

JANUARY/FEBRUARY 2002

A Publication of The Foundation for Independent Video and Film

www.aivf.org

the Independent

FILM & VIDEO MONTHLY

DIGITAL FILMMAKING 2002

ALSO:

**SECRET TALES OF
FESTIVAL JURIES**

**MIRA NAIR'S
RAINY SEASON**

**A CALL FOR
DIGIPENDENCE**

\$4.95 US \$6.95 CAN

Publisher: Elizabeth Peters

Editor in Chief: Beth Pinsker
(beth@aivf.org)

Managing Editor: Farrin Jacobs
(independent@aivf.org)

Intern: Jason Guerrasio

Contributing Editors: Richard Baimbridge,
Robert Goodman, Borzu Mehrad, Cara Mertes,
Robert L. Seigel, Esq., Patricia Thomson

Design Director: Daniel Christmas
(startree@speedsite.com)

Special Section Designer: Patricia Fabrikant

Advertising Director: Laura D. Davis
(212) 807-1400 x. 225; (ldisplayads@aivf.org)

Classified Advertising: James Israel
(212) 807-1400 x. 241; (classifieds@aivf.org)

National Distribution:
Ingram Periodicals (800) 627-6247

POSTMASTER: Send address changes to:

The Independent Film & Video Monthly, 304 Hudson St., 6 fl., New York, NY 10013

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly (except combined issues January/February and July/August) by the Foundation for Independent Video and Film (FIVF), a 501(c)(3) dedicated to the advancement of media arts and artists. Subscription to the magazine is included in annual membership dues (\$55/yr individual; \$35/yr student; \$100/yr nonprofit/school; \$150/yr business/industry) paid to the Association of Independent Video and Filmmakers (AIVF), the national professional association of individuals involved in independent film and video. Library subscriptions are \$75/yr. Contact: AIVF, 304 Hudson St., 6 fl., New York, NY 10013, (212) 807-1400; fax: (212) 463-8519; info@aivf.org.

Periodical Postage paid at New York, NY and at additional mailing offices.
Printed in the USA by Cadmus Journal Services.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any ad in *The Independent* does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* is indexed in the *Alternative Press Index* and is a member of the Independent Press Association.

AIVF/FIVF staff: Elizabeth Peters, executive director; Alexander Spencer, deputy director; Michelle Coe, program director; Paul Marchant, membership director; James Israel, Bo Mehrad, information services associates; Greg Gilpatrick, Joshua Sanchez, web consultants; Leslie Adkins-Garza, intern; AIVF/FIVF legal counsel: Robert I. Freedman, Esq. Cowan, DeBeets, Abrahams & Sheppard.

AIVF/FIVF Boards of Directors: Angela Alston, Doug Block, Liz Canner, Paul Espinosa, Dee Dee Halleck, Vivian Kleiman, Jim McKay, Elizabeth Peters (ex officio), Alex Rivera*, James Schamus*, Gail Silva*, Valerie Soe, Ellen Spiro, Jim Vincent, Jane Wagner*, Bart Weiss, Debra Zimmerman*. *FIVF Board of Directors only.

© Foundation for Independent Video & Film, Inc. 2001
Visit *The Independent* online at: www.aivf.org

Special Section: Digital Filmmaking 2002

- 3 **Digitally Essential** BY GREG LINDSAY
- 4 **Pick of the Pans** BY BETH PINSKER
- 6 **A Dream DIY System: DV to DVD** BY GREG GILPATRICK
- 9 **Ask the Final Cut Pro** BY BART WEISS
- 10 **Cool "Clothes" for Your Camera** BY ROBERT GOODMAN
- 14 **Cheap Treats** BY FARRIN JACOBS

Features

26 The Prize Patrol

Voting on festival juries and critics awards isn't an exact science, but it has been a top secret one...until now.

BY RAY PRIDE

30 Filmer of the Bride

Monsoon Wedding might seem like Mira Nair's least controversial film, but what's with the wedding planner-turned-mogul?

BY BETH PINSKER

Upfront

5 Editor's Note

7 News

Ontario bans a film—can the U.S. be far behind?; an Iranian filmmaker is jailed; Sony drops Beta SP; briefs.

BY FARRIN JACOBS;
RICHARD BAIMBRIDGE

12 Opinion

A call to rethink the definition of independent film in the digital age.

BY JACQUES THELEMAQUE

13 Festival Circuit

Margaret Mead welcomes new documentaries and some unusual events; the Hot Springs Documentary Festival turns 10; Kudzu gets up early.

BY SCOTT MESERVE;
LARRY AULT; JULIE
PHILLIPS JORDAN

21 On View

Independent projects opening or airing on television.

BY JASON GUERRASIO

22 Funder FAQ

Meet Mixed Greens.
BY MICHELLE COE

23 Field Report: St. Louis

A local newsman tackles a murder. Plus: Mark Twain at the St. Louis Film Festival and producer Buzz Hirsch.

BY SHELLEY GABERT

24 Profiles

Mai Masri's controversial Middle East films; Inuit director Zacharias Kunuk and his firsts.

BY HOLLY HUDSON-
GROVES; BETH PINSKER

25

9

49

12

15

23

22

Departments

49 Wired Blue Yonder

Canon's new XL1s replaces a first-generation standard.

BY ROBERT GOODMAN

52 Books

Voices from Twentieth Century Cinema.

BY FARRIN JACOBS

53 DVD/Video

Kill Me Later and Glass, Necktie.

BY FARRIN JACOBS;
WESLEY MORRIS

54 Festivals

62 Notices

70 Classifieds

@AIVF

73 Events

75 Salons

76 Trade Discounts

79 In Production

80 Rushes

In the fourth installment of *The Independent's* series following a filmmaker, *Brother to Brother* begins shooting.

BY BETH PINSKER

Cover art by Kurt Hoffman

MARCH 2002

A Publication of The Foundation for Independent Video and Film

www.aivf.org

the Independent

FILM & VIDEO MONTHLY

**Indie Directors
& Composers Team Up**

IFC Films

PROMOTES INDEPENDENT VISION

PLUS:

Documenting Sundance
Flaherty does digital
New XL1s accessories

\$4.95 US \$6.95 CAN

Actress Maribel Verdu in IFC Films' March release, *Y Tu Mama Tambien*

Publisher/Acting Editor: Elizabeth Peters
[editor@aivf.org]

Managing Editor: Cleo Cacoulidis
[cleo@aivf.org]

Intern: Jason Guerrasio
[intern@aivf.org]

Contributing Editors: Richard Baimbridge,
Robert Goodman, Bo Mehrad, Cara Mertes,
Robert L. Seigel, Esq., Patricia Thomson

Design Director: Daniel Christmas
[startree@speedsite.com]

Advertising Director: Laura D. Davis
(212) 807-1400 x. 225; [displayads@aivf.org]

Classified Advertising: James Israel
(212) 807-1400 x. 241; [classifieds@aivf.org]

National Distribution:
Ingram Periodicals (800) 627-6247

POSTMASTER: Send address changes to:

The Independent Film & Video Monthly, 304 Hudson St., 6 fl., New York, NY 10013

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly (except combined issues January/February and July/August) by the Foundation for Independent Video and Film (FIVF), a 501(c)(3) dedicated to the advancement of media arts and artists. Subscription to the magazine is included in annual membership dues (\$55/yr individual; \$35/yr student; \$100/yr nonprofit/school; \$150/yr business/industry) paid to the Association of Independent Video and Filmmakers (AIVF), the national professional association of individuals involved in independent film and video. Library subscriptions are \$75/yr. Contact: AIVF, 304 Hudson St., 6 fl., New York, NY 10013, (212) 807-1400; fax: (212) 463-8519; info@aivf.org.

Periodical Postage paid at New York, New York and at additional mailing offices.
Printed in the USA by Cadmus Journal Services.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any ad in *The Independent* does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* is indexed in the *Alternative Press Index* and is a member of the Independent Press Association.

AIVF/FIVF staff: Elizabeth Peters, executive director; Alexander Spencer, deputy director; Michelle Coe, program director; Priscilla Grim, membership coordinator; James Israel, Bo Mehrad, information services associates; Greg Gilpatrick, Joshua Sanchez, web consultants; Bengt Anderson, Sue Freel, Avril Speaks, interns; AIVF/FIVF legal counsel: Robert I. Freedman, Esq. Cowan, DeBaets, Abrahams & Sheppard.

AIVF/FIVF Boards of Directors: Angela Alston, Doug Block, Liz Canner, Paul Espinosa, Vivian Kleiman, Jim McKay, Elizabeth Peters (ex officio), Alex Rivera*, James Schamus*, Gail Silva*, Valerie Soe, Ellen Spiro, Rahdi Taylor, Jim Vincent, Jane Wagner*, Bart Weiss, Debra Zimmerman*. *FIVF Board of Directors only

© Foundation for Independent Video & Film, Inc. 2002
Visit *The Independent* online at: www.aivf.org

CONTENTS

March 2002
VOLUME 25, NUMBER 2 www.aivf.org

Features

32 Settling the Score

Directors and composers put music to film.

BY RICHARD BAIMBRIDGE

35 Notes to Play By

A primer on music and independent film.

BY TAMARA KRINSKY

37 Four Part Harmony

TrioTV documents the creative process.

BY FARRIN JACOBS

38 IFC Films and The Business of Synergy

Sr. VP Bob Berney discusses marketing and the joys of success.

BY PATRICIA THOMSON

Upfront

5 Editor's Note

7 Letter

9 News

Flaherty does digital; U.S. protests runaway production; Academy's doc branch; briefs.

BY KATHY BREW;
JASON GUERRASIO;
ELIZABETH PETERS

15 Field Report: Boston

BY PAT THOMSON,
RICHARD BAIMBRIDGE

18 Profiles

Stanley Nelson goes digital;
Chuck Workman gets dramatic.

BY SCOTT MESERVE;
STEPHEN TOTILO

21 Opinion

Plan to preserve your work.

BY RUTA ABOLINS

23 Books

The Garden in the Machine;
Breaking In: How 20 Directors
Got Their Start.

BY BELINDA BALDWIN;
BO MEHRAD

24 DVD

Revisiting *Medium Cool*.

BY D.K. HOLM

26 Festival Circuit

Documenting Sundance;
IDFA looks at society and war;
Ivy Film Fest.

BY PATRICIA THOMSON;
HENRY LEWES;
MACAULEY PETERSON

Departments

43 Legal

Self defense for screenwriters.

BY MARK LITWAK, ESQ.

46 Wired Blue Yonder

New accessories for the
XL1/XL1s; choosing the best
OS for digital work.

BY ROBERT GOODMAN;
GREG GILPATRICK

50 On View

Work to watch for.

BY JASON GUERRASIO

51 Festivals

55 Notices

58 Classifieds

@AIVF

60 Events

63 Salons

Cover photo by Daniel Daza

APRIL 2002

Publication of The Foundation for Independent Video and Film

www.aivf.org

FIELD REPORT:
PHILADELPHIA

the Independent

FILM & VIDEO MONTHLY

GET SHORTY

INDEPENDENT SHORT SUBJECTS

SCRIPTING, SHOOTING,
SHOWING & SELLING 'EM

PLUS:

Final Cut Pro 3 in Action
A Slamdance Diary

\$4.95 US \$6.95 CAN

Girl Meets Boy, Grace Lee's award-winning 2 minute film

MAY 2002

A Publication of The Foundation for Independent Video and Film

www.aivf.org

the/Independent

FILM & VIDEO MONTHLY

FIELD REPORT
SAN DIEGO

P.O.V. AT FIFTEEN

**ANNUAL SPOTLIGHT ON
PUBLIC TELEVISION**

PLUS:

**African American Women's Fest
Bandwidth for Community Media
Compositing with Combustion 2**

\$4.95 US \$6.95 CAN

Mid S. America, airing on PBS in August

Publisher/Acting Editor: Elizabeth Peters
[editor@aivf.org]

Managing Editor: Cleo Cacoulidis
[cleo@aivf.org]

Associate Editor: Ken Miller
[ken@aivf.org]

Editorial Assistant: James Israel
[james@aivf.org]

Intern: Jason Guerrasio
[intern@aivf.org]

Contributing Editors: Richard Baimbridge,
Robert Goodman, Bo Mehrad, Cara Mertes,
Robert L. Seigel, Esq., Patricia Thomson

Designer: John Carr
[john@konscious.com]

Advertising Director: Laura D. Davis
(212) 807-1400 x. 225; [displayads@aivf.org]

Classified Advertising: James Israel
(212) 807-1400 x. 241; [classifieds@aivf.org]

National Distribution:
Ingram Periodicals (800) 627-6247

POSTMASTER: Send address changes to:

The Independent Film & Video Monthly, 304 Hudson St., 6 fl., New York, NY 10013

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly (except combined issues January/February and July/August) by the Foundation for Independent Video and Film (FIVF), a 501(c)(3) dedicated to the advancement of media arts and artists. Subscription to the magazine is included in annual membership dues (\$55/yr individual; \$35/yr student; \$100/yr nonprofit/school; \$150/yr business/industry) paid to the Association of Independent Video and Filmmakers (AIVF), the national professional association of individuals involved in independent film and video. Library subscriptions are \$75/yr. Contact: AIVF, 304 Hudson St., 6 fl., New York, NY 10013, (212) 807-1400; fax: (212) 463-8519; info@aivf.org.

Periodical Postage paid at New York, New York and at additional mailing offices.
Printed in the USA by Cadmus Journal Services.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any ad in *The Independent* does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* is indexed in the *Alternative Press Index* and is a member of the Independent Press Association.

AIVF/FIVF staff: Elizabeth Peters, executive director; Alexander Spencer, deputy director; Michelle Coe, program director; Priscilla Grim, membership coordinator; James Israel, Bo Mehrad, information services associates; Greg Gilpatrick, Joshua Sanchez, web consultants; Bengt Anderson, Sue Freil, Avril Speaks, interns; AIVF/FIVF legal counsel: Robert I. Freedman, Esq. Cowan, OeBaets, Abrahams & Sheppard.

AIVF/FIVF Boards of Directors: Angela Alston, Ooug Block, Liz Canner, Paul Espinosa, Vivian Kleiman, Jim McKay, Elizabeth Peters (ex officio), Alex Rivera*, James Schamus*, Gail Silva*, Valerie Soe, Ellen Spiro, Rahdi Taylor, Jim Vincent, Jane Wagner*, Bart Weiss, Debra Zimmerman* *FIVF Board of Directors only.

© Foundation for Independent Video & Film, Inc. 2002
Visit *The Independent* online at: www.aivf.org

CONTENTS

May 2002
VOLUME 25, NUMBER 4
www.aivf.org

38

Features

32 Common Concerns of Uncommon Voices

Is PBS living up to its pledge to improve relations with indies?

BY JANA GERMANO

36 Independent Spirit

Four broadcast directors describe working with independents to bring diverse voices to stations.

38 Indie Pipeline

Coming soon to PTV and beyond.

BY JASON GUERRASIO

39 A Bunch of Fine Fellows

The PBS Producers Academy in action.

BY KYLE HENRY

41 Get Hooked on PBS Interactive

What's up at the number one dot org in the world.

BY ELIZABETH PETERS

42 Sweet Fifteen

P.O.V. celebrates its anniversary with a full dance card.

BY JAMES ISRAEL

32

36

42

Upfront

5 Editor's Note

7 News

Tribeca Film Fest; briefs.

BY ELIZABETH PETERS

11 Opinion

Save bandwidth for community media.

BY BUNNIE RIEDEL

13 Profiles

Thomas Allen Harris seeks his roots; James Fortier reveals a different truth.

BY PAT AUFDERHEIDE;
CLEO CACOULIDIS

17 Field Report: San Diego

Documenting Manny Farber; Asian Film Festival thrives; local resources.

BY NEIL KENDRICKS

19 Distributor FAQ

THINKFilm fills an independent distribution void in New York.

BY JASON GUERRASIO

23 Books

Hand-Held Visions: The Impossible Possibilities of Community Media; Gus Van Sant: *An Unauthorized Biography*.

BY PATRICIA R. ZIMMERMANN;
BO MEHRAD

25 Festival Circuit

African American Women's Fest; Realscreen Summit; Havana International Fest.

BY AARON KRACH;
JANA GERMANO;
NEIL KENDRICKS

Departments

44 Legal

Development deals for indie docs.

BY ROBERT L. SEIGEL, ESQ.

