

2

sponsors

PAULA TAYLOR

SCOTT LEHM AN

3

contents
Sponsors ...	 2
Contents ...	 3
How To Fest ...	 4
Welcome ..	 5
Filmmakers & Special Guests6-7
Screening Schedule 20-21
Venue Map...	34
Partners ..	35
Staff & Fest Founders....................................	36
Thank You!...	37
Credits & Save the Date.................................	38

Special Presentations
The Incredible Shrinking Man	18
The Outsiders ..	19
Pitch Competition/ Industry Mixer..................	23
Filmmaker Panel..	24

Narrative Films
The Girl Stage Driver	 8
Bisbee Screen Test ..	 9
Lane 1974..	10
Bernard and Huey ...	11
Delinquent...	12
The Watchman’s Canoe	13
Handsome Devil ..	14
Barracuda ...	15
Como en el Cine ..	16
Weather House ..	17
Revengeance/No Snow...................................	22

Documentary Films
House of Z ...	25
Burden ..	26
Bombshell: The Hedy Lamarr Story	27
The Case of the Three Sided Dream	28
A Suitable Girl..	29
Supergirl ...	30
Citizen Jane: Battle for the City......................	31
Unrest..	32

Short Films
Shorts Program..	33

3

contents

4

How to fest

HOW TO FEST
Venue
All indoor screenings for Film Fest 2017 take place at the Scottish Rite
Cathedral, located at 160 South Scott Ave. We’ve transformed three
of the building’s lodge meeting rooms into state-of-the-art screening
venues to show films. The building’s main lobby is the FFT lounge,
the perfect place to meet friends before a screening, or to stay after
and talk about the film you’ve just seen. Our exclusive VIP lounge for
filmmakers, sponsors and pass holders only, is on the 3rd floor of the
building in the fabulous Egyptian Room.

Parking
Parking in downtown Tucson is available at parking structures and
on the street. After 5pm street parking is free. Garages are located at
Pennington between Congress and 6th Ave. and at La Placita garage,
located on Jackson between Stone Ave. and Church Ave. For a map of
downtown parking options visit: https://www.tucsonaz.gov/park-tucson/
where-can-i-park-downtown

Advance Tickets
Advance tickets can be purchased online at FIlmFestTucson.com.
All advance tickets are $10 (+ service fee). Festival passes are also
available in advance for $60 (+ service fee), which grants access to
ALL screenings as well as the VIP lounge. All major credit cards are
accepted.

Day-Of Tickets
Day-of tickets do not have a service fee and can be bought at the
venue starting 90 minutes prior to each day’s first showtime,
(i.e. 5:30pm on Thursday and Friday, 12:30pm on Saturday & Sunday).

Come Early & Stay Late
Ticket and pass holders are advised to arrive 15 minutes prior to
showtime to guarantee admission. Ticket and pass holders arriving
less than 15 minutes prior to showtime cannot be guaranteed a seat,
even with a ticket or pass. All sales are final. No refunds or exchanges
will be given to ticket or pass holders turned away after this time.

Support Film
Film Fest Tucson was created for you – local Tucsonans and visitors
alike who love great storytelling, beautiful films and conversation
about both. We’ve created this festival because we believe there are
more stories to be told, and by sharing this festival with other important
Tucson arts and culture entities, we all benefit. We hope you will
continue to support film all year long, and we’ll see you each October
for Film Fest Tucson.

5

Welcome
Welcome to Film Fest Tucson 2017!
We love movies and sharing the films we get the privilege of
seeing with audiences each fall here at Film Fest Tucson.
We also love collaborating with other arts, culture and
community focused groups. This year we’re proud to be
collaborating with nearly a dozen Tucson institutions to
showcase stories that will resonate with audiences.

