

THURSDAY, APRIL 27

9:00am – 2:00pm Executive Committee Meetings
 2:00pm – 5:00pm Academy Museum Site Tours*

FRIDAY, APRIL 28

9:00am – 3:30pm Registration Desk Open
 9:00am – 4:00pm Executive Committee Meetings
 10:00am – 12:00pm Walking Tours with John Bengtson*
 3:00pm – 4:00pm Margaret Herrick Library Tour*
 6:30pm – 9:00pm AMIA Welcomes FIAF to an Evening Reception and Screening at Paramount Studios*

SATURDAY, APRIL 29

8:15am – 5:30pm Registration Desk Open
 9:15am – 10:45am **Symposium:** Los Angeles Production of Spanish-language Films
 10:45am – 11:15am Coffee & Tea Break
 11:15am – 12:30pm **Symposium:** Spanish-speaking Filmmakers in Hollywood I
 12:30pm – 1:45pm Lunch Break
 1:45pm – 3:15pm **Symposium:** Spanish-speaking Filmmakers in Hollywood II
 3:15pm – 3:45pm Coffee & Tea Break
 3:45pm – 5:15pm **Symposium:** Latin Actors in and around Hollywood
 5:15pm – 6:15pm Regional Meetings
 5:30pm – 9:30pm Academy Foundation Reception and Tours*

SUNDAY, APRIL 30

8:00am – 5:30pm Registration Desk Open
 8:30am – 11:30am Academy Museum Site Tours*
 10:00am – 12:00pm Walking Tours with John Bengtson*
 12:00pm – 1:15pm Lunch Break
 1:15pm – 3:00pm **Symposium:** Reception of Hollywood "Cine Hispano" Films in Latin America and Spain
 3:00pm – 4:15pm **Symposium:** Film Analyses
 4:15pm – 4:45pm Coffee & Tea Break
 4:45pm – 6:00pm **Symposium:** Preserving and Screening Spanish-language Cinema
 7:30pm – 10:30pm **Screenings:** ¡ASEGURE A SU MUJER! (1935), 35mm; CASTILLOS EN EL AIRE (1938), DCP

MONDAY, MAY 1

8:00am – 4:30pm Registration Desk Open
 8:30am – 11:00am **Second Century Forum:** Session One
 11:00am – 11:30am Coffee & Tea Break
 11:30am – 12:45pm **Second Century Forum:** Session Two
 12:45pm – 2:00pm Lunch Break
 2:00pm – 3:45pm **General Assembly:** Session One
 3:45pm – 4:15pm Coffee & Tea Break
 4:15pm – 5:15pm **General Assembly:** Session Two
 7:30pm – 11:00pm FIAF Award / Christopher Nolan Screening at the Samuel Goldwyn Theater

TUESDAY, MAY 2

8:00am – 10:30am Registration Desk Open
 8:30am – 10:30am **General Assembly:** Session One
 10:30am – 11:00am Coffee & Tea Break
 11:00am – 12:45pm **General Assembly:** Session Two
 12:45pm – 2:00pm Lunch Break
 2:00pm – 3:30pm **General Assembly:** Session Three
 3:30pm – 4:00pm Coffee & Tea Break
 4:00pm – 7:00pm **General Assembly:** Session Four
 7:00pm – 9:00pm Free Night

WEDNESDAY, MAY 3

8:00am – 10:30am Registration Desk Open
 8:30am – 11:00am Commission Workshops
 12:00pm – 3:00pm Packard Humanities Institute's Stoa / UCLA Film & Television Archive Open House (Lunch provided)*
 3:00pm – 5:00pm Getty Museum Open to Visit
 4:00pm – 5:00pm Newly Elected EC Meeting at the Getty
 5:30pm – 6:30pm Getty Closing Cocktail Reception*
 7:00pm – 9:30pm Getty Closing Event*

THURSDAY, MAY 4

2:00pm – 5:00pm Academy Museum Site Tours*

* Prior registration required.
 Please see the Daily Schedule for details and exact timing.