47 Wired Blue Yonder

Combustion 2 bundles serious tools for animators.

BY GREG GILPATRICK

49 Festivals

55 Notices

58 Classifieds

@AIVF

60 Events

63 Salons

64 On View

Work to watch for.

BY JASON GUERRASIO

Cover: *Mai's America*

A spunky teenager finds long-held ideas about freedom, Vietnam, and herself challenged when an exchange program brings her from cosmopolitan Hanoi to rural Mississippi in Marlo Poras's ITVS production *A.P.O.V.* premiere, August 6 on PBS.

PHOTO: MARLO PORAS

JUNE 2002

A Publication of The Foundation for Independent Video and Film

www.aivf.org

the Independent

FILM & VIDEO MONTHLY

TECH TIPS:
INTERNET VIDEO

9.11
Democracy Now
Free Speech TV
Human Rights Watch
Witness
Activism tips
Outreach

MEDIA THAT MATTERS

\$4.95 US \$6.95 CAN

AIVF Regional Salons
Denver/Boulder spotlight
Visual FX for docs

Hijos, screening at the Human Rights Watch International Film Festival

Publisher/Acting Editor: Elizabeth Peters
[editor@aivf.org]

Managing Editor: Cleo Cacoulidis
[editor@aivf.org]

Associate Editor: Ken Miller
[ken@aivf.org]

Editorial Assistant: James Israel
[james@aivf.org]

Intern: Jason Guerrasio
[intern@aivf.org]

Contributing Editors: Richard Baimbridge,
Robert Goodman, Bo Mehrad, Cara Mertes,
Robert L. Seigel, Esq., Patricia Thomson

Design Director: John Carr
[john@konscious.com]

Advertising Director: Laura D. Davis
(212) 807-1400 x. 225; [displayads@aivf.org]

Classified Advertising: James Israel
(212) 807-1400 x. 241; [classifieds@aivf.org]

National Distribution:
Ingram Periodicals (800) 627-6247

POSTMASTER: Send address changes to:

The Independent Film & Video Monthly, 304 Hudson St., 6 fl., New York, NY 10013

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly (except combined issues January/February and July/August) by the Foundation for Independent Video and Film (FIVF), a 501(c)(3) dedicated to the advancement of media arts and artists. Subscription to the magazine is included in annual membership dues (\$55/yr individual; \$35/yr student; \$100/yr nonprofit/school; \$150/yr business/industry) paid to the Association of Independent Video and Filmmakers (AIVF), the national professional association of individuals involved in independent film and video. Library subscriptions are \$75/yr. Contact: AIVF, 304 Hudson St., 6 fl., New York, NY 10013, (212) 807-1400; fax: (212) 463-8519; info@aivf.org.

Periodical Postage paid at New York, New York and at additional mailing offices.
Printed in the USA by Cadmus Journal Services.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any ad in *The Independent* does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* is indexed in the *Alternative Press Index* and is a member of the Independent Press Association.

AIVF/FIVF staff: Elizabeth Peters, executive director; Alexander Spencer, deputy director; Michelle Coe, program director; Priscilla Grim, membership coordinator; James Israel, Bo Mehrad, information services associates; Greg Gilpatrick, Joshua Sanchez, web consultants; Bengt Anderson, Sue Freel, Avril Speaks, interns; AIVF/FIVF legal counsel: Robert I. Freedman, Esq. Cowan, DeBaets, Abrahams & Sheppard.

AIVF/FIVF Boards of Directors: Angela Alston (chair), Doug Block, Liz Canner, Paul Espinosa (treasurer), Vivian Kleiman, Jim McKay, Elizabeth Peters (ex officio), Alex Rivera*, James Schamus*, Gail Silva*, Valerie Soe (vice president), Ellen Spiro, Rahdi Taylor (secretary), Jim Vincent, Jane Wagner*, Bart Weiss (president), Debra Zimmerman*. *FIVF Board of Directors only.

© Foundation for Independent Video & Film, Inc. 2002
Visit *The Independent* online at: www.aivf.org

CONTENTS

June 2002
VOLUME 25, NUMBER 5
www.aivf.org

Features

30 9.11 Programs

Grappling with the images that linger.

BY PAT AUFDERHEIDE

33 Free Speech TV

Broadcasting social issue media on four fronts.

BY ELIZABETH PETERS

34 Democracy Now!

Local media on a national stage.

BY ANGELA ALSTON

36 Crossing Borders

Human Rights Watch International Film Festival expands its horizons.

BY KEN MILLER

38 Witness Video

Empowering activists through media.

BY SANDY SPENCER

39 Media Activism Strategies

Using documentaries for social change.

BY DAVID WHITEMAN

40 Outreach Case Study: Store Wars

Working with community partners toward local goals.

BY MICHA PELED

30

33

34

36

38

40

Upfront

5 Editor's Note

7 News

Independent distributors pick up art-house catalogues; Discovery cuts credits; briefs.

BY KEN MILLER;
ELIZABETH PETERS

11 Opinion

Media outreach matters.

BY JULIA PIMSLEUR

13 Profile

Ray McGrath directs *Lefty-Right*.

BY ARI KAPLAN

15 Field Report: Denver / Boulder

BY BO MEHRAD

17 Spotlight on Salons

What's a salon good for? Building community.

BY PRISCILLA GRIM

21 Books

Technique of Film and Video Editing; American Cinematographer's Manual.

BY KYLE HENRY;
ELIZABETH PETERS

23 Festival Circuit

Keeping it real at Cinéma du Réel; San Francisco Asian American Film Fest celebrates a community; Environmental Film Festival addresses poetics of ethnography.

BY HENRY LEWES;
ERICA MARCUS;
JANA GERMANO

Departments

42 Wired Blue Yonder

The basics of Internet video streaming; desktop special effects for docs.

BY GREG GILPATRICK

49 Festivals

52 Notices

55 Classifieds

60 @AIVF

64 On View

New John Sayles drama, and *American Standoff*.

BY JASON GUERRASIO

About the cover:

Julia Sarano and Carlos Echevarria in Italian-Argentinean director Marco Bechis latest feature. *Hijos*, screening June 15 as part of the Human Rights Watch International Film Festival, imagines a story of orphans of the disappeared of Argentina's Dirty War. The companion site expands on the issues raised by the drama, with links for additional information and action. See www.garageolimpio.it.

JULY/AUGUST 2002

A Publication of The Foundation for Independent Video and Film

www.aivf.org

*annual spotlight on experimental media

the Independent

FILM & VIDEO MONTHLY

EXPERIMENTAL JOURNEYS

**LET'S WALK TOGETHER:
MIRANDA JULY'S HAND IN YOURS**

PLUS:

Film school detox
Learning 3D animation
Aspen Shortsfest
Vancouver field report

\$4.95 US \$6.95 CAN

"Da you remember last time, when we talked af existing and existence?" Kerry Tribe's Here & Elsewhere

Publisher/Acting Editor: Elizabeth Peters
[editor@aivf.org]

Supplement Editor: Miranda July
[mjuly@joanie4jackie.com]

Managing Editor: Ken Miller
[ken@aivf.org]

Intern: Jason Guerrasio
[intern@aivf.org]

Contributing Editors: Richard Baimbridge,
Robert Goodman, Bo Mehrad, Cara Mertes,
Robert L. Seigel, Esq., Patricia Thomson

Design Director: John Carr
[john@conscious.com]

Advertising Director: Laura D. Davis
(212) 807-1400 x. 225; [displayads@aivf.org]

Classified Advertising: James Israel
(212) 807-1400 x. 241; [classifieds@aivf.org]

National Distribution:
Ingram Periodicals (800) 627-6247

POSTMASTER: Send address changes to:

The Independent Film & Video Monthly, 304 Hudson St., 6 fl., New York, NY 10013

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly (except combined issues January/February and July/August) by the Foundation for Independent Video and Film (FIVF), a 501(c)(3) dedicated to the advancement of media arts and artists. Subscription to the magazine is included in annual membership dues (\$55/yr individual; \$35/yr student; \$100/yr nonprofit/school; \$150/yr business/industry) paid to the Association of Independent Video and Filmmakers (AIVF), the national professional association of individuals involved in independent film and video. Library subscriptions are \$75/yr. Contact: AIVF, 304 Hudson St., 6 fl., New York, NY 10013, (212) 807-1400; fax: (212) 463-8519; info@aivf.org.

Periodical Postage paid at New York, New York and at additional mailing offices.

Printed in the USA by Cadmus Journal Services.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any ad in *The Independent* does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* is indexed in the *Alternative Press Index* and is a member of the Independent Press Association.

AIVF/FIVF staff: Elizabeth Peters, executive director; Alexander Spencer, deputy director; Michelle Coe, program director; Priscilla Grim, membership coordinator; James Israel, Bo Mehrad, information services associates; Greg Gilpatrick, Joshua Sanchez, web consultants; Bengt Anderson, Sue Freel, Avril Speaks, interns; AIVF/FIVF legal counsel: Robert I. Freedman, Esq. Cowan, DeBaets, Abrahams & Sheppard.

AIVF/FIVF Boards of Directors: Angela Alston, Doug Block, Liz Canner, Paul Espinosa, Kyle Henry, Vivian Kleiman, Jim McKay*, Elizabeth Peters (ex officio), Alex Rivera*, James Schamus*, Gail Silva*, Valerie Soe, Ellen Spiro, Rahdi Taylor, Jim Vincent, Jane Wagner*, Bart Weiss, Debra Zimmerman*. *FIVF Board of Directors only.

© Foundation for Independent Video & Film, Inc. 2002
Visit *The Independent* online at: www.aivf.org

July/August 2002

VOLUME 25, NUMBER 6 www.aivf.org

May 22, 1985

When I grow up I'm going to
be a Artist & Scientist

SPECIAL SUPPLEMENT:

EXPERIMENTAL FILMMAKING

GUEST EDITOR: MIRANDA JULY

W.I.F.E.

BY MIKE KELLY

Partial truths; complete misconceptions; out & out lies

BY RICK PRELINGER AND ROBIN GROSSINGER

Kerry Tribe's history/detour

BY RITA GONZALEZ

A new romantic T.V. sound

BY ASTRIA SUPARAK

We could be happy now

BY EMMA HEDDITCH AND MIRANDA JULY

A missing movie report

BY JESS HILLIARD

The wolf movie

BY KAREN YASINSKY

Against creativity

BY HARRELL FLETCHER

GET SMART: ADVENTURES IN FILM SCHOOLING

11 Opinion

You really want to go to film school?

BY JOSHUA SANCHEZ

49 Graduate Focus

How to find out what you're seeking in a graduate film program.

BY TAMARA KRINSKY

52 Film School Detox

Debunking the myths of film school.

BY PATRICIA R. ZIMMERMANN

56 Shop for Workshops

Alternative ways to pay your dues.

BY MICHELLE MEEK

Upfront

5 Editor's Note

7 News

A play date for tech heads, gamers, and indie filmmakers; ITVS casts electric shadows; Good Machine goes Universal.

BY LYNN PHILLIPS;
KEN MILLER

13 Profiles

Matt McCormick assembles an underground community; cyber-bystander Wolfgang Hastert logs on; Harry Dodge, Silas Howard, and Steak House break gay indie conventions.

BY BRIAN LIBBY;
NEIL KENDRICKS;
ED HALTER

17 Field Report: Vancouver

Blinking Light!!! cinema; Praxis and Cineworks feed local filmmakers; Vancouver Queer Film and Video Festival returns; local favorites.

BY JAMES ISRAEL

21 Books

Women who Run the Show; *Women of Vision;* summer reading list.

BY ELIZABETH PETERS;
KEN MILLER

23 Festival Circuit

Aspen Shortsfest; The 9th New York Underground Film Festival; The Taos Talking Picture Festival; Philadelphia Film Festival 2002.

BY PATRICIA THOMSON;
IOANNIS MOOKAS;
CARA MERTES;
ROBERT M. GOODMAN

Departments

57 Wired Blue Yonder

Getting started with 3D animation; Apple's DVD Studio Pro 1.5 and Adobe's After Effects 5.5 updates.

BY GREG GILPATRICK

60 Festivals

68 Notices

71 Classifieds

80 On View

Experimental work to watch for.

BY JASON GUERRASIO

@AIVF

74 Events

77 Regional Salons

78 Member Benefits

Photos, page 2:

A page from Astria Suparak's diary, Columbia University grads at work (Joshua Sanchez).

Photos, page 3, clockwise from top: James Fotopoulos's film/video abstraction *Christabel*; Taqiyya Haden as *Ophelia* in Abiola Abrams's modern opera; process shot from Wolfgang Hastert's *Click Me Darling*; rendered composite animation from Brian Taylor's *Rustboy*; collage from *The Strange Shorts of Martha Colburn*; a Blinking Light!!! crowd in action (Alex MacKenzie); *Joe P. Bear* is headed for heartbreak in Matt McCormick's found footage piece. Photos: courtesy filmmaker, unless otherwise specified.

About the cover:

Here & Elsewhere, Kerry Tribe's 2002 two-channel video document (and comfy cushion installation) deconstructs performance, participation, and Godard. See page 42.

September 2002

A Publication of The Foundation for Independent Video and Film

www.aivf.org

the Independent

FILM & VIDEO MONTHLY

**Microcinema
MAVERICKS**

Field report: Seattle
African cinema now
Home video homebrew
Xpress DV grows up

OPENING THE DOORS OF DISTRIBUTION

JOANA VICENTE & JASON KLIOT OF OPEN CITY FILMS

\$3.95 us \$6.95 CAN

UPFRONT

7 Editor's Note

9 News

A Texas independent film icon dies; Groups organize to advocate for media democracy; WGA launches low-budget contract.

BY PATRICIA ZIMMERMANN;
JASON GUERRASIO;
ELIZABETH PETERS

11 Opinion

Distribution: The film is done, now get to work.

BY SANDI SIMCHA
DUBOWSKI

13 Profiles

Deborah Shaffer surveys artists in the aftermath; Sara Kernochan captures Thoth.

BY CAITLIN ROPER;
CARL DERRICK

17 Field Report: Seattle

Community Media Conference, Reel Grrls, Puget Sound Cinema Society, and more.

BY SARAH JANE LAPP

20 Distributor FAQ

Magnolia Pictures treads the less-traveled path.

BY JASON GUERRASIO

23 Site Seeing

East London artists make a portrait of place.

BY MAYA CHURI

24 Festival Circuit

INPUT explores the role of public television; African Union Film Festival tackles critical social issues.

BY SHANTHA BLOEMEN;
CLAIRE ANDRADE-
WATKINS

DEPARTMENTS

37 Legal

Self-defense for dealmakers.

BY ROBERT L. SEIGEL,
ESQ.

41 Wired Blue Yonder

Universe, Lightwave & Maya: 3D software stacked up; the bells and whistles of Avid's XpressDV v3.5.

BY GREG GILPATRICK;
ROBERT GOODMAN

48 Festivals

52 Notices

55 Classifieds

@AIVF

58 AIVF News and Events

63 Salons

64 The List

Below-the-radar routes to film distribution.

BY JASON GUERRASIO

Photos, page 3: Followers and chapel of Houston's Aurora Picture Show (Scott Kohn, Andrea Grover); Joana Vicente and Jason Klot on the set of *The Guys* (Mark Stephen Kornbluth), home video covers by filmmaker Danny Plotnick

Photos, page 5: Thoth, focus of Sarah Kernochan's *Thoth* (Will Hart), off hours Magnolia Pictures' Eamonn Bowles; marquee of the African Union Film Festival in Durban, South Africa; Seattle Reel Grrl Nia Satterlee (Caroline Cumming); Eagle Pennell's *Last Night at the Alamo*

About the cover: Joana Vicente and Jason Klot of Open City Films share the secrets of selling a film. See page 32.

Cover photo: Mark Stephen Kornbluth

October 2002

A Publication of The Foundation for Independent Video and Film

www.aivf.org

the Independent

FILM & VIDEO MONTHLY

**Spotlight on
Documentary**

**Works in Progress
Licensing Clips
Ask the Doc Doctor
Documentary Marketplace
Flaherty Seminar**

\$4.95 US \$6.95 CAN

VISIONS

OF NON-FICTION FILM

33-48 Documenting the 48th Flaherty Seminar

BY PATRICIA ZIMMERMANN,
ANN LEWINSON, MATT WOLF,
AND ED HALTER

Contributing Diarists:

ROBERT BANKS	SCOTT NYERGES
RUTH BRADLEY	NINA ROTA
MIKE BUDD	CINDY STILLWELL
JEM COHEN	SIMON TARR
SUKI HAWLEY	CAROLYN TENNANT
JEFF KRULIK	NAOMI UMAN
LUCIA MANDELBAUM	GHEN ZANDO-DENNIS

59

49

49

56

49 Minding Their Own Business

Six perspectives on the documentary marketplace.