We’ve assembled a total of 30 films for you to
experience (19 features and 11 shorts) over three+ days.
We’ve returned to one of the most iconic locations in
downtown Tucson for this year’s festival, the 101 year-old
Scottish Rite Cathedral with its amazing period masonic
lodge meeting rooms. We’ve also added two free outdoor
screenings so we can take advantage of the amazing Tucson
weather in October. We hope you can experience a film in
each of our spaces.

It truly takes a team to put on a film festival and Jennifer
Teufel Schoenberger, Kellie Ann Murphy and Kerry Stratford
are the reason this event looks so good, and runs so well.
Throw in a great group of professional and dedicated friends
and family as volunteers and you get a unique, top-notch
experience for everyone.

We’re thrilled that you’ve joined us again this year and we
know that you’ll have a great time. Thanks for being a part
of Film Fest Tucson 2017!

Herb Stratford
Director, Film Fest Tucson

6

Scott Manville – DESERT PITCH
Scott Manville began his career as a
development executive for Merv
Griffin Entertainment, before launching
TVWritersVault.com. He has served
as producer for Relativity Media and
Lifetime TV, and is a contributing writer
for the National Assoc. of Television
Program Executives.

DAN MIRVISH – Bernard and Huey
Dan Mirvish is a director, screenwriter,
producer and author. His previous film
Between Us, played in 23 festivals in
7 countries, and got a 50+ city theatrical
release. Dan was mentored by Robert
Altman on his first film, which led him to
co-found the Slamdance Film Festival.

BARRI CHASE – The Watchman’s Canoe
Barri brings years of experience from the
fashion, beauty and fine art photography
industries, to carefully create and shape
each scene. Her film Hand of the Earth,
won 5 festival awards including: best
director, best in category, best editor, best
sound design and best visual effects.

filmmakers & Special Guests

Filmmakers &
Special Guests

S.J. Chiro – Lane 1974
S.J. Chiro grew up on the communes of
Northern California where she returned
to shoot her film, Lane 1974. Her award
winning short films include Little Red
Riding Hood and Howard From Ohio.
Third Days Child was recognized as
among the top 20 short films at SIFF.
Lane 1974 is her first feature film.

7

Jim Rash – Bernard and Huey
Writer/director/actor Jim Rash is
perhaps best known for his work
off-camera for films such as The Way
Back, and the Oscar-winning film The
Descendants. He is also known for his
work on the NBC comedy Community.
He stars in Bernard and Huey.

Eric Schefter/Frauke Havemann
 – Weather house
Frauke Havemann is a director & artistic
director of the Berlinbased production
company ON AIR. Her work includes film,
performance and video installations.
Eric Schefter graduated from film studies
at NYU and began working as an editor
in film and television. He co-founded
ON AIR with Frauke Havemann in 2002.

Matthew Earl Jones
Served as a Line Producer of TV
commercials in Los Angeles for 10+
years before moving to Arizona in 2002
where he continued to produce inde-
pendent projects and television pilots.
He currently heads the Arizona Film
and Media Office out of Phoenix.

RAlph Macchio – The Outsiders, Actor

Sandy Chronopoulos – House of Z, Director

Bill Plympton – Revengeance/No Snow...
			 Director/Animator

Filmmakers &
Special Guests

Special Introductions BY:

8

tHE GIRL STAGE DRIVER
Saturday, October 21, 7:00pm – Red Room

Director: Webster Cullison
Cast: Norbert A. Myles, Edna Payne,
Will E. Sheerer
TRT: 26 minutes + intro and background

When the stagecoach driver is murdered by the El Paso Kid
and his sidekick, his daughter Ruth takes up her father’s
reins. On the road, she too fall preys to the bandits, who
steal the stage’s gold cargo. The sheriff, Ruth’s sweetheart,
rescues her but he is taken captive by the desperados.
This rarely-seen 1914 silent film was filmed in Tucson and
thought lost, until a copy was found in New Zealand in 2010.
For the first time, it will be accompanied by Tucson piano
maestro Jeff Haskell. A truly unique experience.