SATURDAY, APRIL 29*Hollywood Goes Latin:**Spanish-language Cinema in Los Angeles**Hollywood Goes Latin:**Cine hispanohablante en Los Ángeles*

SESSION ONE: 9:15AM – 10:45AM

Los Angeles Production of Spanish-language Films

In the 1920s, Los Angeles enjoyed a buoyant homegrown culture of Spanish-language entertainment comprised of local and itinerant stock companies that produced zarzuelas, stage plays and variety acts. Following the advent of film talkies in 1928, Hollywood studios began to hire local and international talent from Latin America and Spain for the production of films in Spanish. Parallel to these productions, a series of films were financed by independent producers who contributed to the foundation of a Spanish-language film culture. This panel will present a survey of that time period.

Producción de cine en español en Los Ángeles

En la década de los años veinte, la ciudad de Los Ángeles disfrutaba de una efervescente cultura de entretenimiento en español compuesta por compañías artísticas, locales e itinerantes, que producían representaciones de zarzuela, obras de teatro y espectáculos de variedades. A partir del comienzo del cine sonoro, en 1928, los estudios de Hollywood comenzaron a contratar talento local e internacional de Latinoamérica y España para la producción de películas en español. A la par de estas producciones, una serie de películas fueron financiadas por productores independientes que contribuyeron a establecer una cultura cinematográfica en español. Este panel presentará un repaso de esta época.

Moderator: Roberto Esteban Green Quintana, UCLA Film & Television Archive**Presenter:** Bob Dickson, Margaret Herrick Library, Academy of Motion Picture Arts and Sciences (USA)**Title:** Origins and Development of "Cine Hispano" in Hollywood / Los orígenes y desarrollo del "Cine Hispano" en Hollywood**Presenter:** Lisa Jarvinen, La Salle University (USA)**Title:** Mass Market for Spanish-language Films: Los Angeles, Hybridity, and the Emergence of Latino Audiovisual Media / El mercado en masa de las películas hispanohablantes: Los Ángeles, hibridad, y la emergencia el desarrollo de un medio audiovisual latinos**Presenter:** Marisel Flores-Patton, Archivo General de Puerto Rico (Puerto Rico)**Title:** A Story of Success: Rafael Ramos y Cobián / Una historia de éxito: Rafael Ramos y Cobián**Presenter:** Jan-Christopher Horak, UCLA Film & Television Archive (USA)**Title:** Cantabria Films and the L.A. Film Market (1938-1940) / Cantabria Films y el mercado del cine en Los Ángeles (1938-1940)

SESSIONS TWO & THREE:

11:15AM – 12:30PM AND 1:45PM – 3:15PM

Spanish-speaking Filmmakers in Hollywood I & II

In the 1930s, the Hollywood film studios trained Latino filmmakers and technicians for its "Cine Hispano" productions, and many of them contributed significantly to the establishment of national cinemas in Latin America. This section will highlight the lives and careers of these pioneers.

Cineastas hispanohablantes en Hollywood I & II

En la década de los años treinta, los estudios de cine de Hollywood se convirtieron en centros de aprendizaje para los cineastas y técnicos de las producciones del "Cine Hispano", muchos de los cuales contribuyeron a establecer cinematografías nacionales en Latinoamérica. Esta sección repasará la vida y carrera de estos pioneros.