BY MARY SAMPSON

56 Works in Progress: The Documentary 'Pitch'

Using test audiences to take your film from rough cut to acquisition.

BY TAMARA KRINSKY

59 Testing the Limits of Controversy

BY NICK BROOMFIELD
WITH ANN LEWINSON

Photos: top, Flaherty attendee Jem Cohen (Michael Galinsky); from left, Nick Broomfield ready to roll (courtesy Nick Broomfield); Arthur Dong interviews Sara Davis in *Coming Out Under Fire* (Zand Gee); Barbara Kopple early in her career (Cabin Creek Prod.), homeless pups, subject of Cynthia Wade's *Shelter Dogs* (Heidi Gutman)

About the cover: James Fotopoulos, whose work sparked debate at the 48th Flaherty Seminar. (Michael Galinsky, illustrated by Suzy Flood)

UPFRONT

7 Editor's Note

9 News

Sundance readies doc channel; IFC pulls Next Wave Films; P.O.V. nets four Emmys.

BY CAITLIN ROPER;
MAUD KERSNOWSKI

12 Profiles

Karen Cooper puts on a show; Nicole Guillemet heads south.

BY ELIZABETH PETERS;
CARA MERTES

15 First Person

But what I really want to do is produce....

BY JULIA PIMSLEUR

17 Field Report: Athens, Georgia

Where hi-tech meets lo-fi.

BY PAUL MARCHANT

20 Distributor FAQ

Fanlight Productions brings quality films to the health care industry.

BY JASON GUERRASIO

23 Ask the Doc Doctor

"But it really happened that way...." Questions on length and chronology.

BY FERNANDA ROSSI

25 On View

Pamela Yates follows public defenders in *Presumed Guilty*, and other work to watch for.

BY JASON GUERRASIO

27 Site Seeing

A walk in their shoes: real-world visions of Boston.

BY MAYA CHURI

29 Festival Circuit

Asian American International Film Festival; Alliance for Community Media Conference.

BY ANNE DEL CASTILLO;
PRISCILLA GRIM

DEPARTMENTS

60 Books

Laurent Tirard's *Moviemaker Master Class: Lessons from the World's Foremost Directors*; *Projections 12: Film-makers on Film Schools*

BY MARY SAMPSON;
ELIZABETH PETERS

62 Legal

The legal side of film, TV, and music clips.

BY ROBERT L. SEIGEL, ESQ.

65 Wired Blue Yonder

Creating clean title cards, from desktop design to programs; plus Premiere 6.5.

BY GREG GILPATRICK

68 Classifieds

71 Festivals

74 Notices

@AIVF

77 AIVF News and Events

79 Salons

80 The List

Films that inspired.

BY JASON GUERRASIO

Photos: Sonic Youth's Kim Gordon, as featured in Christoph Dreher's *Silver Rockets/Kool Things* (Sundance Channel); Nicole Guillemet with Miami Beach entertainment industry liaison Denny Leyva (Michael Upright); Digvijay Singh's *Maya* screened at the Asian American International Film Festival (courtesy of Singh); *Symphony of a City* subject Barbara Ward Armstrong (John Ewing); NYC's iconic Film Forum (Peter Aaron/Esto).

November 2002

A Publication of The Foundation for Independent Video and Film

www.civt.org

the Independent

FILM & VIDEO MONTHLY

CASH FOR FILM!
Spotlight on Financing

THE GREAT MONEY HUNT

A funding primer
International co-financing
Finishing funds
Budgeting software

PLUS:
Urbanworld Film Festival
Mumbleboy.com
Ela Troyano's La Lupa

\$4.95 US \$6.95 CAN

32

32

40

32

FEATURES

32 The Great Money Hunt

Stories from the financing and fundraising trail.

BY JASON GUERRASIO

37 How to Raise Money

Hints on finding sources of funds and solutions for media projects.

BY MICHELLE COE

40 Seducing Foreign Investors

Finding international partners for US productions.

BY MICAH GREEN

Photos: The Funk Brothers perform at Baker's Keyboard Lounge in *Standing in the Shadows of Motown* (Karen Sas); Lee shows off his catch in the Bradley Beesley documentary *Okie Noodling* (Bradley Beesley); Steve Buscemi, Daniel Benzali, Kamelia Grigorova, and David Chandler in Tim Nelson's *The Grey Zone* (Deyan Doney); Todd Hayne's *Far From Heaven* features Dennis Quaid and Julianne Moore (David Lee).

On the cover: Franky G., as Junior in Eric Eason's *Manito*, struggles with his decisions to raise cash.

UPFRONT

7 Editor's Note

9 News

Prelinger Archive finds new home; Massachusetts Film Office closes; and more.

BY JASON GUERRASIO;
JAMES ELLIS

13 First Person

Collaborative strategies for indie filmmakers.

BY PAT AUFDERHEIDE

14 Profile

Ela Troyano salutes Cuban legend La Lupe.

BY MARY SAMPSON

15 Field Report: Milwaukee

Indie spirit transcends cheese hats and cheap beer.

BY SARAH PRICE

20 Ask the Doc Doctor

Trailer troubles: when to make one, what you shouldn't do.

BY FERNANDA ROSSI

21 Site Seeing

Kinya Hanada breathes life into Flash animation.

BY MAYA CHURI

22 Festival Circuit

New York Latino International Film Festival; Urbanworld Film Festival; Cologne Medien Forum.

BY AARON KRACH;
AVRIL SPEAKS;
CLAUS MUELLER

29 Funder FAQ

Eclectic choices in music and film mark Palm Pictures.

BY JASON GUERRASIO

31 On View

Amy Kofman captures the private life of the father of deconstructionism, Jacques Derrida, and other work to watch for.

BY JASON GUERRASIO

DEPARTMENTS

42 Books

Film and Video Budgets (3rd Ed.); *43 Ways to Finance Your Feature Film*; *Filmmakers & Financing: Business Plans for Independents* (3rd Ed.)

BY BO MEHRAD

44 Legal

Things to know when crossing the finishing funds line.

BY ROBERT L. SEIGEL, ESQ.

46 Wired Blue Yonder

Keep production expenses in line with budgeting software.

BY AMANDA DOSS

50 Festivals

55 Notices

58 Classifieds

@AIVF

60 AIVF News and Events

63 Salons

64 The List

Filmmakers reveal creative tactics for getting film funds.

BY JASON GUERRASIO

Photos: Paz Vega on the set of *Sex and Lucia* (Palm Pictures), Jacques Derrida, subject of an Amy Ziering Kofman/Kirby Dick documentary (Jane Doe Films); Gabriel Salvador as Papo in Felix Olivier's *All Night Bodega* (New York International Latino Film Festival); Seattle's Stephanie Barber, German Prime Minister Wolfgang Clement delivers keynote address at the Cologne Medien Forum (Cologne Medien Forum); John Leguizamo stars in *Franc Reyes' Empire* (K.C. Bailey)

December 2002

A Publication of The Foundation for Independent Video and Film

www.aivf.org

the Independent

FILM & VIDEO MONTHLY

SPECIAL ISSUE
Screenwriting

THE WRITE STUFF

Should writers direct?
Scriptwriting tools
Screenplay contests

PLUS:
Newmarket Films
Flash animation
Holiday book list

\$4.95 US \$6.95 CAN

FEATURES

32 When Writers Direct . . . and When They Don't

Screenwriters who decide to direct their own scripts.

BY ANDREA MEYER

36 Step Right Up to the Screenwriting Competition

The perks and pitfalls of writing competitions.

BY JACQUE LYNN SCHILLER

39 Tools for Scriptsmiths

Can screenwriting aids help a writer who has a handle on the basics?

BY MARY SAMPSON

Photos, from top left: Liev Schreiber and Ned Beatty star as opposites who find friendship in Tom Gilroy's *Spring Forward* (Victor Sira/IFC Films); Brian Flemming (right) readies Bill Gates lookalike Steve Sires on the set of *Nothing So Strange* (Unsharp Mask LLC); Kyra Sedgwick stars as Delia in Rebecca Miller's *Personal Velocity* (Inge Morath/Magnum Photo); Robert McKee, author of *Story*, screenwriting guide and seminar (McKee Seminars); David S. Freeman's screenwriting seminar is the subject of a biting short, *Screenwriting: An Exact Science*, by Keythe Farley and Brian Flemming (Flemming)

On the cover: Fairuza Balk stars as Paula in writer-director Rebecca Miller's award-winning drama *Personal Velocity*, based on Miller's book of short stories (Inge Morath/Magnum Photo).

UPFRONT

7 Editor's Note

9 News

The Short List turns ten; RAND reports on the media arts; US Supreme Court hears copyright extension case.

BY CHARLIE SWEITZER;
ERNESTO MARTINEZ

13 Profiles

Digvijay Singh, Dileep Rathore, and Emmanuel Pappas form Kundalini Pictures; Jim Taylor reveals the secrets of effective collaboration.

BY ANGEL SHAW;
JASON GUERRASIO

16 Field Report: Raleigh, Durham, and Chapel Hill, NC

The independent film scene is beating strong in the heart of North Carolina.

BY FRANCESCA TALENTI

20 On View

Kurt Voss does girl punk in *Down and Out With the Dolls*; and other work to watch for.

BY JASON GUERRASIO

21 Site Seeing

Navigating new storytelling paths with *Born Magazine*.

BY MAYA CHURI

23 Distributor FAQ

Newmarket Films takes off from *Memento*'s momentum.

BY JASON GUERRASIO

26 Ask the Doc Doctor

How do you script a doc, and should you?

BY FERNANDA ROSSI

27 Festival Circuit

Toronto International Film Festival; IFP Market.

BY BRIAN BROOKS,
JAMES ISRAEL

DEPARTMENTS

42 Legal

Protecting your copyright.
BY INNES SMOLANSKY

44 Wired Blue Yonder

Flash: animation-friendly software for the web.
BY GREG GILPATRICK

48 Festivals

52 Notices

56 Classifieds

@AIVF

58 AIVF News and Events

60 Salons

63 The List

Holiday book suggestions for filmmaking aficionados.
BY JASON GUERRASIO

Photos (clockwise): Ready to Roll: Kirk Adam and Russell Walls sport Super 8's and Schwinn Stingrays (Glitter Films); Underground publisher Sander Hicks struggles to publish a controversial Bush bio in Suki Hawley and Mike Galinsky's *Horns and Halos* (RumR Inc.); Mena Suvari is Cookie in Jonas Akerlund's *Spun* (Spun Inc.); Kinnie Starr on the street in Kurt Voss's *Down and Out With the Dolls* (Whitehouse Productions)

January/February 2003 A Publication of The Foundation for Independent Video and Film www.aivf.org

Spotlight on
DIGITAL VIDEO

the Independent

FILM & VIDEO MONTHLY

Working and Playing with Others

Acting and
Directing Duo

Mentoring
Art in the
Public Domain

Technology
Today

New Cameras
Sound Basics

Low Budget
Editing System

\$4.95 US \$6.95 CAN

Features

- 37 DYNAMIC DUO** Todd Louiso and Philip Seymour Hoffman discuss working together on and off the set. [by Andrea Meyer]
- 40 MEDIA MENTORS** Experienced makers offer emerging talent guidance and support. [by Dr. Kimberly Weiner]
- 44 COLLABORATING MEDIUMS** Filmmakers experiment with moving image and music. [by Katie Cokinos]
- 46 ROAD TEST: NEW MINI-DV CAMERAS** Three independent filmmakers size up the Canon GL2 and Panasonic AG-DVX100. [by Maud Kersnowski]
- 48 THE BASICS: RECORDING SOUND FOR DIGITAL VIDEO** High-quality audio doesn't have to cost a fortune. [by Bryant Falk]
- 50 HOW TO: BUILD AN AFFORDABLE EDITING SYSTEM** Apple offers rich packages at affordable prices. [by Greg Gilpatrick]

On the Cover: Philip Seymour Hoffman after the 2002 Sundance world premiere of Todd Louiso's *Love Liza*. Photo by Joshua Kessler.

Photos, this page: African American resort communities are the subject of Stanley Nelson's ITVS-funded doc *A Place of Our Own* (ITVS); Bryant Falk in the studio (Mark Stephen Kornbluth); Philip Seymour Hoffman as Wilson in *Love Liza* (Tobin Yelland); Apple's eMac (Apple); Mary Sampson checks out Panasonic's AG-DVX100 (Mark Stephen Kornbluth).

Photos, page 4: Iroquois singer/songwriter Joanne Shenandoah is the subject of Tula Goenka's *Dancing on Mother Earth* (NAPT); Cecilia Garza shops in Reynosa, Mexico (Bernardo Ruiz); Amy Hick's *Hatching Beauty* screened at MadCat (MadCat); Johnny Depp as Don Quixote in Keith Fulton and Louis Pepe's *Lost in La Mancha*, documenting the Terry Gilliam production of *The Man Who Killed Don Quixote* (IFC Films); Rell Sunn (top) rides the waves in *Heart of the Sea: Kapolioka'ehukai* (Jan Sunn Careia).

Upfront

7 EDITOR'S LETTER

9 NEWS P.O.V. partners with ABC; ITVS takes helm of *Independent Lens* series. [by Aaron Krach; Charlie Sweitzer]

11 OPINION Fight for your right to public domain art. [by GiGi Sohn]

15 PROFILE Shari Steele: Electronic Frontier Foundation [by Patricia R. Zimmermann]

17 FIELD REPORT Honolulu, Hawaii [by Susan Diane Freel]

21 DOC DOCTOR When and how do you bring others into your project? [by Fernanda Rossi]

25 SITE SEEING P.O.V. brings border issues to the internet. [by Maya Churi]

27 FUNDER FAQ Native American Public Telecommunications. [by Jason Guerrasio]

31 FESTIVAL CIRCUIT MadCat Women's International Film Festival. [by Kate Haug]

35 ON VIEW *Lost In La Mancha* tracks Terry Gilliam's Quixotic struggles; plus other work to watch for. [by Jason Guerrasio]

Departments

53 BOOKS *Visionary Film* (3rd Edition), by P. Adams Sitney. [by Brian Frye]

55 LEGAL The joint venture agreement. [by Robert L. Seigel, esq.]

80 THE LIST Learning from others. [by Jason Guerrasio]

Listings

59 FESTIVALS

67 FILMS/TAPES WANTED

70 NOTICES

72 CLASSIFIEDS

AIVF

75 AIVF NEWS AND EVENTS

77 MEMBER BENEFITS

79 SALONS

March 2003 A Publication of The Foundation for Independent Video and Film www.aivf.org

the Independent

FILM & VIDEO MONTHLY

WOMEN
in Indie Film

The Women Behind the Camera

Feminists and
the Ivory Tower

Braingirl

Sundance

\$4.95 US \$6.95 CAN

Features

40 IF IT'S AUGUST, THIS MUST BE SOUTH AFRICA

Women Make Movies visits every continent not covered in ice to celebrate its thirtieth anniversary. [by Debra Zimmerman]

45 THE WOMEN BEHIND THE CAMERA

Cinematographers at the forefront of independent filmmaking defy limitations on women in the industry. [by Ann Lewinson]

49 STATISTICS

How many days a year does a female director work? How many women apply to film school? And other disquieting realities. [compiled by *The Independent* staff]

50 FEMINIST FILM AND THE IVORY TOWER: MOVING BEYOND THE MALE GAZE AND HOLLYWOOD

The real world and academia split as feminist film theory both expands and contracts under the weight of multi-discipline studies. [by Patricia R. Zimmermann]

54 SELECTED READINGS

Essential texts of feminist media theory and criticism, from Laura Mulvey to Christine Vachon. [by Sharon Lin Tay]

On the Cover: Cinematographer Maryse Alberti, whose films include *Crumb*, *Happiness*, and *Velvet Goldmine*, setting up a shot on the set of *The Guys* (Mark Stephen Kornbluth).

Photos, this page: Women Make Movies Executive Director Debra Zimmerman (Mark Stephen Kornbluth); Nancy Schreiber (center) on location with director Richard Pearce and 1st AD Cas Donovan on *Stand Up Tragedy* (Myles Aronowitz); Schreiber matched her black-and-white moving images to stills such as *The Falling Soldier* in Robert Capa: *In Love and War* (Robert Capa).