Live accompaniment by Jeff Haskell in conjunction with
The Tucson Jazz Festival, the Tucson Historic Preservation
Foundation and Old Tucson.

special screening

Piano
accompaniment

by Jeff Haskell

Supported by:

9

Bisbee screen test
Saturday, October 21, 7:00pm – Red Room

TRT: short film + historical presentation

In the 1930’s, film crews roamed small towns across
America looking for the next Lana Turner. In 1939 a film crew
visited Bisbee, Arizona and filmed a handful of local girls
for a screen test sponsored by local businesses. This short
film somehow managed to survive, until its recent discovery
in 2017 in the long-vacant Lyric Theatre, where it screened
originally. Dr. Jennifer Jenkins from the University of Arizona
will share the history and legacy of this film and those like
it, and its place in Hollywood history.

special screening

Special screening featuring
lost footage from 1939.

- Bisbee, Arizona

Note: This special presentation will be
shown in conjunction with The Girl Stage Driver.

10

lane 1974
Friday, October 20, 9:00pm – Red Room

NARRATIVE

Director: S.J. Chiro
Writer: S.J. Chiro
Producers: Janessa West, Jennifer Mancuso, Jason Richert
Cast: Sophia Mitri Schloss, Katherine Moennig, Jasmin
Savoy Brown, Sara Coates
TRT: 79 minutes

Lane is a 13 year-old girl coming of age in a Northern
California commune in the 1970s. While she enjoys the
freedom of living off-the-grid with her mother and younger
siblings, she craves a stable “normal” life – a life she’s only
seen in pictures from a stolen Sears catalog. Lane must
navigate her troubled mother, while trying to care for her
younger brother and sister. A sweet, honest and compelling
story, the film is based on an actual family’s experiences.

Director S.J. Chiro
will be present for

a post-screening Q&A.

11

NARRATIVE

Arizona
Premiere

Director: Dan Mirvish
Writer: Jules Feiffer
Producers: Dana Altman, Dan Mirvish, Mike S. Ryan,
Matthew Keene Smith
Cast: Jim Rash, David Koechner, Mae Whitman
TRT: 95 minutes

Bernard and Huey are old friends who haven’t seen each
other in years. When Huey reenters Bernard’s life, neither of
them will ever be the same. Bernard starts dating Huey’s
daughter and Huey seduces various women in Bernard’s
life. Eventually, one of them may wind up marrying a woman
their own age. Based on characters that originally appeared
in Jules Feiffer’s Pulitzer Prize-winning Village Voice comic
strip dating back to 1957. Feiffer wrote the screenplay to
Bernard and Huey in 1986, which is now finally a film.

Director Dan Mirvish
will be present for

a post-screening Q&A.

bernard and Huey
Saturday, October 21, 7:00pm – Purple Room

12

delinquent
Saturday, October 21, 9pm – Purple Room

NARRATIVE

Arizona
Premiere

Director: Kiernan Valla
Writer: Kiernan Valla, Levi Smock
Producers: Kiernan Valla, Levi Smock, Daniel Marks
Cast: Kim Director, Erin Darke, Bill Sage, Alex Shaffer
TRT: 97 minutes

The principal is itching to kick Joey out of high school, and
Joey can’t wait to get out. All he wants is to work for his
father, a tree-cutter by day and the leader of a gang of
small-time thieves by night in rural Connecticut. So when
his father asks him to fill in as lookout, Joey is thrilled–until
a routine robbery goes very wrong. Caught between loyalties
to family and a childhood friend in mourning, Joey has to
deal with paranoid accomplices, a criminal investigation,
and his own guilt.