Hollywood I**Moderator:** Alejandra Espasande Bouza, Academy Film Archive**Presenter:** Paula Félix-Didier, Museo del Cine Pablo Ducrós Hicken (Argentina)**Title:** Three Argentineans in 1930s Hollywood / Tres argentinos en el Hollywood de los 1930s**Presenter:** María Elena de las Carreras, UCLA/CSUN (USA)**Title:** Carlos Borcosque: Learning the Ropes in Hollywood (1927-1938) / Carlos Borcosque: El aprendizaje de un oficio en Hollywood (1927-1938)**Presenter:** Luciano Castillo, Cinemateca de Cuba (Cuba)**Title:** Ramón Peón: A Cuban in the Babel of Languages / Ramón Peón: un cubano en la Babel de los idiomas

>>

Hollywood II

Moderator: María Elena de las Carreras, UCLA/CSUN

Presenters: Xóchitl Fernández de Agrasánchez, Agrasánchez Film Archive (USA);
María Esperanza Vázquez Bernal, Researcher (Mexico)

Title: Gabriel García Moreno: Mexican Technician and Inventor in Hollywood /
Gabriel García Moreno: técnico e inventor mexicano en Hollywood

Presenter: Alejandra Espasande Bouza, Academy Film Archive (USA)

Title: From Quintanar to Hollywood: Romualdo Tirado and Spanish-language
Cinema in Los Angeles (1919-1963) / De Quintanar a Hollywood: Romualdo
Tirado y el cine hispanohablante en Los Ángeles (1919-1963)

Presenter: Rogelio Agrasánchez, Jr., Agrasánchez Film Archive (Mexico)

Title: Guillermo Calles: A Mexican Film Pioneer in California / Guillermo Calles:
un Mexicano pionero del cine en California

Presenter: César Fratantoni, Researcher (USA)

Title: Carlos Gardel's Éxito Productions, Inc.: Hispanic Independence within
the Studio System? / Carlos Gardel y Éxito Productions, Inc.: ¿Independencia
hispana dentro del sistema de estudios?

SESSION FOUR: 3:45PM – 5:15PM

Latin Actors in and around Hollywood

The demand for Spanish-speaking actors to work in the "Cine Hispano"
productions attracted Hollywood talent, local stage performers and international
actors who collaborated in the making of a very diverse American cinema that
showcased the idiosyncrasies, traditions and cultures of Latin America and Spain,
and that presented an on-screen reflection of U.S. Hispanic identity that has not
been equaled since the advent of film talkies.

Actores latinos en Hollywood

*La necesidad de actores que hablaran español para la realización de películas
del "Cine Hispano", atrajo el talento de estrellas de Hollywood, el de actores
de teatros locales, y el de artistas internacionales que colaboraron en crear un
cine americano de gran diversidad que mostró las idiosincrasias, tradiciones y
culturas de Latinoamérica y España, y que presentó un reflejo cinematográfico de
la identidad hispana de los Estados Unidos que no se ha vuelto a repetir desde el
comienzo del cine sonoro.*

Moderator: Jan-Christopher Horak, UCLA Film & Television Archive

Presenter: Rosario Vidal Bonifaz, Universidad de Guadalajara (Mexico)

Title: The Jalisco Tenor Who Conquered Hollywood: José Mojica, Hispanic Fox

Film Star / El tenor jalisciense que conquistó Hollywood: José Mojica, estrella
hispana de la Fox Film

Presenter: Núria Bou Sala, Universitat Pompeu Fabra (Spain)

Title: Spanish and U.S. Reception of a "Star": Conchita Montenegro in Hollywood
/ La recepción española y norteamericana de una 'star': Conchita Montenegro en
Hollywood

Presenter: Mar Díaz Martínez, Filmmaker (Spain)

Title: Antonio Moreno: The Star Who Returned to Spain without Leaving Hollywood
/ Antonio Moreno: La estrella que volvió a España sin salir de Hollywood

Presenter: Bernd Hausberger, El Colegio de México (Mexico)

Title: The Frustrated Career of Celia Villa Peña in the Hispanic Cinema /
La frustrada carrera de Celia Villa Peña en el Cine Hispano

SUNDAY, APRIL 30

SESSION ONE: 1:15PM – 3:00PM

Reception of Hollywood "Cine Hispano" Films in Latin America and Spain

Hollywood's "Cine Hispano" was exhibited in U.S. theaters and distributed to the
mass market of Spanish-speaking countries where it competed with the emergence
of national film productions. This section will focus on the international promotion
and reception of this cinema.