Photos, page 5: Marina Zurkow's animated *Braingirl* (Marina Zurkow); Stephen Fielding is the subject of a new Steve James documentary (Magic Lantern); filmmaker Yvonne Welbon (Alison Duke); performer and filmmaker Annie Sprinkle (Annie Sprinkle); Larry Selman and dog Happy are subjects of Alice Elliot's documentary *The Collector of Bedford Street* (Amanda Treyz).

Upfront

7 EDITOR'S LETTER

9 NEWS Carnegie Museum closes film and video department, ending cinema series; Supreme Court upholds copyright extension; new copy right contracts. [by Charlie Sweitzer; Jason Guerrasio]

13 FIRST PERSON Wisdom from early twentieth century feminist film icon on the critical role of women in cinema. [by Alice Guy-Blaché]

15 PROFILE Yvonne Welbon; Annie Sprinkle. [by Cara Mertes; Michaela Grey]

21 FIELD REPORT Iowa [by Kay Frances Scott]

25 DOC DOCTOR Is it possible to adopt a feminine storytelling structure? [by Fernanda Rossi]

27 SITE SEEING The hybrid art of Marina Zurkow. [by Maya Churi]

29 FUNDER FAQ Women in Film Finishing Fund. [by Jason Guerrasio]

33 FESTIVAL CIRCUIT Sundance sleepers. [by Jacque Lynn Schiller]

38 ON VIEW Steve James (*Hoop Dreams*) turns in a new film odyssey, *Stevie*; plus other work to watch for. [by Jason Guerrasio]

Departments

55 LEGAL What a producer's choice of lawyers can tell you about the producer. [by Anne C. Baker]

57 TECH Choosing video compression software for faster delivery; the latest version of Cleaner. [by Greg Gilpatrick]

80 THE LIST Inspiring films by women filmmakers. [by Jason Guerrasio]

Listings

60 FESTIVALS

66 FILMS/TAPES WANTED

69 NOTICES

72 CLASSIFIEDS

AIVF

74 AIVF NEWS AND EVENTS

79 SALONS

April 2003 A Publication of the American Independent Video and Film www.aivf.org

the Independent

FILM & VIDEO MONTHLY

INDIE
EXHIBITION

Exhibitionists

New Oscar
Rules for Docs

Sundance
Online Festival

Curator
Astria Suparak

Arthouses

\$4.95 US \$6.95 CAN

Features

40 IT'S AN HONOR JUST TO BE NOMINATING

The Academy's new documentary branch struggles to serve both the Oscars and filmmakers.

[by Maud Kersnowski]

44 UNLOCKING THE SECRETS OF THE SCREENING COMMITTEE

Know how to approach a festival and advance your film from the screening room to the festival screen.

[by Aaron Krach]

47 SPECIALTY OF THE ARTHOUSE

Distributors look at the changing arthouse landscape as indie film venues consolidate or else explore new niches.

[by Ray Pride]

Photos: Barnacle geese from Jacques Perrin's *Winged Migration* (Mathieu Simonet/Sony Pictures Classics); (from left) Gail Zappa, Charles Amirkhianian, Susan Rubio, and Bernard Francis Kyle enjoy San Francisco's Eyes & Ears: The Other Minds Film Festival (Lisa Petrie); Lea Kurka as Regina and Sidede Onyulo as Owuor in Caroline Link's *Nowhere Africa* (Zeitgeist Films).

Page 5 photos: John Lee (Sab Shimono) and his digitized wife Helen (Eisa Davis), from the "Clay" segment of the feature film *Robot Stories* (Wesley Law); mobile curator Astria Suparak at home in Brooklyn (Mark Stephen Kornbluth); Brenda Lee and Elvis Presley, from Beth Harrington's documentary *Welcome to the Club—The Women of Rockabilly* (Brenda Lee); the Chiefs star player Beaver C'Bearing (Mark Junge/ITVS); Angelika Theater marquee (J. Allen Hansley).

On the cover: Almost fifteen years after *Roger & Me* was passed over for an Oscar nomination, Michael Moore receives a nomination and membership in the Academy's new documentary branch as *Bowling for Columbine* breaks nonfiction film box office records (United Artists).

Upfront

7 EDITOR'S LETTER

9 NEWS Guerrilla Girls fight film industry sexism; SAG/AFTRA union in the offing; *Fat Girl* beats Canadian censorship rap. [by Charlie Sweitzer]

13 FIRST PERSON Arthouse theaters mount noble fight against marauding multiplexes. [by Philip Hartman]

15 PROFILES Astria Suparak; Beth Harrington. [by Matt Wolf; Charlie Sweitzer]

19 FIELD REPORT San Francisco Bay Area theaters [by Caitlin Roper]

25 DOC DOCTOR When and how to share unfinished work. [by Fernanda Rossi]

27 SITE SEEING Sundance Online Film Festival [by Maya Churi]

29 DISTRIBUTOR FAQ Film Movement [by Jason Guerrasio]

32 FESTIVAL CIRCUIT Park City's other dances; FCC forum mulls media consolidation laws [by Susan Diane Freely; Charlie Sweitzer]

38 ON VIEW Makers of *Five Feet High and Rising* return with a feature sequel *Raising Victor Vargas*; plus other work to watch for. [by Jason Guerrasio]

Departments

51 POLICY When new technology meets old-school industry. [by Ernesto Martinez]

55 BOOKS Building your tech library. [by Greg Gilpatrick]

58 TECHNOLOGY Hard disk recorders: boon or bust? [by Robert M. Goodman]

80 THE LIST Memorable moviehouses. [by Jason Guerrasio]

Listings

60 FESTIVALS

67 FILMS/TAPES WANTED

70 NOTICES

72 CLASSIFIEDS

AIVF

75 AIVF NEWS AND EVENTS

79 SALONS

May 2003 A Publication of The Foundation for Independent Video and Film www.aivf.org

the Independent

FILM & VIDEO MONTHLY

ANNUAL SPOTLIGHT ON
PUBLIC TELEVISION

Public TV and Independents

P.O.V.'s 'Love and Diane'
Public Access Evolves
PBS Tech Specs

PLUS:
Field Report: Puerto Rico
EuroFests

\$4.95 US \$6.95 CAN

Features

40 INDEPENDENT PRODUCERS AND PBS

The long struggle for funding and airtime.
[by Jana Germano]

44 VIEWS FROM THE HILL

Profiles of key members of Congress and where they stand on public television funding.
[by Charlie Sweitzer]

46 GETTING UP TO SPEC FOR PBS

High technical standards can be daunting, but can be achieved with a little help and the right materials.
[by Greg Gilpatrick]

49 SURVIVAL OF THE FITTEST

Public access centers tighten belts and strategize to stay alive.
[by Claiborne Smith]

Photos: Denese Becker traces her Guatemalan roots in Patricia Flynn's *Discovering Domingo* (P.O.V.); local politics is the field of discussion on CAN TV's *The Jack Ryan Show* (CAN TV); Rep. John Dingell (D-MI) greets the Cookie Monster (Dingell).

Page 5 photos: Jean-Claude Brisseau's *Choses Secrètes* (IFFR); cancer rates among residents of Vieques, Puerto Rico, is the focus of filmmaker Frances Negrón-Muntaner (David Gonzalez); documentary filmmaker Jennifer Dworkin (Joshua Kessler); Charlie Carillo in Latino Public Broadcasting's *Visiones*; Hoskie Benally, of Jilann Spitzmiller and Hank Rogerson's *Circle of Stories*, in Shiprock, New Mexico (Jilann Spitzmiller).

On the Cover: Public television icon Bill Moyers is an active supporter of independents through his program, *NOW With Bill Moyers*. He is also a vocal advocate of independent filmmakers across the spectrum of public television (Jennifer Huegel/NOW with Bill Moyers).

Upfront

7 EDITOR'S LETTER

9 NEWS Stan Brakhage remembered; CPB faces budget cuts; court mulls new cable internet laws. [by Charlie Sweitzer]

13 FIRST PERSON Public television's double bind: producer apathy and political attacks. [by Cara Mertes]

17 PROFILES Jennifer Dworkin; Steve Mendelsohn. [by Matt Wolf; Mark J. Huisman]

23 FIELD REPORT Puerto Rico. [by Elisha María Miranda]

27 SITE SEEING ITVS goes online with Electric Shadows. [by Maya Churi]

29 DOC DOCTOR When to factor the target audience into your film project. [by Fernanda Rossi]

31 FUNDER FAQ Latino Public Broadcasting. [by Jason Guerrasio]

34 FESTIVAL CIRCUIT International Film Festival Rotterdam and the Berlin Film Festival. [by Mark Rabinowitz]

38 ON VIEW A.J. Schnack tracks the rise of eclectic rock group They Might Be Giants in *Gigantic*; plus other work to watch for. [by Jason Guerrasio]

Departments

54 LEGAL Music licenses for public television. [by Robert L. Seigel]

56 TECHNOLOGY Audio editing tips for Final Cut Pro. [by Bryant Falk]

80 THE LIST PBS moments remembered. [by Jason Guerrasio]

Listings

58 FESTIVALS

66 FILMS/TAPES WANTED

70 NOTICES

73 CLASSIFIEDS

AIVF

75 AIVF NEWS AND EVENTS

79 SALONS

June 2003 A Publication of The Foundation for Independent Video and Film www.aivf.org

the Independent

FILM & VIDEO MONTHLY

SURVIVAL SKILLS
FOR INDEPENDENTS

THE Indie Life

Time Management
Filmmaking Mommies
Making Ends Meet

PLUS:

Guy Maddin

SXSW

Gadgets

\$4.95 US \$6.95 CAN

Features

40 LIVING THE INDIE LIFE

To make ends meet, independent filmmakers do everything from teaching to juggling.
[by Andrea Meyer]

45 TIME MANAGEMENT FOR THE INDEPENDENT FILMMAKER

Tips on balancing work, life, and films.
[by Susan Sexton]

48 WRITING WITH BABY

Keeping a career on track while raising a baby takes patience and a strong resolve.
[by Katie Cokinos]

Photos: Filmmaker Charlene Gilbert's grandfather, Fred H. Mathis, Sr., displays farm goods at a county fair, part of Gilbert's documentary *Homecoming* (Gilbert family); busy indies can be dogged by time and dizzying responsibilities (anonymous); Katie Cokinos and daughter Lula collaborate on Katie's latest screenplay (Katie Cokinos).

Page 5 photos: Guy Maddin preparing the set for *Dracula: Pages From a Virgin's Diary* (Bruce Monk); Doug Houghton and Oscar Williams, subjects of Johnny Symmon's *Daddy & Papa* (Doug Houghton); Emmy Rossum as Vicky Amonte and Sofia Milos as Celia Amonte in Dan Ireland's *Passionada* (Samuel Goldwyn Films/Fireworks); Tara Neal takes on the system in Diane Zander's *Girl Wrestler* (Diane Zander); Julia Frey and Pete Bosniak from Maya Churi's *Letters From Homeroom* (Erika Latta).

On the Cover: Suki Hawley and Michael Galinski, creators of *Horns and Halos*, are serious about filmmaking and family life.

Upfront

7 EDITOR'S LETTER

9 NEWS EGG wins Peabody, moves to Trio; arts groups explore feasibility of media centers; new Kodak film stock. [by Charlie Sweitzer; Maud Kersnowski]

13 FIRST PERSON Duty to country: finding balance in unbalanced times. [by Robb Moss]

15 PROFILES Guy Maddin; Gail Silva. [by Charlie Sweitzer; Caitlin Roper]

19 DOC DOCTOR Battling too many decisions and life's other distractions. [by Fernanda Rossi]

21 SITE SEEING From high school to a gated Texas community. [by Maya Churi]

23 DISTRIBUTOR FAQ Samuel Goldwyn Films. [by Jason Guerrasio]

27 FIELD REPORT AIVF Salons Spotlight: Tucson, AZ; Edison, NJ; and Los Angeles, CA; plus steps to creating a vibrant AIVF Salon. [by Jana Segal; Lizbeth Finn-Arnold; Michael Masucci; Priscilla Grim]

33 FESTIVAL CIRCUIT South by Southwest; Urban Visionaries Youth Film Festival. [by Jacque Lynn Schiller; Jeremy Robins]

38 ON VIEW Johnny Symons examines the growing population of gay men becoming parents; plus other work to watch for. [by Jason Guerrasio]

Departments

51 BOOKS Staying creative: a talk with Julia Cameron. [by Maud Kersnowski]

52 LEGAL Benefits and limitations of non-disclosure and non-circumvention agreements. [by Robert L. Seigel]

54 TECHNOLOGY Great gadgets and techno-tools. [by Greg Gilpatrick]

80 THE LIST Get-to-work getaways. [by Jason Guerrasio]

Listings

57 FESTIVALS

66 FILMS/TAPES WANTED

70 NOTICES

73 CLASSIFIEDS

AIVF

75 AIVF NEWS AND EVENTS

79 SALONS

July/August 2003 A Publication of The Foundation for Independent Video and Film www.aivf.org

the Independent

FILM & VIDEO MONTHLY

ANNUAL
EXPERIMENTAL
MEDIA ISSUE

EXPERIMENT!

EXЪЕВІWЕІL!

\$4.95 US \$6.95 CAN

Features

40 COUNTER-CURRENTS AND THE JOY QUOTIENT

Filmmaker Cauleen Smith explores the definition of experimental media today, with makers, teachers, and commentators. [by Cauleen Smith]

45 THE LABYRINTH PROJECT

Interactive narrative takes wing through collaborations that span time and electrons. [by Holly Willis]

49 THE VIEW FROM THE WHITNEY

Film and video curator Chrissy Iles discusses trends in experimental film, video, and beyond. [by Ann Lewinson]

Photos, this page: Matt McCormick's *Sincerely*, Joe P. Bear (Peripheral Produce); *Tracing the Decay of Fiction: Encounters with a Film*, a collaboration by Pat O'Neill (Labyrinth Project); Craigie Horsfield's *The El Hierro Conversation* (Documenta11).

Page 5 photos: Still from Shirin Neshat's *Tooba* (Larry Barns, courtesy of Barbara Gladstone); *Quattro Noza* DP Derek Cianfrance (left) and director Joey Curtis (Fountainhead); Jessica Irish's website, *Inflat-o-scape* (Jessica Irish); Jonathan Demme, documentary maker and panelist at Full Frame Documentary Film Festival (Full Frame); Mark "Gator" Rogowski, subject of Helen Stickler's *Stoked* (Palm Pictures).

On the Cover: Image from Carrol Parrot Blue's collaborative project *The Dawn at My Back: A Memoir of a Black Texas Upbringing, 1900-2000*, an interactive CD-ROM based on a book by Blue which creates a patchwork of stories and landscapes exploring the layers of personal and cultural history that mirror the author's experience while expanding the viewer's (Dan Rhone, illustrated by Suzy Flood).

15

15

23

31

38

Upfront

7 EDITOR'S LETTER

9 NEWS FCC rolls back media ownership laws; Linda Mabalot dies. [by Charlie Sweitzer; Leslie Ito, Eddie Wong, and Angel Velasco Shaw]

13 FIRST PERSON Experimental makers explore new meaning in multiple-screen projects. [by Melanie Crean]

15 PROFILES Joey Curtis; Shirin Neshat. [by Shari Frilot; Charlie Sweitzer]

21 DOC DOCTOR Solutions to approaching abstract concepts; handling gaps in storylines. [by Fernanda Rossi]

23 SITE SEEING Exploring the inflated imagery of Jessica Irish. [by Maya Churi]

25 DISTRIBUTOR FAQ Facets Multi-Media. [by Jason Guerrasio]

28 FIELD REPORT Indianapolis, Indiana. [by David Clay]

31 FESTIVAL CIRCUIT Full Frame Documentary Film Festival; National Association of Broadcasters convention. [by Cara Mertes; Carl Mrozek]

38 ON VIEW Helen Stickler tracks the rise and fall of skateboarding icon Mark "Gator" Rogowski; plus other work to watch for. [by Jason Guerrasio]

Departments

53 BOOKS *The Magic Hour: Film at Fin de Siecle*, by J. Hoberman; *Cinema 16*, by Scott MacDonald; *Essential Brakhage*. [by Brian L. Frye]

57 TECHNOLOGY Desktop special effects for the budget-challenged filmmaker. [by Greg Gilpatrick]

80 THE LIST Experimental-media moments. [by Charlie Sweitzer]

Listings

60 FESTIVALS

67 FILMS/TAPES WANTED

71 NOTICES

73 CLASSIFIEDS

AIVF

76 AIVF NEWS AND EVENTS

79 SALONS

the Independent

September 2003

FILM & VIDEO MONTHLY

How to Market Your Film

"American Splendor"

A Killer Press Kit

Human Rights Watch Fest

Friedmans Online

\$4.95 US \$6.95 CAN

Features

40 THE STRANGE AND WONDERFUL WORLD OF "AMERICAN SPLENDOR"

Documentary meets biopic meets comic book in this "phantasmagorical" Sundance winner.
[by Andrea Meyer]

44 PUBLICITY FROM DAY ONE: GETTING YOUR FILM NOTICED AT FESTIVALS

IDP's vice president of marketing reveals powerful publicity strategies.
[by R.J. Millard]

48 BUILDING A KILLER PRESS KIT

Create a professional press kit with this page-by-page guide.
[by Phil Hall]

50 GETTING COVERAGE

How to get the press to write about your film.
[by Maud Kersnowski]

Photos: Hope Davis and Paul Giamatti in *American Splendor* (John Clifford/HBO/Fine Line Features); the old-fashioned way to get the word out; previous covers of *The Independent*.