13

The Watchman’s Canoe
Friday, October 20, 7:00pm – Red Room

NARRATIVE

Arizona
Premiere

Director: Barri Chase
Writer: Barri Chase
Producers: Barri Chase, Nick Edwards, Jason Goodson
Cast: Kiri Goodson, Adam Beach, Roger Willie, Stephanie
Wallace, Carter Jon, Jennifer Oswald
TRT: 101 minutes

Jett, a fair skinned Native American girl, struggles to fit in
with her peers on the reservation, in 1969. After summoning
the trees to shield her from bullies, she realizes her special
connection with the surrounding nature of her new home.
With the help of a tribal “Watchman” Jett embarks on a
spiritual journey to discover her destiny. Standout
performances from the entire cast of this sweet, funny and
spiritual story make this a unique film.

Director Barri Chase
will be present for

a post-screening Q&A.

14

Handsome Devil
Saturday, October 21, 2:00pm – Red Room

NARRATIVE

Director: John Butler
Writer: John Butler
Producers: Rebecca O’Flanagan, Robert Walpole, Sarah
Gunn, Claire McCaughle
Cast: Fionn O’Shea, Nicholas Galitzine, Ardal O’Hanlon
TRT: 95 minutes

Ned and Conor are forced to share a bedroom at their board-
ing school. The loner and the star athlete at this rugby-mad
school form an unlikely friendship until it’s tested by the
authorities. What transpires next is both shocking and
ultimately all too familiar to many, but this story from across
the ocean resonates in this country as well. With an excellent
cast, and solid performances, this film will stay with viewers
long after the credits roll.

Arizona
Premiere

15

BarRacuda
Friday, October 20, 9:00pm – Purple Room

NARRATIVE

Directors: Jason Cortlund, Julia Halperin
Writer: Jason Cortlund
Producers: David Heartstein, Nancy Schafer, Logan Cooper,
Sandhya Shardanand
Cast: Allison Tolman, Sophie Reed, JoBeth Williams
TRT: 100 minutes

A young British woman comes to Texas to find her half-sister,
by way of their deceased country musician father. It doesn’t
take long for her to charm her way into her half-sister’s
life. Her singing awakens something and erases some of
the lingering doubts about their shared bloodline. But an
all-too-familiar chaos comes with it, which soon starts to
unravel her half-sister’s previously stable world–her job, her
upcoming marriage, and an already tense relationship with
her mother.

Arizona
Premiere

16

COMO en el cine
Saturday, October 21, 9:00pm – Blue Room

NARRATIVE

Director: Gonzalo Ladines
Writer: Gonzalo Ladines
Producers: Lorena Ugarteche
Cast: Manuel Gold, Pierto Sibille, Andres Salas
TRT: 95 minutes

After finding out that his girlfriend cheated on him
beneath his vintage Star Wars bed sheets, Nico decides to
go back to his true love, filmmaking. He quickly recruits
his old college friends and sets out to make a low-budget
short film. Nico and his small crew then face a series of
absurd situations, in this irreverent comedy from Peru
that shines a light on love, film and filmmaking.

Arizona
Premiere

17

Weather House
Saturday, October 21, 4:00pm – Red Room

NARRATIVE

Directors: Frauke Havemann, Eric Schefter
Writer: Mark Johnson
Producers: Frauke Havemann, Eric Schefter, Mark Johnson,
Marcel Neumann
Cast: Inga Dietrich, Erik Hansen, Sabine Hertling
TRT: 82 minutes

At the threshold of human extinction, a small group of dis-
oriented people spend their time in absurd activities inside a
house regularly battered by planetary climate change. Within
such an unstable situation, and trying to provide a measure
of normality, they develop their own strange belief systems
and routines. A dark humor arises from the gradual decay of
reason. This experimental film challenges traditional notions
of narrative structure, and is a timely story.

Arizona
Premiere

Co-Directors Havemann
and Schefter will be

present for
a post-screening Q&A.