Recepción de películas del "Cine Hispano" de Hollywood en Latinoamérica y España

*El "Cine Hispano" de Hollywood fue exhibido en teatros de los Estados Unidos
y distribuido a los mercados de países hispanohablantes donde compitió con la
emergente producción de cinematografías nacionales. Esta sección se enfocará
en la promoción y recepción de este cine.*

Moderator: Michael Ramos Araizaga, Film Archivist

Presenter: Carmen Jaimes Aldave, Filmoteca de la Pontificia Universidad Católica
del Perú (Peru)

Title: Hollywood Hispanic Cinema and Spanish-language Movie Theaters in
Mexico and Argentina: Confluences and Disagreements / El cine hispano de
Hollywood y los cines en castellano en México y Argentina: confluencias y
desencuentros

Presenter: Esteve Rimbau Möller, Filmoteca de Catalunya (Spain)

Title: No, Thanks! The Spanish Versions (1929-1931) as Seen through *Cinelandia*
Magazine / ¡No, gracias! Las 'Spanish versions' (1929-1931) según la revista
Cinelandia

Presenter: Tzutumatzin Soto Cortés, Cineteca Nacional (Mexico)
Title: Fully Spoken in Spanish: Hollywood Film Publicity in Mexico City Movie Theaters from 1920 to 1930 / Hablada totalmente en español: Publicidad cinematográfica de películas de Hollywood en cines de México, D.F., 1920-1930

Presenter: Violeta Nuñez Gorriti, Los Angeles Film Historian (USA)
Title: Hollywood Spanish-language Movies in Lima, the Cities of the South American Pacific Coast, and Mexico City / Películas hispanohablantes de Hollywood en Lima, las ciudades de la costa pacífica de América del Sur, y Ciudad México.

SESSION TWO: 3:00PM – 4:15PM

Film Analyses

This section will present analyses of film works of Hollywood's "Cine Hispano," specifically highlighting the "double versions" (adaptations of English-language films into Spanish-language versions that were shot employing the same sets and wardrobe), the shaping of national identity in a hybrid cultural space, and the rivalry between competing cinemas.

Análisis de películas

Esta sección analizará películas del "Cine Hispano" de Hollywood, enfocándose específicamente en las "dobles versiones", adaptaciones al español de películas en inglés que empleaban los mismos platós cinematográficos y vestuario; la formación de una identidad nacional en un espacio híbrido cultural, y la rivalidad de otros cines en español.

Moderator: Iván Trujillo Bolio, Guadalajara International Film Festival

Presenter: Bernd Desinger, Filmmuseum Düsseldorf (Germany)
Title: A Comparison between the English and the Spanish Versions of "Dracula" (1931) / Una comparación entre las versiones en inglés y español de 'Drácula' (1931)

Presenter: Eduardo de la Vega Alfaro, Universidad de Guadalajara (Mexico)
Title: Competing against the "Cine Hispano" in Its Own Territory: The Case of "Contrabando" / Competir contra el cine hispano en su propio terreno: el caso de 'Contrabando'

Presenter: Marcela Cassinelli, Fundación Cinemateca Argentina (Argentina)
Title: Carlos Gardel: The Permanence of a Myth through Cinema / Carlos Gardel: La permanencia de un mito a través del cinema

SESSION THREE: 4:45PM – 6:00PM

Preserving and Screening Spanish-language Cinema

Archivists and restorationists will reflect upon current challenges of preserving, restoring and exhibiting Spanish-language cinema in the United States and Latin America.

Preservación y exhibición de cine en español

Archivistas y restauradores reflexionarán sobre los retos actuales de preservar, restaurar y exhibir cine en español en Latinoamérica y los Estados Unidos.