Page 5 photos: The cast and crew of Little Rock's Destructo Video Company (Melvin Clifford); Ditsi Carolino's *Life on the Tracks* (Human Rights Watch International Film Festival); Kent Lambert's *Security Anthem* (Thaw Film Festival); Chris Wilcha's *The Social History of the Mosh Pit* (Chris Wilcha); Arnold and Jesse Friedman in *Capturing the Friedmans* (George Argerolos/Magnolia Pictures).

On the Cover: Hope Davis as Joyce Brabner in *American Splendor* (John Clifford/HBO/Fine Line Features).

Upfront

7 EDITOR'S LETTER

9 NEWS P.O.V. gets seventh Emmy nomination; Filmmaker Anne Belle dies; Louisiana's new state and public funded production company. [by Claiborne Smith; Catherine Tambini; Melinda Rice]

13 LETTERS TO THE EDITOR

15 PROFILES Chris Wilcha; Catherine Hardwicke. [by Charlie Sweitzer; Jason Guerrasio]

23 FIELD REPORT Little Rock, Arkansas. [by Kay Frances Scott]

27 SITE SEEING The Friedmans are captured online. [by Maya Churi]

29 DOC DOCTOR Developing a marketing plan; stepping in as your own publicist. [by Fernanda Rossi]

31 FUNDER FAQ GreeneStreet Films. [by Jason Guerrasio]

34 FESTIVAL CIRCUIT Iowa City's Thaw Film Festival; Human Rights Watch International Film Festival. [by Kathryn Ramey; Sandy Spencer]

Departments

53 ON VIEW Robb Moss finds old friends in new lives; plus other work to watch for. [by Jason Guerrasio]

55 TECHNOLOGY Direct to Disk Recorders. [by Greg Gilpatrick]

57 BOOKS *The Emperor and the Wolf: The Lives and Films of Akira Kurosawa and Toshiro Mifune*, by Stuart Galbraith IV. [by Charlie Sweitzer]

80 THE LIST Marketing that works. [by Sean Fitzell]

Listings

59 FESTIVALS

65 FILMS/TAPES WANTED

69 NOTICES

72 CLASSIFIEDS

AIVF

75 AIVF NEWS AND EVENTS

78 MEMBER BENEFITS

79 SALONS

the Independent

FILM & VIDEO MONTHLY

October 2003

Documentaries and Activism

**"What I Want My
Words to Do to You"**

Third World Newsreel

Weather Underground

\$4.95 US \$6.95 CAN

Features

- 36 WHAT I WANT MY WORDS TO DO TO YOU**
Voices of women in maximum security prison.
[by Maud Kersnowski]
- 39 CREATING AWARENESS: THE DIFFICULT BUT REWARDING WORK BEHIND HUMAN RIGHTS DOCUMENTARIES**
Activists overcome major hurdles to make politically effective films.
[by Ann Lewinson]
- 44 THIRD WORLD NEWSREEL'S SECOND ACT**
Carrying the torch after 35 years.
[by Claiborne Smith]

Photos: Cathy Boudin, Betty Harris, and Cynthia Berry at a writing workshop at Bedford Hills Correctional Facility in New York (courtesy of *What I Want My Words to Do to You*); two young boys in Baghdad displayed as part of the Baghdad Snapshot Action project (www.nationalphilistine.com/baghdad); staff of Third World Newsreel (Mark Stephen Kornbluth).

Page 5 photos: Lazaro Ramos and Marcelia Cartaxo in Karim Ainouz's *Madam Sata* (Wellspring Media); Sohail Dahdal filming young refugee for the web project "Long Journey Young Lives" (Goldie Dahdal New Media); Leon Singer as Clemente (left) and Jeremy Ray Valdez as Lalo (right) in *Foto Novelas 2* (Joanna Zamarron/ITVS); Shelly Silver's *Suicide* at the New York Video Festival (Cord Dueppe).

On the cover: Activist, playwright and performer Eve Ensler (Jeff Vespa of Wire Image.)

Upfront

8 EDITOR'S LETTER

9 NEWS DVD distributors slapped with a fee; MoMA displays new third world cinema; women's fund restores *Harlan County U.S.A.*
[by Greg Gilpatrick; Claiborne Smith]

13 PROFILE Sam Green and Bill Siegel.
[by David Alm]

17 DOC DOCTOR Choosing genre before drama; deciding who gets the credits?
[by Fernanda Rossi]

19 FIELD REPORT Washington, DC.
[by Jeannette Catsoulis]

23 FUNDER FAQ Wellspring Media.
[by Jason Guerrasio]

27 SITE SEEING "Long Journey Young Lives" and the art of web-documentary.
[by Carmin Karasic]

29 FESTIVAL CIRCUIT The Animation Show; The New York Video Festival.
[by Charlie Sweitzer; Claiborne Smith]

34 ON VIEW José Padilha's *Bus 174* captures Brazil's famous hijacking; plus other work to watch for.
[by Jason Guerrasio]

Departments

48 TECHNOLOGY Final Cut Pro 4: more hype than help?
[by Greg Gilpatrick]

72 THE LIST Recreating a film on DVD.
[by Claiborne Smith]

Listings

52 FESTIVALS

58 FILMS/TAPES WANTED

62 NOTICES

64 CLASSIFIEDS

AIVF

67 AIVF NEWS AND EVENTS

70 SALONS

the Independent

FILM & VIDEO MONTHLY

November 2003

Money Matters

Finding Cash for Your Film

Financing case studies

Producing strategies

Funding makers of color

\$4.95 US \$6.95 CAN

Features

36 MONEY MATTERS

The blood, sweat, and deals behind producing films—from single picture to major studio.
[by John Schmidt]

40 COURTING CASH

Independent filmmakers divulge the crafty methods they use to pay the bills.
[by Charlie Sweitzer]

45 PLAYING NICHE

A guide to film funders that cater to specific interest and minority groups.
[by Sean Fitzell]

Photos: DMX and director Ernest Dickerson on the set of *Never Die Alone* (Dale Robinette/ContentFilm); the furry lead of *A Dog's Life: A Dogumentary* (Gayle Kirschenbaum); (left) Shaolin monk, Ulysses, and (right) Shaolin monk, Shi Xing Hong, perform kung fu at NASA in Houston, Texas (Martha Burr/ITVS).

Page 5 photos: Joshua Long Gone (left) and Horizontal John from the documentary *Long Gone* (David Eberhardt); *Flaubert Dreams of Travel but the Illness of his Mother Prevents It*, 1986, The Wooster Group & Ken Kobland (Electronic Arts Intermix, New York); court room in family court, Providence RI, from Picture Projects' 360degrees.org (Pictures Projects 2001); Megan in Liz Garbus' *girlhood* (Tony Hardman/Moxie Firecracker Films).

On the Cover: *The Hebrew Hammer* stars Adam Goldberg and Judy Greer strike a pose (Rick Giles).

16

23

21

33

Upfront

8 EDITOR'S LETTER

9 NEWS ITVS's diversity initiative; indieWIRE expands coverage; youth at MediaRights.org.
[by Alyssa Worsham]

13 FIRST PERSON Finding funding for mediamakers of color.
[by Michele Stephenson]

16 PROFILES *Long Gone*'s railriding directors; Alyce Myatt edits OneWorld TV.
[by Sean Fitzell; David Alm]

21 SITE SEEING Alison Cornyn's Picture Projects.
[by Maya Churi]

23 FUNDER FAQ The Standby Program.
[by Jason Guerrasio]

26 DOC DOCTOR How not to go broke—with creativity and patience; post-production begins before the cutting room.
[by Fernanda Rossi]

29 BOOKS *The Art of Funding Your Film* and *Shaking the Money Tree*, second edition.
[by Bo Mehrad]

31 FESTIVAL CIRCUIT The Rhode Island International Film Festival.
[by Jason Guerrasio]

33 ON VIEW Liz Garbus' *girlhood* follows young women through the juvenile justice system; plus other work to watch for.
[by Jason Guerrasio]

Departments

48 LEGAL Product placement.
[by Innes Smolansky]

50 POLICY Who owns media culture?
[by Ernesto S. Martinez]

72 THE LIST Shooting in states that offer specific tax (and other) incentives.
[by Melinda Rice]

Listings

54 FESTIVALS

59 FILMS/TAPES WANTED

63 NOTICES

65 CLASSIFIEDS

AIVF

67 AIVF NEWS AND EVENTS

71 SALONS

A Publication of The Association of Independent Video and Filmmakers

www.aivf.org

the Independent

December 2003

FILM & VIDEO MONTHLY

Telling Stories

Developing an Idea
Editors on Shaping Film
Waxing Improv

\$4.95 US \$6.95 CAN

Film editor Sam Pollard

Features

36 THE NUANCES OF FILM EDITING

Three established film editors (Melody London, Sam Pollard, and Kate Evans) discuss the process of shaping a story after the wrap.
[by Charles Sweitzer]

40 WAXING IMPROVISATIONAL

How directors use improvisation to craft a story.
[by Jason Guerrasio]

44 FROM IDEA TO STORY

One award-winning filmmaker explains how to "discover" an original story—an excerpt from her book, *Documentary Storytelling for Film and Videomakers*.
[by Sheila Curran Bernard]

Photos: Ellen Barkin and Tom Waits in Jim Jarmusch's *Down By Law*, edited by Melody London (Black Snake, Inc.). First-time actor Alex Frost in Gus Van Sant's *Elephant* (Scott Green/HBO Films/Fine Line Features). Heidi Bub with her Vietnamese family in *Daughter from Danang* (Heidi Bub/ITVS).

Page 5 photos: Peter Dinklage (right), Michelle Williams (left) in Tom McCarthy's *The Station Agent* (Miramax Films). Canadian director Peter Raymont making *The World Stopped Watching*, produced by The Sundance Institute Documentary Fund (Bill Gentile). Pedro Carvajal's *POPaganda: The Art & Subversion of Ron English* screened at the IFP Market 2003 (Pedro Carvajal). Nancy du Plessis is the producer/director of *Get The Fire!* (Irmgard Schmid/ITVS).

On the Cover: Filmmaker Sam Pollard in his New York office (Michael Galinsky).

Upfront

7 EDITOR'S LETTER

9 NEWS Shooting People arrives in New York; Will FCC open the airwaves?; NYU educates aspiring media archivists; Cowboy Pictures closes up shop.
[by Alyssa Worsham; James Israel]

17 FIRST PERSON One screenwriter's journey to Hollywood and back.
[by Paul Tullis]

19 PROFILE *The Station Agent's* director, Tom McCarthy.
[by Melinda Rice]

21 DOC DOCTOR How to make the truth entertaining; creating flow between scenes.
[by Fernanda Rossi]

23 FIELD REPORT: Miami, Florida: hot pink minis meet cool docs and indies.
[by Juan Carlos Rodriguez]

27 FUNDER FAQ: The Sundance Institute Documentary Program.
[by Jason Guerrasio]

31 FESTIVAL CIRCUIT The IFF Market's silver anniversary.
[by James Israel]

34 ON VIEW Amos Poe's documentary about singer Steve Earle; the first Jewexploitation film, *The Hebrew Hammer*; plus other work to watch for.
[by Jason Guerrasio]

Departments

47 LEGAL The writer-director dilemma.
[by Robert L. Seigel]

50 TECHNOLOGY After Effects 6.0: Adobe confronts the competition.
[by Greg Gilpatrick]

72 THE LIST A filmmakers' holiday wish list.
[by Jessica McDowell]

Listings

53 FESTIVALS

59 FILMS/TAPES WANTED

63 CLASSIFIEDS

66 NOTICES

AIVF

69 AIVF NEWS AND EVENTS

70 SALONS

the Independent

FILM & VIDEO MONTHLY

Jan/Feb 2004

Technology

Shooting Up with 16mm
Digital Intermediates
Tricks of the DP Trade
The 48-Hour Film Project

\$4.95 US \$6.95 CAN

Upfront

7 EDITOR'S LETTER

9 LETTERS TO THE EDITOR

- 11 NEWS** Rhode Island's filmmaker-friendly Revival House; the "Bush in 30 Seconds" ad contest; The Film Festival Channel.
[by Alyssa Worsham]
- 15 FIRST PERSON** Looking beyond standard social interest funding plans.
[by Alyce Myatt]
- 17 PROFILE** Marc Johnson's *Colorvision* series showcases multicultural films and directors.
[by Christine Schomer]
- 21 PROFILE** Sam Chen's *Eternal Gaze* animates sculptor Alberto Giacometti.
[by Neil Kendricks]
- 25 FIELD REPORT** Detroit, Michigan slowly becomes fertile ground for indie filmmakers.
[by Matthew Miller]
- 29 FUNDER FAQ** The Paul Robeson Fund.
[by Jason Guerrasio]
- 33 DOC DOCTOR** When to fly solo and when to enlist help; thoughts on the "digital revolution."
[by Fernanda Rossi]
- 35 ON VIEW** Gypsy 83's obsession with Stevie Nicks; plus other work to watch for.
[by Jason Guerrasio]
- 39 SITE SEEING** Locus Novus's unconventional tales.
[by Leslie Harpold]
- 42 FESTIVAL CIRCUIT** New Hampshire's S.N.O.B. Fest throws open its doors.
[by Rebecca Rule]

Departments

- 56 POLICY** The FCC Showdown.
[by Matt Dunne]
- 58 TECHNOLOGY** Aaton's Cantar & A-Minima.
[by Greg Gilpatrick]
- 80 THE LIST** Some of our favorite shots.
[by Jessica McDowell]

Listings

- 60 FESTIVALS**
- 65 FILMS/TAPES WANTED**
- 69 NOTICES**
- 72 CLASSIFIEDS**

AIVF

- 75 AIVF NEWS AND EVENTS**
- 78 SALONS**

A Publication of The Association of Independent Video and Filmmakers

www.aivf.org

the Independent

FILM & VIDEO MONTHLY

March 2004

Women in Film

\$4.95 US \$6.95 CAN

Features

33 THE IDFA FORUM

Amsterdam's three-day pitch-fest can make or break a film and its maker.
[by Christine Schomer]

36 THE "P" FACTOR

Female filmmakers discuss how gender has impacted their careers—or not.
[by Erin Torneo]

40 THE GIRL TEAM

All-women production teams are changing the industry—one little film at a time.
[by Elizabeth Angell]

44 MY DOC MY LIFE

Four docmakers explain the struggle to remain loyal to their subjects, and themselves.
[by Nancy Schwartzman]

Photos: The three day pitching session in Amsterdam known as the IDFA (courtesy of Fleur Knopperts at IDFA); behind the lens: filmmaker Tanya Steele (Seith Mann); Farah Jasmine Griffin in Aishah Shahidah Simmons' *NO!*.

Page 5 photos: Meg and Jack White in Jim Jarmusch's *Coffee and Cigarettes*, produced by Deutsch/Open City Films; protestors in the documentary *Farmingville* which premiered at Sundance this year (Catherine Tambini & Carlos Sandoval); Macon Blair in *Crabwalk*, which won the Grand Jury Sparky Award for Best Short Narrative at Slamdance 2004 (Lab of Madness); Ingrid Betancourt's mother, Yolanda Pulecio, and husband, Juan Carlos Lecompte, hold a cardboard image of the kidnapped presidential candidate in *The Kidnapping of Ingrid Betancourt* (courtesy of HBO).