18

Incredible shrinking man
Friday, October 20, 7:00pm –
Outside – On the Childrens Museum Lawn

NARRATIVE

Director: Jack Arnold
Writer: Richard Matheson
Producer: Albert Zugsmith
Cast: Grant Williams, Randy Stuart, April Kent
TRT: 81 minutes

While out on the ocean, Scott is sunning himself when a low
mist passes over him. He’s sprinkled with glittery particles
that quickly evaporate, and later is accidentally sprayed
with an insecticide while driving. The next few days, he finds
that he has begun to shrink. First just a few inches, so that
his clothes no longer fit, then a little more. Soon he is only
three feet tall, and a national curiosity. At six inches tall, he
can only live in a doll’s house and even that becomes im-
possible when his cat breaks in. This 1957 black and white
classic features some great special effects and was one of
the best nuclear paranoia films made.

Classic
Film

OUTDOOR
SCREENING

FREE OUTDOOR SCREENING

Supported by:

19

The OUtsiders
Saturday, October 21, 7:00pm –
Outside – In the Scottish Rite Parking Lot

NARRATIVE

Director: Francis Ford Coppola
Writers: S.E. Hinton, Kathleen Rowell
Producers: Fred Roos, Gray Frederickson
Cast: Tom Cruise, Patrick Swayze, Matt Dillon,
Ralph Macchio, C. Thomas Howell, Rob Lowe, Diane Lane
and Emilio Estevez
TRT: 91 minutes

The wealthy gang, ‘The Socials’ and the poor gang, ‘The
Greasers’ are at war. When Dallas, Ponyboy and Johnny from
‘The Greasers’ befriend the rich Cherry Valance at a drive-in,
the stage is set for a fight between the two groups. The 1986
film version of the much-loved S.E. Hinton novel The Outsid-
ers featured one of the greatest casts of the era. A classic
that is always great to be seen on the big screen.

Classic
Film

OUTDOOR
SCREENING

FREE OUTDOOR SCREENING

Supported by:

22

Revengeance
Saturday, October 21, 7:00pm – Blue Room

Animated Feature

Directors: Jim Lujan, Bill Plympton
Writers: Jim Lujan
Producers: Bill Plympton, Wendy Cong Zhao, Marco Milone,
George Schoucair
TRT: 75 minutes

A low-rent bounty hunter named Rod Rosse, “The One Man
Posse”, gets entangled in a web of danger when he takes
on a job from an ex-biker/ex-wrestler turned U.S. Senator
named “Deathface.” The Arizona premiere of Academy Award
winner Bill Plympton’s new animated feature, marks his
hotly anticipated return to Film Fest Tucson.

Plympton also has another Arizona premiere in this year’s
festival: No Snow for Christmas - This “environmental
music video” from Bill Plympton is the perfect way to start
the holiday season–with a little irreverent humor. (17 min.)

Arizona
Premiere

23

DESERT PITCH CONtest
Thursday, October 19, 5:30pm – Purple Room

Special Event

Desert Pitch:
Film Fest Tucson’s inaugural Film and Television Desert
Pitch competition will pit 10 semi-finalists in front of a jury
who will award a cash prize of $1,000 and two development
meetings, one in LA and one with the Tucson Desert Angels.

Jurors include:
Scott Manville, Founder, TV Writer’s Vault
Base Horner, Tucson Desert Angels

Schedule:
5:30pm – Competition Semi-finals
6:30pm – Reception/Industry Mixer hosted by Film Tucson
7:30pm – Competition Finals

Supported by:

24

filmmaker panel
Saturday, October 21, 2:00pm – Purple Room

Special event

A diverse group of filmmakers are at Film Fest Tucson this
year with their latest films. They will share with us their
experiences, perspectives and visions for the future of film
during a special panel. Don’t miss this unique opportunity to
hear from independent voices working today in both
documentary and narrative filmmaking.

Left to right below:

Directors Dan Mirvish (Bernard and Huey),
S.J. Chiro (Lane 1974) and Barri Chase (The Watchman’s
Canoe) are scheduled to participate and to take questions
from the audience.