Moderator: Otto Padrón, Meruelo Media

Presenter: Roberto Esteban Green Quintana, UCLA Film & Television Archive (USA)

Title: The Preservation of Spanish-language Films at UCLA Film & Television Archive / UCLA Film & Television Archive y la preservación de películas en español

Presenter: Albino Álvarez Gómez, Filmoteca de la UNAM (Mexico)
Title: "Castillos en el aire" (1938): preservation and restoration by Filmoteca de la UNAM / 'Castillos en el aire' (1938): rescate y restauración en la Filmoteca de la UNAM

Presenters: Sergio Rentero and Gabriela Alejandra Plazas, Fundación Cinemateca Argentina / GOTIKA (Argentina)
Title: Three Case Studies of Industrial Processes for the Preservation and Distribution of Argentinean Audiovisual Heritage / Tres casos de procesos industriales de preservación y distribución del patrimonio audiovisual argentino

Presenters: Juana Suárez and Pamela Vizner Oyarce, Second Run Media Preservation (Colombia/Chile)

Title: Activating the Latin American Collections: A Collaborative Digital Humanities Project / Activando las colecciones latinoamericanas: Un proyecto colaborativo de humanidades digitales

MONDAY, MAY 1

Second Century Forum: Curating Cinema Artifacts

This year's forum will focus on Curating Cinema Artifacts, and will be comprised of short presentations from FIAF affiliates and a round table discussion hosted by the TECHNÈS project. **All events will take place at the Pickford Center.**

SESSION ONE: 8:30AM – 11:00AM

Presenter: Dawn Aveline, UCLA Library

Title: High Speed Turns: Digitizing 1,341 Cuban Cinema Posters in 3.5 Days

Presenter: Marco de Blois, Cinémathèque Québécoise (Canada)

Title: The Gertie Project: "Reconstruction" of the Lost Stage Version of Winsor McCay's "Gertie the Dinosaur" (1914)

Presenters: Jenny Romero, Margaret Herrick Library; Heather Linville, Academy Film Archive; Karen Barcellona, Digital Management Services, Academy of Motion Picture Arts and Sciences (USA)

Title: Ask Margaret: Collaborations between the Academy's Library and Film Archive

Presenter: Sofía Arévalo Gallardo, Cineteca Nacional (Mexico)

Title: Dolores del Río Dresses the Archive of the Cineteca Nacional / Dolores del Río viste el Acervo de Cineteca Nacional

Presenter: Theresa Scandiffio, TIFF Bell Lightbox (Canada)

Title: TIFF's Film Reference Library's Artistic Pillars on Display at TIFF Bell Lightbox

Presenter: Rainer Rother, Deutsche Kinemathek (Germany)

Title: Objects in Film Exhibitions and Online Archives – The Deutsche Kinemathek as a Case Study

SESSION TWO: 11:30AM – 12:45PM

Presenters: Paolo Cherchi Usai, George Eastman Museum; Jean Gagnon, Cinémathèque Québécoise; André Gaudreault, Université de Montréal

Title: TECHNÈS Round Table Discussion

FRIDAY, APRIL 28

6:30PM - 9:00PM
Opening Night Celebration
Paramount Studios

The Association of Moving Image Archivists (AMIA) is pleased to welcome the International Federation of Film Archives (FIAF) to an evening of archival celebration on the Paramount lot. Renowned film critic and tireless supporter of classic films Leonard Maltin will host an evening that mimics the long-standing AMIA tradition "Archival Screening Night." Clips will demonstrate the amazing depth and breadth of collections and archivists within AMIA. The event will take place at the Paramount Theater on the Paramount Studios lot in Hollywood.

SATURDAY, APRIL 29

5:30PM - 9:30PM
Academy Foundation Tours
and Screening

Pickford Center for
Motion Picture Study

Enjoy refreshments on the patio and tour the Academy's inner workings, including seeing recent technological advances spearheaded by the Academy's Science and Technology Council and viewing special objects from the Academy Museum of Motion Pictures. After a short screening of highlights from the Archive's collection, a special guest near and dear to the Academy will join us for delegates to meet.