On the Cover: Filmmaker Julie Talen on the set of *Pretend* (Cynthia Stewart).

Upfront

7 EDITOR'S LETTER

9 NEWS Screenwriter Mylo Carbia starts her own company; Tribeca Film Institute launches minority program and reopens the Screening Room; New DVD/VHS labels.
[by Alyssa Worsham and Sonya Fatah]

13 PROFILE Top casting director Avy Kaufman; Haitian political activist Michelle Montas.
[by Austin Bunn and Theresa Smolen]

17 DOC DOCTOR: Synching the biological clock with a filmmaking career; making docs in old age.
[by Fernanda Rossi]

19 FIELD REPORT: New Orleans, Louisiana: A whole lot more than Mardi Gras and jazz.
[by Margaret Coble]

23 FUNDER FAQ Deutsch/Open City Films.
[by Jason Guerrasio]

25 FESTIVAL CIRCUIT Producers' reps at Sundance; a decade of minor anarchy at Slamdance.
[by Bo Mehrad and Susan Diane Freel]

29 ON VIEW Cinemax's *The Kidnapping of Ingrid Betancourt* and Los Cybrids' new project.
[by Jason Guerrasio]

31 BOOKS Three new how-to's tell it like it is.
[by Alyssa Worsham]

Departments

49 POLICY The low-down on public funding.
[by Matt Dunne]

53 LEGAL Name actor negotiations.
[by Robert L. Seigel]

72 THE LIST What we learned from Mom.
[by Jessica McDowell]

Listings

55 FESTIVALS

61 FILMS/TAPES WANTED

64 CLASSIFIEDS

66 NOTICES

AIVF

69 AIVF NEWS AND EVENTS

70 SALONS

the Independent

04

FILM & VIDEO MONTHLY

The Voices of
Public Media

Features

36 BEYOND SESAME STREET

After over thirty years of programming, what's happening to public T.V.?
[by Deirdre Day-MacLeod]

39 DOUBLE VISION

The University of Texas's film program adds film institute to its slate.
[by John Pavlus]

42 DIVERSITY INITIATIVES

Are recent efforts to make the indie world more diverse really making a difference?
[by Angela Tucker]

46 CLEARING THE FOG

Errol Morris discusses Robert S. McNamara and the politics behind *The Fog of War*.
[by Livia Bloom]

Photos: PBS President and CEO Pat Mitchell, playwright/activist Eve Ensler, POV Executive Director Cara Mertes (courtesy of PBS); filmmakers Jim McKay & Effie T. Brown (Jeff Vespa/WireImage.com); *Fog of War* director Errol Morris (Sumaya Agha, courtesy of Sony Pictures Entertainment, Inc.).

Page 5 photos: Orlando Bagwell's *Citizen King* premieres on PBS on the 75th anniversary of Martin Luther King's birth (Flip Schulke/Corbis); "Having a Ball" by Carrie Mae Weems, whose videos are showing at MoMA this month; the Meatrix's anti-factory webtoon parodies *The Matrix* (Free Range Graphics); *The Spirit of Gravity* screened at the 2004 Black Maria Film and Video Festival (Victor Bellamo and David Pace).

On the Cover: *Mister Rogers Goes to School* was an Emmy award-winning week of programs from *Mister Rogers' Neighborhood* which aired on PBS in 2002 (Walt Seng).

Upfront

7 EDITOR'S LETTER

9 NEWS ITVS' LinCS 2004 initiative; Scenarios USA's student contest; PBS and the FCC's simulcast requirements; Bill Moyers to leave PBS. [by Alyssa Worsham, Sonya Fatah, Cynthia Kane]

13 FIRST PERSON One newsman's view from the trenches. [by John DeNatale]

15 PROFILE Filmmaker Orlando Bagwell puts down his camera for a seat at the Ford Foundation. [by Erin Torneo]

17 PROFILE Seminal photographer Carrie Mae Weems transports her still life to video. [by Theresa Everline]

21 DOC DOCTOR Is a rejection really an invitation? Financing PBS-style documentaries. [by Fernanda Rossi]

23 FUNDER FAQ National Center for Outreach. [by Jason Guerrasio]

25 SITE SEEING The Meatrix: A hilarious web cartoon with a serious social agenda. [by Michael I Schiller]

29 FESTIVAL CIRCUIT Black Maria Film and Video Festival covers sixty cities in six months. [by Derek Loosvelt]

33 BOOKS *Filmmakers & Financing: Business Plans for Independents* [by Amanda Doss]

Departments

49 LEGAL A re-primer on intellectual property law. [by Monique Cormier]

51 POLICY PBS in the Republican's court. [by Matt Dunne]

53 TECHNOLOGY Avid Xpress Pro. [by Greg Gilpatrick]

72 THE LIST Memorable PBS moments. [by Jessica McDowell]

Listings

56 FESTIVALS

60 FILMS/TAPES WANTED

64 CLASSIFIEDS

66 NOTICES

AIVF

68 AIVF NEWS AND EVENTS

70 SALONS

the Independent

FILM & VIDEO MONTHLY

May 2004

**The Filmmaker's Guide
to Keeping it Independent**

\$4.95 us \$6.95 can

Features

36 SUNDANCE FEELS THE BURN

Why do filmmakers love to hate this go-to festival?
[by Kyle Minor]

40 NETWORKING 101

Who you know and how you play it can make or break your filmmaking career.
[by Elizabeth Angell]

44 DON'T WORRY, FILM HAPPY

A new movement called "Spiritual Cinema" is quickly gaining converts.
[by Muriel Stockdale]

Photos: The *Big City Dick* crew after their sold-out screening, hosted by Jeff Bridges, at Santa Barbara's Victoria Hall: (left to right) Todd Pottinger, Scott Milam, Richard Peterson, Jeff Bridges, Ross Shafer, Ken Harder (courtesy of New Zev Pictures); Adam Nelson (CEO, Workhouse Publicity) networking with actor Seth Green at Sundance 2004; "Spiritual" filmmaker Nick Day (in black) poses with Maurizio, a member of his crew, and a friendly sadhu adorned with yellow paint in honor of Vishnu (Carole Harbard).

Page 5 photos: Aunjanue Ellis (Zora), Daniel Sunjaga (Langston), and Ray Ford (Wally) in Rodney Evans's *Brother to Brother* (Constanza Mirre); Ken Burns's new documentary chronicles world heavyweight champion Jack Johnson, here battling Al Kaufmann in 1909 (Gary Phillips Collection); the Mondo Video a GoGo store in LA specializes in the obscure (Gadi Harel); Bing and Cher in *Mayor of the Sunset Strip*, which premiered at the SXSW Film Festival 2004 (George Hickenlooper).

On the Cover: Rodney Evans at the Sundance 2004 premiere of his film *Brother to Brother*, which won the festival's Special Jury Prize (Fred Hayes/WireImage.com).

Upfront

7 EDITOR'S LETTER

9 FAREWELL FROM THE PUBLISHER

11 NEWS The first film sells on eBay; Is Bush's government scripting TV?; In fond memory of Larry Hall, Sarah Jacobson, and Patrick Wickham. [by Cynthia Kane]

15 FIRST PERSON The challenge of sustaining a profitable business while remaining an artist. [by Tracy Heather Strain]

19 PROFILE Rodney Evans's *Brother to Brother* took six years to get from drawing board to screen. [by Austin Bunn]

22 PROFILE Ken Burns pursues artistic integrity in his PBS documentaries. [by Rebecca Rule]

25 FIELD REPORT The indie scene in Los Angeles. [by Gadi Harel]

28 ON THE SCENE Grassroots Media Conference. [by Alyssa Worsham]

30 FESTIVAL CIRCUIT Austin's SXSW conference screens an impressive slate of weird films. [by Laura Nathan]

33 PRODUCTION JOURNAL A director details the trials and thrills of making his film, *The Devil's Twilight*. [by Michael I Schiller]

Departments

47 BOOKS *Down & Dirty Pictures: Miramax, Sundance, and the Rise of Independent Film*. [by Nick Charles]

49 DOC DOCTOR Transitioning to editing; are markets and conferences worth the price? [by Fernanda Rossi]

51 LEGAL Getting the rights to music and sound. [by Monique Cormier]

53 POLICY How can indies afford health insurance? [by Matt Dunne]

72 THE LIST If I wasn't a filmmaker, I'd be a . . . [by Cynthia Kane]

Listings

55 FESTIVALS

60 CLASSIFIEDS

63 NOTICES

66 FILMS/TAPES WANTED

AIVF

68 AIVF NEWS AND EVENTS

70 SALONS

the Independent

FILM & VIDEO MONTHLY

June 2004

WHAT'S
EXPERIMENTAL?

\$4.95 US \$6.95 CAN

Features

36 WHAT'S (STILL) EXPERIMENTAL?

In 2004, three projects make the cut.
[by Paul Boutin]

40 LIKE A PRAYER

Nathaniel Dorsky's poetic cinema inspires devotion.
[by Lisa Selin Davis]

44 ABSTRACT ASYLUMS

Exceptional experimental media outlets.
[by Margaret Coble]

Photos: Wynne Greenwood aka Tracy of Tracy and the Plastics (Biz 3 Publicity; *Variations* (Nathaniel Dorsky); *Chasses Des Touches* (1959) by Hy Hirsch, preserved by the iotaCenter which screened the film as part of the KINETICA series (iotaCenter).

Page 5 photos: Saul Rubinek and Mario Van Peebles in Melvin Van Peebles *Baadasssss!* (Michael O'Connor/Sony Pictures Classics); *The Revolution Will Not Be Televised* (Kim Bartley and Donnacha O'Brien); Bruce "Sarge" Fleskes filming a commercial in Portland, Oregon (Lisa McQuade); Rudy Burckhardt's "Curb, New York, 1973" (© Estate of Rudy Burckhardt).

On the Cover: The wigs and hat salesman (Fritz Donnelly).

Upfront

7 EDITOR'S LETTER

9 NEWS Brooklyn's new Steiner Studios will rival LA; Columbia alums granted \$100,000 for first feature; a guide to media investing for creative communities.
[by David Alm]

13 FIRST PERSON Cool school for indies, or how to find and promote your greatness, or . . .
[by Fritz Donnelly]

16 ON THE SCENE Screening Mario Van Peebles' *Baadasssss!*.
[by Nick Charles]

18 PROFILE Steven Okazaki cues his own truth.
[by Ariella J. Ben-Dov]

21 PROFILE Joey Garfield's cultural beat.
[by Peggy Vlagopoulos]

25 DOC DOCTOR Can a film be too experimental? Is there a market for experimental docs?
[by Fernanda Rossi]

27 FESTIVAL CIRCUIT Full Frame's 2004 docs question how "truth" gets manufactured.
[by Matthew Smith]

30 FIELD REPORT Portland, Oregon.
[by Brian Libby]

33 PRODUCTION JOURNAL The many challenges of making his debut documentary *Dirty Work*.
[by David Sampliner]

Departments

47 BOOKS Rudy Burckhardt; Godard: *Portrait of the Artist at Seventy*.
[by Lynne Sachs; Neil Kendricks]

52 TECHNOLOGY DVD Studio Pro 2.
[by Greg Gilpatrick]

72 THE LIST Filmmakers' best experiences experimenting.

Listings

55 CLASSIFIEDS

58 FILMS/TAPES WANTED

61 NOTICES

64 FESTIVALS

AIVF

68 AIVF NEWS AND EVENTS

70 SALONS

the Independent

FILM & VIDEO MONTHLY

July/August 2004

The
**RACE
ISSUE**

US \$6.95 CAN

Features

32 NATIVE VISIONS

The National Museum of the American Indian's Film & Video Center.

[by Sarah Wildberger]

35 NALIP TURNS FIVE

Latino media makers' group grows up.

[by Lisa Selin Davis]

38 ASIAN CINEVISION

Building networks beyond Chinatown.

[by Derek Loosvelt]

41 SPIK(E)ING THE INDIE FILM PUNCH

Spike Lee comes full circle with *She Hate Me*.

[by Rebecca Carroll]

44 SPIKE LEE'S COLLABORATORS

Musician Terence Blanchard and cinematographer Barry Alexander Brown.

[by Margaret Coble; Mosi Secret]

49 COON & MAMMY

The history of the minstrel show.

[by Mel Donalson]

52 EVERYDAY PEOPLE

A conversation with Jim McKay and Nelson George.

[by John Lee]

Photos: *Kla Ah Men* screened at the 2003 Native American Film & Video Festival (Evan Adams and Jan Padgett); director Ang Lee and actress Joan Chen are members of Asian Cinevison's Honors Circle (Corky Lee); Dania Ramirez and Kerry Washington in Spike Lee's *She Hate Me* (David Lee); Nelson George and Jim McKay at Sundance 2004 (Randall Michelson/WireImage.com).

Page 5 photos: Abbey Lincoln and Ivan Dixon in *Nothing But a Man* (New Video Group); James Caviezel as Jesus in Mel Gibson's *The Passion of the Christ* (© 2002 Icon Entertainment); Jim White in *Searching For the Wrong-Eyed Jesus*, which screened at the Tribeca Film Festival (©Andrew Douglas 2003); director of photography Carolyn Macartney and assistant camera Arthur Ellis for Yasuaki Nakajima's *After the Apocalypse* (Francis Kuzler).

On the Cover: Spike Lee (Nancy Schwartzman).

9

13

23

27

Upfront

7 EDITOR'S LETTER

9 NEWS *Nothing But a Man* is re-released on DVD after forty years; Indieville offers alternative distribution.
[by Rick Harrison; Julie Jacobs]

13 FIRST PERSON Reappraising our response to racial stereotypes in current cinema.
[by Peter Gelles]

17 PROFILE Jessica Chen Drammeh's *Anomaly* addresses mixed race identities.
[by Nanobah Becker]

20 PROFILE Cinematographer Matthew Libatique's stellar career: from *Pi* to *She Hate Me*.
[by Gadi Harel]

23 FESTIVAL CIRCUIT The Tribeca Film Festival's dizzying third year slate.
[by John Pavlus]

27 PRODUCTION JOURNAL The director of *After the Apocalypse* reveals his rocky road to success.
[by Yasuaki Nakajima]

30 DOC DOCTOR Hybrid language subtitles; the pressure to represent one's own culture.
[by Fernanda Rossi]

Departments

55 RESOURCES A detailed list of recommended funding sources for filmmakers of color.
[by Sonya Fatah and Rick Harrison]

58 POLICY Recent films suggest a new risk-taking trend in the industry.
[by Matt Dunne]

80 THE LIST Accurate depictions of race in film.

Listings

60 FESTIVALS

68 CLASSIFIEDS

70 NOTICES

73 FILMS/TAPES WANTED

AIVF

76 AIVF NEWS AND EVENTS

78 SALONS

THE independent

FILM AND VIDEO MONTHLY

December 2004

\$4.95 US \$6.95 CAN

WHAT'S THAT SOUND

The movie musical

George Lucas's sound lab

Soul tracks in black cinema

Tracy McKnight's Commotion Records

A Publication of The Association of Independent Video and Filmmakers
www.aivf.org

UPFRONT

5 EDITOR'S LETTER

6 CONTRIBUTORS

8 NEWS

Congressional act keeps US filmmakers on home turf; SoundtrackNet launches 24/7 web tunes; MercerMEDIA's new projects include IFC's "Film School"
By Leah Hochbaum

12 Q/A

Social critic Stanley Crouch
By Renny Waldron

15 FESTIVAL CIRCUIT

Minneapolis's Sound Unseen;
The Festival for Cinema of the Deaf
By Kate Silver; David Alm

24 PROFILE

Brazilian-born Marcelo Zarvos
scores award-winning indie films
By Katherine Brodsky

27 PRODUCTION JOURNAL

How Foley artists created the
naturalistic noises for Mira Nair's *Vanity Fair*.
By Marko Costanzo

30 FIELD REPORT

Honolulu, Hawai'i
By Konrad Ng

33 BOOK REVIEW

Chris Gore's *The Ultimate Film
Festival Survival Guide*: take three
By Rick Harrison

52 DOC DOCTOR

Balancing image/sound ratio;
the cost of cutting sound design
By Fernanda Rossi

FEATURES

36 ALL THE COMMOTION

Tracy McKnight's Commotion Records:
a one-stop shop for music production
By Nicholas Boston

