5900 or visit us online at www.catchsf.com

575 Market Street, Suite 4000
San Francisco, CA 94105
415.834.9120
www.sfg.com

PERSONAL ATTENTION
THOUGHTFUL LITIGATION
FINAL RESOLUTION
Our goal is to preserve our client’s dignity and humanity.

Located steps away from the historic Castro theater,
Catch is continuously voted one of San Francisco’s best
seafood restaurants. It serves fresh, affordable sustainable
seafood and land fare in a casual, cozy atmosphere.
Since opening in October 2001, Catch has drawn a large
following and is the perfect place to gather for every
occasion - hand-crafted artisanal cocktails and appetizers
at the bar, a cozy romantic dinner for two by the fireplace
on the heated patio, or a birthday celebration dinner.
Relax on the heated patio with a view of Market Street,
or dine inside.

KQED
The unearthing of a king
SECRETS OF THE DEAD
The rising of a queen
VICTORIA BY MASTERPIECE
Stream On
PBS VIDEO APP
DOWNLOAD FOR FREE

Select print edition: San Francisco Bay Area CITYguide or AUGUST 2018 CAJCinto.png
Join JFI
Become a JFI Member for exclusive benefits.
Want discounts on Festival passes and tickets?
Plus invitations to special events and private screenings?
Visit jfi.org/membership to join today!