SUNDAY, APRIL 30

7:30PM - 10:30PM
Hollywood Goes Latin:
Spanish-language Cinema in
Los Angeles

Pickford Center for
Motion Picture Study

In the early days of sound cinema, Hollywood had to determine how the "talkies" could be sold around the world. While dubbing and, to a lesser extent, subtitles, eventually became the norm, the first decade of sound saw an extraordinary experiment: an attempt to reach the Spanish-language market by producing movies in Spanish that were sometimes originals and sometimes adaptations of English-language productions. These movies featured prominent Latin American and Spanish actors and actresses, and many of the directors and technicians went on to have major careers in their own countries. Many of these films have been lost, and those that remain are rarely seen or studied. These two films are an excellent introduction to this fascinating period of early sound production in Hollywood.

¡ASEGURE A SU MUJER!
(INSURE YOUR WIFE!) (1935)

35mm, b/w, 83 minutes
Spanish with English subtitles.
Preserved by the Academy Film
Archive and 20th Century Fox

This Fox Film comedy – based on a play by Argentinean writer Julio Escobar – features an international cast that includes actor and singer Raúl Roulién; his fiancée in both the movie and real life, actress and

dancer Conchita Montenegro; former Hollywood silent movie star Antonio Moreno, who was also the director of Mexico's first talkie, "Santa" (1932); and sultry actress Mona Maris, perhaps best remembered for her work with singer Carlos Gardel in "Cuesta Abajo" (1934). The plot centers on Ricardo Randall (Roulién), who concocts a scheme to establish an insurance policy to protect men from their wives' infidelity. The plot thickens when Ricardo's secretary and love interest, Camelia Cornell (Montenegro), is faced with the return of Rita Martín (Maris), a former lover of Ricardo, whose husband Eduardo (Moreno) has purchased an insurance policy on her. The film features songs performed by Roulién, with lyrics by Spanish playwright Enrique Jardiel Poncela, who also collaborated on the film's screenplay.

Esta comedia de los estudios Fox – basada en una obra teatral del escritor argentino Julio Escobar – muestra un elenco internacional que incluye al actor y cantante Raúl Roulién; a su futura esposa, la actriz y bailarina Conchita Montenegro; a la estrella del cine silente de Hollywood, Antonio Moreno – también director de la primera película sonora del cine mexicano, 'Santa' (1932); y a la seductora actriz Mona Maris – mejor conocida por su trabajo con Carlos Gardel en 'Cuesta Abajo' (1934). La trama se centra en la idea de un negocio concebida por Ricardo Randall (Roulién) de establecer una póliza de seguro que proteja a los hombres contra la infidelidad de sus esposas. Los amoríos del pasado de

Ricardo le causan conflictos cuando su secretaria, y prospecto amoroso, Camelia Cornell (Montenegro) es confrontada con el regreso de Rita Martín (Maris), ex amante de Ricardo, cuyo esposo Eduardo Martín (Moreno) la ha asegurado con una póliza. La película muestra canciones – interpretadas por Roulién – con letra escrita por el dramaturgo español Jardiel Poncela, quien también colaboró en la adaptación cinematográfica.

CASTILLOS EN EL AIRE
(CASTLES IN THE AIR) (1938)

DCP, b/w, 82 minutes
Spanish with English subtitles.
Restored by Filmoteca de la UNAM
and UCLA Film & Television Archive

After winning a trip to Hollywood, office typist Lolita Álvarez (Cristina Téllez) travels to the city of dreams on an ocean liner in the company of her aunt Gertrudis (Pilar Arcos). During the trip, she meets and falls for banker Alberto Guzmán (Rafael Alcayde), mistaking him for a prince while she herself pretends to be a well-travelled socialite. The film features a flamenco-inspired tap dancing scene performed by dancer Edith Davis. Before becoming a prolific filmmaker in the Mexican film industry, Spanish-born Jaime Salvador made his directorial debut with "Castillos en el aire." The film was an independent production financed by Salvador's then brother-in-law, Eduardo Albacini Gastine (aka Eddie Le Baron), an orchestra leader born in Venezuela and partly raised in Mexico, whose Latin-inspired music was popular throughout the Americas.