40 SINGING PICTURES

Long live the movie musical!
By Lisa Selin Davis

44 SOUL TRACKS

The rich history of music in black cinema
By Douglas Singleton

48 SKYWALKER SOUND

George Lucas's lab is going indie
By Niall McKay

LISTINGS

54 FESTIVALS

59 CLASSIFIEDS

61 FILMS/TAPES WANTED

66 NOTICES

70 SALONS

71 THANKS

72 THE LIST

THE

independent

FILM AND VIDEO MONTHLY

THE SHORT AND SHORT OF IT
Illeana Douglas, Hank Azaria, et al
Asbury Shorts 25th Anniversary
Big Short Film's David Russell
Growing up to be a feature

\$4.95 • \$6.95 CAN

A Publication of The Association of Independent Video and Filmmakers
www.aivf.org

January/February 2005

UPFRONT

5 EDITOR'S LETTER

6 CONTRIBUTORS

8 NEWS

Conservative film fests; Kodak's VISION2 expands; San Francisco's Proposition L is a loser
By Lindsay Gelfand

12 FIRST PERSON

Movieside's director muses about the current state of short films
By Rusty Nails

16 PRODUCTION JOURNAL

The heart and mind behind the filming of *Curtis*
By Jacob Okada

22 PROFILE

Kevin Everson turns the ordinary into the extraordinary
By Laila Lalami

27 DOC DOCTOR

The short: does it make financial sense? Is there a structure to follow?
By Fernanda Rossi

30 FESTIVAL CIRCUIT

The Chlotrudis Short Film Festival
By Ben Chung

34 Q/A

Big Short Film's David Russell
By Fiona Ng

36 ON THE SCENE

The 25th anniversary of Asbury Shorts of New York
By Colin Ginks

FEATURES

40 THE ANATOMY OF A SHORT

The genre is becoming increasingly legitimized within the film industry
By Marisa S. Olson

44 SHORT PEOPLE

A roundup of some of the top short-makers
By Margaret Coble

48 BACK TO THE FEATURE

How (some) shorts grow long
By Rick Harrison

52 THE TALENTED TENTH

Indie actors-turned short-filmmakers
By Kate Bernstein

56 BOOK REVIEW

The Scarecrow Video Movie Guide's take on a century of film
By Lisa Selin Davis

LISTINGS

61 FESTIVALS

68 CLASSIFIEDS

71 FILMS/TAPES WANTED

74 NOTICES

78 SALONS

79 THANKS

80 THE LIST

THE

FILM AND VIDEO MONTHLY

independent

March 2005

\$4.95 US \$6.95 CAN

WOMEN ON THE VERGE

Sundance's Feminine Mystique

Kimberly Elise in *Woman, Thou Art Loosed*

Aimee Mann's indie sounds

Dreamer-turned-filmmaker Rebecca Miller

A Publication of The Association of Independent Video and Filmmakers
www.aivf.org

Cover: America Ferrera who stars in *How The Garcia Girls Spent Their Summer* signs the Volkswagen Jetta at 2005 Sundance Film Festival (Soren McCarty/WireImage.com)

UPFRONT

5 EDITOR'S LETTER

6 CONTRIBUTORS

8 NEWS

Documenting women with AIDS; actor David Carradine's awesome career; Global Film helps fund films from developing countries
By Leah Hochbaum

12 Q/A

Sharon Lockhart talks about conceptual films—her own and her favorites
By Fiona Ng

15 FIRST PERSON

How a former medical missionary became the "godmother" of the St. Louis film community
By Roberta "Bobbie" Lautenschlager

18 FESTIVAL CIRCUIT

The women of Sundance 2005 help redefine "chick flick"
By Kate Bernstein

22 PRODUCTION JOURNAL

Sync or Swim: a captivating doc about the Olympic synchronized swim team
By Cheryl Furjanic

27 PROFILE

Aimee Mann's influence on indie soundtracks
By Dianne Spoto Shattuck

30 PROFILE

Ruth Leitman captures the first ladies of wrestling
By Lisa Selin Davis

34 ASK THE DOC DOCTOR

The role of the inquisitive female filmmaker; women directors asserting authority on a set
By Fernanda Rossi

FEATURES

36 WOMEN ON THE VERGE OF A BREAKOUT

The rise of four very different indie stars
By David Alm

40 CAREER COLLISION

Filmmaker Catherine Gund's multifaceted agenda
By Elizabeth Angell

44 WOMAN, THOU ART LOOSED

Kimberly Elise stars in what might be the first gospel film
By Amy Alexander

48 THE MILLER'S DAUGHTER

Rebecca Miller lives out (and films) her dreams
By Rick Harrison

52 ON THE SCENE

Scenarios USA: The real deal
By Lindsay Gelfand

LISTINGS

54 CLASSIFIEDS

57 FESTIVALS

64 WORK WANTED

66 NOTICES

70 SALONS

71 THANKS

72 THE LIST

THE

a magazine for video and filmmakers

independent

April 2005

\$4.95 US \$6.95 CAN

MEDIA FOR THE PEOPLE
Do-Something Docs
Big Bird and Beyond
The View from Rooftop Films
Making *This Revolution*

A Publication of The Association of Independent Video and Filmmakers
www.aivf.org

UPFRONT

5 EDITOR'S LETTER

6 CONTRIBUTORS

9 NEWS

Eyes on the Prize is slammed with copyright costs;
The rebuilding of the DCTV/MNN studio;
Bullets in the Hood; In Memory: Community
Media Center director Dirk Koning
By Rick Harrison

14 OBITUARY

Ossie Davis—fondly remembered for over 50
years of filmmaking and social activism
By Douglas Singleton

16 PRODUCTION JOURNAL

This Revolution: the making of an arresting film
By Stephen Marshall

21 Q/A

Tamara E. Robinson: WNET's vice president
and director of programming
By Rebecca Carroll

24 ON THE SCENE

Journeys in Film fosters awareness and tolerance
among children
By Derek Loosvelt

28 DOC DOCTOR

Fitting films into pre-formatted public programs;
how and when to create an outreach campaign
By Fernanda Rossi

30 POLICY

The expense and complications of using
copyrighted materials in a film
By Matt Dunne

FEATURES

32 BIG BIRD AND BEYOND

Can public broadcasting fill the wasteland of
commercial TV?
By Amy Albo

36 A FILM WITH A VIEW

Independents take to the roof for a film festival
By David Alm

40 DO-SOMETHING DOCS

Effecting change beyond affecting attitudes
By Lisa Selin Davis

LISTINGS

44 FESTIVALS

49 CLASSIFIEDS

53 NOTICES

56 WORK WANTED

62 SALONS

63 THANKS

64 THE LIST

THE

a magazine for video and filmmakers

independent

May 2005

Film Funds. Marketing Tools. Festival Listings

GREGG ARAKI

Gets Mysterious

THE BROTHERS WILSON: LUKE, OWEN & ANDREW

still partial to capers and uniforms in Luke's *The Wendell Baker Story*

KEEPING THE DAY JOB

if Wallace Stevens can do it, you can do it

EFFIE BROWN

consider her (duly) noted

\$4.95 US \$6.95 CAN

UPFRONT

5 EDITOR'S LETTER

6 CONTRIBUTORS

9 NEWS

The National Museum of the American Indian launches First Nations/First Features; Film Baby delivers an online outlet

By Amy Thomas

12 UTILIZE IT

Tools and news you can use

By David Alm

14 DOC DOCTOR

How to afford distribution on a small marketing budget; the challenge of crew relationships

By Fernanda Rossi

16 FIRST PERSON

A Miramax script developer busts some industry myth-conceptions

By Maureen A. Nolan

19 Q/A

Luke Wilson sweats the premiere of *The Wendell Baker Story* at SXSW

By Rebecca Carroll

22 FESTIVAL CIRCUIT

White: A Film Series asks: how does American cinema address whiteness as a racial category?

By Nicholas Boston

25 PRODUCTION JOURNAL

Documenting a damaged man in *Why Neal?*

By Chris Deleo

28 ON THE SCENE

Xan Cassavetes's *Z Channel: A Magnificent Obsession* and the 10-year-old IFC—a match made in heaven

By Sarah J. Coleman

FEATURES

32 GREG ARAKI

A shockingly unshocking new film for the post-preference generation

By Lisa Selin Davis

36 KEEPING THE DAY JOB

Finding a balance between what pays you and what rewards you

By David Roth

40 EFFIE BROWN

Super producer busts out on her own—

Oprah-style

By Kate Bernstein

44 LEGAL

Co-author vs. co-collaborator: the logistics of joint copyright scenarios

By Fernando Ramirez

LISTINGS

46 FESTIVALS

54 CLASSIFIEDS

57 NOTICES

60 WORK WANTED

63 THANKS

64 THE LIST

THE

a magazine for video and filmmakers

independent

June 2005

THE IFP/LA SECESSION

speculation sends a righteous shiver

ELVIS MITCHELL CURATES

the movies that make the LA Film Fest go around

PUBLICISTS

when and why you need one

EBAY'S JEFF SKOLL

turns to movies

Film Funds. Marketing Tools. Festival Listings

SAG
DIE
GUILD

The Indie Hustle with Terrence Howard

\$4.95 US \$6.95 CAN

A Publication of The Association of Independent Video and Filmmakers
www.aivf.org

CONTENTS

UPFRONT

5 EDITOR'S LETTER

6 CONTRIBUTORS

8 MEMBERS IN THE NEWS

9 NEWS

New cable station caters to 18-34-year-olds; Lake Placid Film Festival is put on hold; filmmaker fails to sell website domain on eBay

By Amy Thomas

13 UTILIZE IT

Tools and news you can use

By David Alm

14 FIRST PERSON

A film publicist debunks industry myths

By Jessica Edwards

17 DOC DOCTOR

Reclaiming a beginner's self-confidence; experimental techniques for serious content?

By Fernanda Rossi

19 PROFILE

Michael Kang and his new film *The Motel*

By PJ Gach and Rick Harrison

22 FESTIVAL CIRCUIT

Reflections from the hi/lo Film Festival founder

By Marc Vogl

26 Q/A

Terrence Howard's indie acting success, including this year's Sundance darling *Hustle & Flow*

By Rebecca Carroll

32 ON THE SCENE

Elvis Mitchell guest curates the IFP/LA

By Rick Harrison

FEATURES

36 CHANGES AT IFP WEST

Speculations send shivers throughout the industry

By Elizabeth Angell

40 WHAT A LONG FREAKY HEAD-TRIP IT'S BEEN

Bradley Beesley documents The Flaming Lips in *The Fearless Freaks*

By Nick Schager

44 PORTLAND'S CREATIVE CLASS

Behind the scenes at PDX

By Brian Libby

48 PARTICIPANT PRODUCTIONS

An eBay billionaire believes humanist films can sell

By Fiona Ng

52 BOOKS

Roger Corman's how-to is an unusual manual for tomorrow's filmmakers

By Lisa Selin Davis

LISTINGS

54 FESTIVALS

60 CLASSIFIEDS

63 NOTICES

65 WORK WANTED

70 SALONS

71 THANKS

72 THE LIST

THE

a magazine for video and filmmakers

independent

July/August 2005

Film Funds Marketing Tools Festival Listings

REVELATIONS FROM DOWN UNDER

Festival's International Film Festival director
Richard Stowe on the glory of it all

FREE-SPIRITED ACTRESS BAI LING:

on *The Beautiful People*, working for
Malick, and advice from Laurence Malick

DON'T CALL HER A FEMINIST:

Margaretta van Trapp makes movies
about women through art

Nick Fraser says sod off
to a political agenda in docs: let's tell stories!

\$4.95 US \$6.95 CAN

A Publication of The Association of Independent Video and Filmmakers
www.aivf.org

CONTENTS

UPFRONT

5 EDITOR'S LETTER

6 CONTRIBUTORS

8 NEWS

Steven Soderbergh's new experiment; WGA's low budget agreement; screenwriter claims *The Matrix*; National Conference for Media Reform
By Leah Hochbaum

14 UTILIZE IT

Tools and news you can use
By David Alm

15 PRODUCTION JOURNAL

Human rights activists gather for an intense and intensive workshop
By Michele Stephenson

19 PROFILE

Margarethe von Trotta is not a feminist
By Sarah Coleman

22 DOC DOCTOR

Making a doc abroad; what makes a film foreign?
By Fernanda Rossi

24 FIRST PERSON

A festival in Perth, Australia
By Richard Sowada

27 Q/A

Actress Bai Ling
By Rebecca Carroll

31 ON THE SCENE

The African Film Festival at Eyebeam
By Douglas Singleton

34 FESTIVAL CIRCUIT

INPUT: Public Television's annual conference
By Niall McKay

FEATURES

36 THE BBC BULLY

Nick Fraser's expanding empire
By Lisa Selin Davis

40 BEYOND BOLLYWOOD

The new, new Indian cinema
By David Alm

44 ONCE UPON A TIME IN MEXICO

The next chapter in cinema
By Victor Payan

48 FOREIGN FILM DISTRIBUTORS

From full-service to start-up
By Margaret Coble

52 LEGAL

The art of negotiating film distribution
By Fernando Ramirez, Esq.

54 POLICY

Public broadcasting's right turn
By Matt Dunne

LISTINGS

56 FESTIVALS

63 CLASSIFIEDS

66 NOTICES

69 WORK WANTED

70 SALONS

71 THANKS

72 THE LIST

THE

a magazine for video and filmmakers

independent

September 2005

Film Financing: Where it's at
two film grants & a microphone

Cynthia Lopez: The tour de force
of grassroots marketing

Bob Berney: And for his next trick...
Picturehouse Films

Film Funds. Marketing Tools. Festival Listings.

Ryan Gosling
STAYS with independent film

\$4.95 US \$6.95 CAN

A Publication of The Association of Independent Video and Filmmakers
www.aivf.org

Contents

Upfront

5 EDITOR'S LETTER

6 CONTRIBUTORS

8 MEMBERS IN THE NEWS

9 NEWS

Nollywood rises; a film school helps students find jobs; City Lights launches finance branches
By Nicholas Boston

12 UTILIZE IT

Tools and news you can use
By David Alm

13 PRODUCTION JOURNAL

Director Kyle Henry explains the highs and lows of making a cheap thriller called *Room*
By Kyle Henry

16 PROFILE

Go-Kart's Will Keenan becomes a businessman
By Gadi Harel

20 DOC DOCTOR

Calculating the need for archival footage; best classes for mid-career filmmakers
By Fernanda Rossi

22 FESTIVAL CIRCUIT

The Black-Eyed Susans Film Festival
By Kathy Y. Wilson

25 FESTIVAL CIRCUIT

The Silverdocs Summit
By Rania Richardson

28 ON THE SCENE

Open Zone: Brooklyn's creative screening series
By Katherine Dykstra

32 Q/A

Actor Ryan Gosling's paradoxical roles
By Rebecca Carroll

Features

36 LOOKING FOR FUNDS
IN ALL THE POSSIBLE PLACES

The current state of independent film financing
By Derek Loosvelt

40 PICTURE'S UP

The thing about Picturehouse's Bob Berney
By Ethan Alter

44 NETFLIX

...and the afterlife of indies
By Elizabeth Angell

48 EYES WIDE OPEN

Cynthia López—P.O.V.'s master marketer
By Kate Bernstein

52 BOOKS

A new biography of Spike Lee
By Linda Chavers

Listings

54 NOTICES

58 WORK WANTED

60 FESTIVALS

66 CLASSIFIEDS

71 THANKS

72 THE LIST

THE

a magazine for video and filmmakers

independent

October 2005

**Scripting with partners:
the ups and downs of collaboration**

**The new IFC Center
meets New York's not-so-little arthouses**

**Storytelling gets digital
with Webminima and interactive TV**

Film Funds. Marketing Tools. Festival Listings.