Supported by:

25

House of Z
Saturday, October 21, 9:00pm – Red Room

Documentary

Director: Sandy Chronopoulos
Writers: Sandy Chronopoulos, Sherien Barsoum
Producers: Sherien Barsoum, Sandy Chronopoulos,
Rachel Cohen, Jana Edelbaum
TRT: 90 minutes

House of Z chronicles the meteoric rise of fashion designer
Zac Posen at the age of 21, his brand falling out of
favor several years later and his challenges to rebuild his
company and his reputation. It is both a portrait of an artist,
and a look behind the glamorous curtain of one of the most
distinguished designers and brand in the world, revealing
the tenuous dance between art and commerce that informs
every move.

Arizona
Premiere

Supported by:

PAULA TAYLOR

26

Burden
Friday, October 20, 9:00pm – Blue Room

documentary

Directors: Richard Dewey, Timothy Marrinan
Producers: Dan Braun, Josh Braun, David Koh,
Richard Dewey, Timothy Marrinan
TRT: 88 minutes

For more than 45 years, artist Chris Burden’s work has
consistently challenged ideas about the limits and nature
of modern art. His pioneering and often dangerous perfor-
mance works of the 1970s, earned Burden a place in the art
history books while still in his early 20s. In his performanc-
es, and over a period of time, he had someone shoot him
with a rifle, lock him up in a locker, electrocute him, cut him
and even crucify him on the back of a Volkswagen. Burden
quit performance in the late 70s and had to artistically
reinvent himself, going on to create a multitude of
assemblages, installations, kinetic and static sculptures
and scientific models.

Supported by:

27

Bombshell:
The Hedy Lamarr Story
Friday, October 20, 7:00pm – Purple Room

documentary

Director: Alexandra Dean
Writer: Alexandra Dean
Producers: Alexandra Dean, Katherine Drew, Adam Haggiag,
David Koh, Dan Braun
TRT: 86 minutes

Startlet. Screen Siren. The Most Beautiful Woman in the
World. All phrases used to describe 1940’s Hollywood actress
Hedy Lamarr. Known for her matchless beauty and electric
screen persona, Lamarr’s legion of fans never knew she also
possessed such a beautiful mind. An Austrian Jewish émigré
who acted by day and drew mechanical and electronic
inventions by night, Lamarr came up with a “secret
communication system” to help the Allies to beat the Nazis.

Arizona
Premiere

Supported by:

29

A Suitable Girl
Friday, October 20, 7:00pm – Blue Room

documentary

Directors: Sarita Khurana, SmritiI Mundhra
Writers: Jennifer Tiexiera, Smriti Mundhra, Sarita Khurana
Producers: Smriti Mundhra, Jennifer Tiexiera,
Sarita Khurana
TRT: 90 minutes

A Suitable Girl follows three young women in India strug-
gling to maintain their identities and follow their dreams
amid intense pressure to get married. Ritu, Dipti and Amrita
represent the new India. Educated, financially stable and
raised with a mix of traditional and contemporary values in
the urban cities of Mumbai and New Delhi, they have access
to the world in ways their mothers did not. Yet their lives
take a dramatic turn when the pressure to settle down and
get married hits.

Arizona
Premiere

30

SuperGirl
Sunday, October 22, 2:00pm – Purple Room

Director: Jessie Auritt
Producers: Jessie Auritt, Carmen Delaney, Justin Levy
TRT: 80 minutes

Supergirl follows a slight, 95-pound, nine-year-old Orthodox
Jewish girl named Naomi as she prepares for two major life
events—her Bat Mitzvah, the symbolic entrance to woman-
hood in Jewish tradition, and the biggest powerlifting
competition of her life, where she is attempting to break
a new world record in the 97 pound weight class. Along
with the universal struggles of adolescence, Naomi must
deal with strict religious traditions, cyberbullying, and
health issues.

documentary

Arizona
Premiere

Supported by:

31

Citizen Jane: Battle for the City

Sunday, October 22, 4:00pm – Purple Room

documentary

Director: Matt Tyrnauer
Producers: Matt Tyrnauer, Jenny Carchman,
Robert Hammond, Corey Reeser, Jessica Van Garsse
TRT: 92 minutes

In 1960 Jane Jacobs’s book, The Death and Life of Great
American Cities, sent shockwaves through the architecture
and planning worlds, with its exploration of the consequenc-
es of modern planners’ and architects’ reconfiguration of
cities. Jacobs was also an activist, who was involved in
many fights in mid-century New York, to stop “master build-
er” Robert Moses from running roughshod over the city. This
film retraces the battles for the city of New York and the birth
of historic preservation, as urbanization moved to the very
front of the global agenda.

Supported by:

32

Eero Saarinen: The Architect
Who Saw the Future
Saturday, October 21, 4:00pm – Purple Room

documentary

Director: Peter Rosen
Producers: Peter Rosen, Michael Kantor
TRT: 70 minutes

Explore the life of Finnish-American, modernist, architectur-
al architect Eero Saarinen whose visionary buildings include
the St. Louis Gateway Arch, the TWA Flight Center at JFK
Airport, Yale University’s Ingalls Rink and Virginia’s Dulles
Airport. Eero’s sudden death at age 51 cut short one of the
most influential careers in American architecture. Today,
Saarinen’s work stands apart and continues to inspire,
especially amongst renewed interest in 20th-century
architects and artists who exploded the comfortable
constraints of the past to create a robust and daring
American aesthetic.

This film is presented in conjunction
with Tucson Modernism Week 2017

33

Shorts PROGRAM TRT: 87 minutes

Saturday, October 21, 2:00pm – Blue Room

GLass - A young woman learns a life
lesson from the unlikeliest of sources.
(13 min.)

Retribution - In the Wild West of the
late 1800’s, a trusting boy gets a taste
of the lawless life when he follows the
path of the wicked. (12 min.)

the paradox - Fifteen years after wit-
nessing the brutal murders of their par-
ents, two childhood friends travel back
in time to try to save them. (16 min.)

Press Start - Paul is on a date with
his crush when he discovers his life is
just one big video game. (8 min.)

The Arrival - A little boy feels
betrayed when his mother has
another child and decides to give her
a taste of her own medicine. (15 min.)

GALE - A lonely lighthouse keeper
grapples with the loss of his wife.
(4 min.)

Home Sweet Home - After 50 years
of marriage, Amelia and Emilio go
through a delicate moment.
(6 min.)

Shorts

The last shift - A young nurse grows
obsessed with a locked door in the
ward where she works, as a revolution
unfolds beyond the hospital walls in
1979 Iran. (12 min.)

34

Venue MAP
Film Fest Tucson will take place in the historic Scottish Rite
Cathedral. The festival offers audiences the rare treat of
visiting the lodge rooms in this historic building, built in
1916, which is listed on the National Register of Historic
Places. These rooms have been transformed into state-of-
the-art screening rooms with digital projection for films.

)

VENUE MAP

LOUNGE
Box Office

Front Entrance
(Scott Street)

Stairs to
Second Floor

FLOOR 1

VIP/Handicap
Entrance

S
STREET
LEVEL

Stairs to
First Floor

FLOOR 2

BLUE
Screening Room

FLOOR 3 VIP
Room

 Stairs to
Second Floor

SCOTTISH RITE CATHEDRAL
160 S. SCOTT AVE

TUCSON
FILM FEST

RED
Screening Room

PURPLE
Screening Room

N

Elevator

Elevator

Elevator

Elevator

38

Save the Date
Join us for the 3rd Annual Film Fest Tucson
at the Scottish Rite Cathedral

October 11 - 14, 2018

Credits

Design & Marketing Collateral
The Caliber Group

TechnologIES
Qmmunication

DEcor
Frostings Event Design

Inspired Spirits
Hamilton Distillers
Sand-Reckoner Vineyards

39