>>

The film was based on an original idea by Salvador and adapted for the screen by Miguel de Zárraga, a reporter for *Cine-Mundial* who was a dialogue writer and director of Spanish-language productions in Hollywood. The film also starred Spanish opera singers Andrés de Seguro and Emilia Leovalli and stage comedian José Peña "Pepet."

Después de ganar un viaje a Hollywood, la mecanógrafa Lolita Álvarez (Cristina Téllez) viaja en barco a la ciudad de los sueños acompañada por su tía Gertrudis (Pilar Arcos). Durante el viaje, conoce y se enamora de un banquero de personalidad inmadura, llamado Alberto Guzmán (Rafael Alcayde), a quien confunde con un príncipe mientras ella se hace pasar por una mujer adinerada. La película incluye una escena de claqué, a lo flamenco, interpretada por la bailarina Edith Davis. Antes de convertirse en un prolífico cineasta en la industria del cine mexicano, Jaime Salvador comenzó su carrera con la dirección de 'Castillos en el aire' (1938), una producción independiente financiada por su entonces cuñado, Eduardo Albacini Gastine (mejor conocido como Eddie Le Baron), director de banda nacido en Venezuela de padres sirios, y parcialmente criado en México, quien ganó fama con la interpretación de música latina en el Trocadero Café, club nocturno que regentó en la ciudad de Los Angeles. El guión de la película está basado en una idea original de Jaime Salvador que fue adaptada al cine en colaboración con Miguel de Zárraga,

reportero cinematográfico de la revista Cine-Mundial, y escritor de diálogos – y director – de las películas del "Cine Hispano" en Hollywood. La película marca el debut de los intérpretes Rafael Alcayde y Cristina Téllez quienes aparecen junto a un elenco de actores españoles: los cantantes de ópera Andrés de Seguro y Emilia Leovalli; y el comediante José Peña "Pepet", artista conocido por su trabajo en el teatro hispanohablante de Los Ángeles.

MONDAY, MAY 1
7 : 30PM
FIAF Award Night
Christopher Nolan with a
Screening of INTERSTELLAR
in 70mm

Samuel Goldwyn Theater

FIAF has honored three-time Oscar nominee Christopher Nolan with the annual FIAF Award. FIAF celebrates individuals "whose experience and personal commitment in the field of cinema underlines the missions of the Federation, by presenting them with a FIAF Award. The FIAF Award recognizes in particular their dedication and contribution to the preservation of, and access to, the world film heritage, for the pleasure of today's audiences, as well as for the benefit of future generations." Past recipients of the award have included Martin Scorsese (2001), who received the inaugural award, Ingmar Bergman (2003), Hou Hsiao-hsien (2006), Liv Ullmann (2010) and Agnès Varda (2013).

Nominated for five Academy Awards, and winning an Oscar for Visual Effects, "Interstellar" was directed by Christopher Nolan and written by Jonathan and Christopher Nolan.

In the not-too-distant future when planet Earth has become nearly uninhabitable, a team of scientists must figure out a way to travel through space and time to alternate galaxies in order to save humanity.

WEDNESDAY, MAY 3
5 : 30PM
Getty Reception and Archive Night
Film Preservation in Latin America:
Pasado, Presente, Futuro
Getty Center's Harold M. Williams
Auditorium

Film preservation is critical for the world's cultural heritage and is in serious danger of becoming obsolete. As film labs are closing worldwide, funding remains an ongoing challenge, and restoration efforts often need to be done collaboratively with support from multiple outside organizations. This event will bring together representatives from Latin American archives to showcase restored films and new archival "discoveries" from their collections as well as discussing the difficulties in maintaining their country's cinematic legacy. Confirmed participants include Albino Álvarez Gómez, Assistant Director of Film Preservation and Restoration, Filmoteca de la UNAM; Norma Rivera Valdivia, General Coordinator at the Filmoteca PUCP; Cecilia Cenciarelli, Cineteca di Bologna and World Cinema Foundation; Paula Félix-Didier, Directora, Museo del Cine Pablo C.

Ducrós Hicken; and Rani Singh, Principal Project Specialist & Consulting Curator, the Getty Research Institute.

About the Getty Research Institute

The Getty Research Institute is dedicated to furthering knowledge and advancing understanding of the visual arts and their various histories through its expertise, active collecting program, public programs, institutional collaborations, exhibitions, publications, digital services and residential scholars programs. Its Research Library and Special Collections of rare materials and digital resources serve an international community of scholars and the interested public. The Institute's activities and scholarly resources guide and sustain each other and together provide a unique environment for research, critical inquiry and scholarly exchange.

Tours of the Academy Museum of Motion Pictures

THURSDAY, APRIL 27, 2:00PM - 5:00PM

SUNDAY, APRIL 30, 8:30AM - 11:30AM

THURSDAY, MAY 4, 2:00PM - 5:00PM

The Academy of Motion Picture Arts and Sciences is building the world's premier movie museum in the heart of Los Angeles. Located in the historic May Company building at Wilshire and Fairfax, the Academy Museum will explore the history and magic of what happens on screen as well as behind it. The museum is scheduled to open in 2019. This tour will visit the Museum site and allow delegates to explore, at their leisure, the LACMA campus. Details and bus information can be found in the Daily Schedule.

A Closer Look: Exploring the Academy's Fairbanks Center for Motion Picture Study

FRIDAY, APRIL 28, 3:00PM - 4:00PM

Journey through film history and get a behind-the-scenes look at this world-renowned research facility. Since its earliest days, the Academy has maintained a reference library dedicated to documenting the history and development of the motion picture as an art form and as an industry. Established in 1928 and now located in Beverly Hills, the library is open to the public and used year-round by students, scholars, historians and industry professionals. Details and bus information can be found in the Daily Schedule.

Walking Tours of Hollywood

FRIDAY, APRIL 28, 10:00AM AND 11:00AM

SUNDAY, APRIL 30, 10:00AM AND 11:00AM

Film historian and author John Bengtson will lead walking tours of silent-era Hollywood. The excursion will feature stops at several silent-era locations in Hollywood, including sites featured in films by Harold Lloyd, Charlie Chaplin and Buster Keaton. Details can be found in the Daily Schedule.

The Packard Humanities Institute's Stoa and the UCLA Film & Television Archive

WEDNESDAY, MAY 3, 12:00PM - 3:00PM

The 64-acre campus of The PHI Stoa, home to the UCLA Film & Television Archive, is located in the famed Newhall Ranch area where hundreds of Westerns and other movies have been made since the 1910s. Activities include a luncheon reception, a tour of the Stoa building, vaults, screening rooms, film lab and grounds. Presentations will be given on UCLA and PHI preservation projects, including The Hearst Newsreel Project, a collaborative effort between PHI and UCLA to digitize and make publicly available the surviving 27 million feet of film produced by one of the largest U.S. newsreel companies in the 20th century. Details and bus information can be found in the Daily Schedule.

About the Packard Humanities Institute's Stoa

The PHI Stoa was especially designed to provide space for the UCLA Film & Television Archive. For many years, the Packard Humanities Institute has been a major funder and collaborator of the UCLA Archive. The PHI Stoa is the West Coast complement to the Packard Campus of the Library of Congress in Culpeper, Virginia. Both are dedicated to the storage, conservation and study of our audiovisual heritage, and both are dedicated to providing broader public access. The Packard Humanities Institute is a nonprofit foundation dedicated to archaeology, music, film preservation and historical archives.