Shadowing Ira Sachs and other good stories

\$4.95 us \$6.95 can

A Publication of The Association of Independent Video and Filmmakers
www.aivf.org

Contents

Upfront

- 5 EDITOR'S LETTER
- 6 CONTRIBUTORS
- 7 MEMBERS IN THE NEWS
- 8 NEWS
 - Michael Moore's film festival spurs competition from conservatives; filmmakers use aggressive web tactics to find distribution; the NBPC's new leader; MoMA's Jerome Hill tribute
By Katherine Dykstra
- 12 PRODUCTION JOURNAL
 - A South African filmmaker enrolled 1,000 producers to fund his first film, *Boy Called Twist*
By Tim Greene
- 17 PROFILE
 - The colorful Ira Sachs and his *Forty Shades of Blue*
By Rick Harrison
- 21 ON THE SCENE
 - The new IFC Center crashes New York's arthouse scene
By Nicole Davis
- 41 POLICY
 - Deep Focus* offers politically insightful ideas about the future of filmmaking
By Matt Dunne
- 45 LEGAL
 - Everything a screenwriter should know about credits—from a legal point of view
By Fernando Rodriguez, Esq.
- 47 DOC DOCTOR
 - What to do if your audience isn't "getting" your story; which of your many ideas is *the* one?
By Fernanda Rossi

Features

- 25 CREATING COMPELLING CHARACTERS
 - What screenwriters can learn from the novel
By Jeff Bens
- 29 ON THE SAME PAGE
 - Screenwriting teams discuss collaboration
By Lisa Selin Davis
- 33 PIECING IT TOGETHER
 - Storytelling in the digital age
By David Alm
- 37 TURNING BOOKS INTO SCRIPTS
 - How indies do it differently
By Elizabeth Angell

Listings

- 50 FESTIVALS
- 56 NOTICES
- 59 WORK WANTED
- 60 CLASSIFIEDS
- 63 THANKS
- 64 THE LIST

THE

a magazine for video and filmmakers

independent

November 2005

Film Funds. Marketing Tools. Festival Listings.

Six Degrees of Machination:

The impact of new and future
technologies on independent film

PLUS:

Shooting in New York City
iPods, VOD, and BitTorrent, oh my

David Strathairn on the
conscience of our culture

\$4.95 US \$6.95 CAN

A Publication of The Association of Independent Video and Filmmakers
www.aivf.org

CONTENTS

UPFRONT

5 EDITOR'S LETTER

6 CONTRIBUTORS

9 NEWS

Filmmakers in New Orleans keep the cameras rolling; Cinequest to distribute festival winners via Netflix; indieWIRE relaunches website
By Amy Zavatto

14 UTILIZE IT

Tools and news you can use
By David Alm

16 ON DVD

Reviews of films now available on DVD
By Shana Liebman

18 FIRST PERSON

How one writer uses iMovie to animate his blog
By Allen Salkin

22 DOC DOCTOR

The best affordable format to master your film; when to hire a techie to help in post-production
By Fernanda Rossi

24 ON LOCATION

The pros and cons of shooting in New York City
By Katherine Dykstra

26 ON THE SCENE

After the split: Michelle Byrd rebuilds IFP NY
By Elizabeth Angell

28 Q/A

David Strathairn talks about playing Edward R. Murrow in *Good Night, and Good Luck*
By Rebecca Carroll

FEATURES

32 FILM SHARING

Indies make headway on the digital frontier
By Elizabeth Angell

36 FALLING DOWN

An unusual upswing for one indie filmmaker— thanks to HDNet Films
By Ethan Alter

40 THINKING OUTSIDE THE CAN

What happens when 35mm goes digital?
By Derek Loosvelt

44 BOOKS

Hillman Curtis on Creating Short Films for the Web
By Brandon Hopkins

44 LEGAL

New technology clauses determine where your film ends up: mobile phone or Pay Per View?
By Fernando Ramirez, Esq.

LISTINGS

50 FESTIVALS

56 CLASSIFIEDS

59 NOTICES

62 WORK WANTED

71 THANKS

72 THE LIST

THE

a magazine for video and filmmakers

independent

December 2005

Film Funds. Marketing Tools. Festival Listings.

True Stories... between a doc and a hard place

\$4.95 US \$6.95 CAN

Enough about me, let's talk about me:
documentary as the new memoir
Jem Cohen's narrative-doc hybrid film *Chain*
Docurama: ahead of the curve

A Publication of The Association of Independent Video and Filmmakers
www.aivf.org

Contents

UPFRONT

5 EDITOR'S LETTER

6 CONTRIBUTORS

9 NEWS

St. Clair Bourne will curate a series at the 2006 Full Frame Documentary Film Festival; Film Your Issue begins round two; Pennebaker and Hegedus awarded IDA's Career Achievement Award
By Michelle Orange

16 UTILIZE IT

Tools and news you can use
By David Alm

18 ON DVD

Reviews of films now available on DVD
By Shana Liebman

20 FIRST PERSON

Is documentary the new memoir?
A sociologist's view from the couch
By Christopher Bonastia

25 DOC DOCTOR

Do doc makers need business plans? What's the best way to tell a potential co-worker no?
By Fernanda Rossi

27 ON THE SCENE

Kara Walker's startlingly beautiful images at the REDCAT gallery in Los Angeles
By Malik Gaines

FEATURES

32 THE ANYWHERE EFFECT

Jem Cohen's *Chain* stars undirected real-life footage
By Lisa Selin Davis

36 DOCURAMA ON THE RISE

The new masters of docs on DVD
By Kathrine Dykstra

40 PROFILE

Jennifer Fox lets her subjects come out
By Holly Willis

44 PRODUCTION JOURNAL

Shooting a robbery: He didn't set out to make a documentary...
By Rusty Nails

47 LEGAL

How and why to get permission—even when it seems unnecessary
By Fernando Ramirez, Esq.

LISTINGS

49 FESTIVALS

56 CLASSIFIEDS

59 NOTICES

61 WORK WANTED

63 THANKS

64 THE LIST

THE **independent**

a magazine for video and filmmakers

Jan/Feb 2006

Film Funds. Marketing Tools. Festival Listings.

Journey to the end of the earth... A brother's tribute

MacDowell for Filmmakers

Sundance's Shorts Programmers

The Mind of the Modern Filmmaker

\$4.95 US \$6.95 CAN

A Publication of The Association of Independent Video and Filmmakers
www.aivf.org

CONTENTS

UPFRONT

5 EDITOR'S LETTER

6 CONTRIBUTORS

8 NEWS

The Center for Social Media's fair use report;
Vision Test and AT&T; Independence MovieFest
By Fiona Ng and Erica Berenstein

14 UTILIZE IT

Tools and news you can use
By David Alm

15 ON DVD

Reviews of films now available on DVD
By Shana Liebman

17 DOC DOCTOR

How to stretch your film beyond a short; Can a
fundraising trailer become a short?
By Fernanda Rossi

19 ON THE SCENE

NAATA celebrates 25 years of supporting
Asian Pacific American filmmaking
By April Elkjer

24 PRODUCTION JOURNAL

Making *Physical Therapy*—
the life and death of Johnny Physical
By Joshua Neuman

28 BOOK REVIEW

*The Mind of the Modern Moviemaker: 20
Conversations with the New Generation of
Filmmakers*
By Ethan Alter

FEATURES

32 THE SHORT STORY AT SUNDANCE

Behind the scenes with Sundance's short film
programmers
By Nick Schager

36 WITNESS TO CHANGE

Peter Gabriel's organization harnesses the
power of putting human rights coverage on film
By Elizabeth Angell

40 UTOPIC MACDOWELL

Filmmakers find a creative retreat at the New
Hampshire artists' colony
By Katherine Dykstra

44 POLICY

Expanding broadband: the legislative battle
By Matt Dunne

LISTINGS

46 FESTIVALS

55 CLASSIFIEDS

57 NOTICES

61 WORK WANTED

63 THANKS

64 THE LIST

THE

a magazine for video and filmmakers

independent

March 2006

Film Funds. Marketing Tools. Festival Listings

Girls Play Nice

Rosario Dawson and Talia Lugacy
talk about partnering up
and getting their Trybe
past the big boys

\$4.95 US \$6.95 CAN

The skinny on vlogging
Is "women-only" still necessary?
Deepa Mehta wreaks havoc—again

Cover: Rosario Dawson and Talia Lugacy launch Trybe Films (photograph by Dan Hallman)

Below: Deepa Mehta, whose films challenge the way society views women (photograph by Devyani Saltzman)

March 2006 Contents

4 AIVF BOARD LETTER

5 EDITOR'S LETTER

6 CONTRIBUTORS

7 ON DVD

Reviews of films now available on DVD

By Shana Liebman

9 NEWS

WAM! 2006, IFC in the classroom,
Hollywood's ails, and how to save your film

By Erica Berenstein, Nicole Davis,
& Katherine Dykstra

13 DOC DOCTOR

When and how to tell your cast you're
pregnant. Is there a place for children on set?

By Fernanda Rossi

15 PRODUCTION JOURNAL

How one filmmaker negotiated
filming in Bolivia

By Rachel Boynton

19 PROFILE

Filmmaker Deepa Mehta isn't afraid
to make waves

By Sarah Coleman

23 ON THE SCENE

Inspiration descends on the 2005 Muse Awards

By S.T. Van Airsdale

25 Q/A

Rosario Dawson and Talia Lugacy on how
they got Trybe Films off the ground

By Katherine Dykstra

44 FESTIVAL CIRCUIT

National Geographic's All Roads Film Festival
reaches out to indigenous filmmakers

By Simone Swink

44 BOOK REVIEW

Revolutionary: Jonathan Krane's film industry fix

By Ethan Alter

FEATURES

28 GUYS ON GIRLS ON FILM

Cheers to five of 2005's male filmmakers who
created meaty roles for women

By Elizabeth Angell

31 HOT VLOG!

Meet the female pioneers of the next big
web thing

By Danielle DiGiacomo

35 HELPING THEMSELVES

Women's organizations fill the void between
where women are and where they should be

By Erica Berenstein

LISTINGS

46 FESTIVALS

54 WORK WANTED

55 CLASSIFIEDS

57 NOTICES

63 THANKS

64 THE LIST

THE

a magazine for video and filmmakers

independent

April 2006

Festival Listings. Marketing Tools. Classifieds.

Sesame Street's World Tour

The new president of PBS on her plan of action
ITVS celebrates 15 years of programming
Post-Katrina: Filmmakers cope with the aftermath
A cheat sheet for getting your film on public TV

\$4.95 US \$6.95 CAN

4 EDITOR'S LETTER

5 CONTRIBUTORS

6 ON DVD

Reviews of films now available on DVD
By *The Independent's* friends and family

8 NEWS

Sundance comes to Brooklyn, round-the-clock DOCs, Turnhere.com, and two alternatives to Netflix

By Erica Berenstein, Nicole Davis,
Leah Hochbaum, & Simone Swink

11 DOC DOCTOR

Making it on public TV; the difference between PBS's hard and soft feeds
By Fernanda Rossi

13 PROFILE

Paula Kerger takes the helm at PBS
By Katherine Dykstra

16 PRODUCTION JOURNAL

How terror abroad led to the truth about terror at home
By Pamela Yates

19 FESTIVAL CIRCUIT

For *Joy!* The first American film to win at Rotterdam's international film festival
By Macauley Peterson

22 Q/A

Linda Goldstein Knowlton and Linda Hawkins
Costigan on "Sesame Street" around the world
By Rebecca Carroll

43 LEGAL

What the Artists' Bill means for indie filmmakers
By Fernando Ramirez, Esq.

FEATURES

26 MOVING IMAGES

The best documentaries do more than educate—they inspire real change
By Elizabeth Angell

30 HISTORY IN THE MAKING

The History Channel goes independent
By Ethan Alter

34 HELL OR HIGH WATER

How the independent film community is coping with Katrina
By Hannah Rosenzweig

38 HOW FAR WE'VE COME

After 15 years, ITVS looks back even as it looks ahead
By Kyle Minor

CHEAT SHEET: Get your work on PBS

LISTINGS

45 FESTIVALS

50 WORK WANTED

52 NOTICES

56 CLASSIFIEDS

63 THANKS

64 THE LIST

Cover: *The World According to Sesame Street* explores the world's most-watched children's show. (Photo courtesy *The World According to Sesame Street*.)

This Page: *Occupation: Dreamland* has transcended the theater and ended up in the public sphere. (Courtesy of Occupationdreamland.com)

THE

a magazine for video and filmmakers

independent

May/June 2006

LEE DANIELS

COVERS NEW GROUND

Larry Clark rocks again

James Schamus, after *Brokeback*

Indie film: Online in '06

\$4.95 US \$6.95 CAN

Festival Listings. Marketing Tools. Classifieds.

A Publication of The Association of Independent Video and Filmmakers
www.aivf.org

Cover: Lee Daniels' film, *Shadowboxer*, comes out in June. (Peter Svarzbein)

Below: The protagonists of Larry Clark's new film, *Wassup Rockers*, are free-spirited—to say the least. Here Kiko flees a bubble bath and Janice Dickinson. (still by Larry Clark)

May/June 2006

Contents

- 4 Editor's Letter
- 5 Contributors
- 6 On DVD
Reviews of films now available on DVD
By *The Independent's* friends and family
- 8 Outtakes
Bike-inspired cinema, "DocStock," and
Wholphin, a quarterly DVD of shorts
By Erica Berenstein, Derek Loosvelt,
& Katherine Dykstra
- 11 Doc Doctor
Using the buzz around your current film;
what to do when someone else has your idea
By Fernanda Rossi
- 13 Profile
Filmmaker Georgia Lee sheds light on the
average American family
By Sarah Coleman
- 17 Q/A
Larry Clark's new film *Wassup Rockers*
will shock you
By Katherine Dykstra
- 21 Production Journal
Wild ride: *Shadowboxer*, from script to screen
By Lee Daniels

- 38 Q/A
James Schamus on *Brokeback Mountain*,
Focus Features, and the rest of his legacy
By Rebecca Carroll
- 43 Festival Circuit
Dispatch from the Berlinale Talent Campus
By Claus Mueller
- 47 Tools You Can Use
The latest in cameras, software, and more
By Mike Curtis

Features

- 25 Show Us Your Shorts
Short films have discovered new life, not to
mention a whole new audience, on the internet
By Erica Berenstein
- 29 Caught in the Web
Netting higher sales online
By Anthony Kaufman
- 30 On the Margins of
the Multiplex
Young visionaries bring indie film to small cities
By Danielle DiGiacomo
- 34 Bumps in the Road
Compromise in the new world of documentary
By Angela Martinez

Listings

- 49 Festivals
- 54 Work Wanted
- 55 Notices
- 59 Classifieds
- 63 Thanks
- 64 The List

THE

a magazine for video and filmmakers

independent

July 2006

A photograph of a director's chair with a black backrest and seat, and a light-colored wooden frame. The chair is positioned in the center, flanked by heavy red curtains with gold tassels. The word "AIVF" is printed in white on the black backrest. The background is a plain, light-colored wall.

CURTAINS?

AIVF

What happened—
and where are we now?

Festival Listings. Marketing Tools. Classifieds.

0 74470 80114 6

A Publication of The Association of Independent Video and Filmmakers
www.aivf.org

A LION IN THE HOUSE
COMING TO PBS
JUNE 21 & 22, 2006

Little Art Theatre

July 2006 Contents

4 EDITOR'S LETTER

5 CONTRIBUTORS

6 ON DVD

Reviews of AIVF member films
By Marshall Crook

10 OUTTAKES

Movie mentors, piracy-thwarting technology,
a traveling screening room and more
By Erica Berenstein & Simone Swink

15 DOC DOCTOR

How best to bring your film to a close
By Fernanda Rossi

17 Q/A

Checking in with Chris Hegedus, Nick Doob,
and D.A. Pennebaker
By Erica Berenstein

21 PRODUCTION JOURNAL

When the boundary between film and
life evaporates
By Julia Reichert and Steven Bognar

AIVF TRIBUTE

27 AIVF'S HISTORY AND LEGACY

A look back at more than 30 years of AIVF
By Elizabeth Angell

31 REFLECTIONS ON AIVF

35 WHY WE (STILL) NEED AIVF

By DeeDee Halleck

36 LOVE'S LABORS LOST

What happened at AIVF?
By James Schamus

37 GETTING PERSPECTIVE

AIVF's interim executive director's view
By Lina Srivastava

38 NOW AND THEN

A forerunner on 40 years of Super 8
By Toni Treadway

39 AMERICAN HISTORY X

Do filmmakers hold the key to our nation's attic?
By Erica Ginsberg

41 WHAT'S FAIR ABOUT FAIR USE?

A look at the current state of copyright law
By Steven C. Beer and Melissa A Clark

43 ORPHAN WORKS

Is advocacy gaining ground?
By Brian Newman

45 TRAFFIC CONTROL

The ugly effects of the corporatization of the net
By Jonathan Rintels

47 TOWARD A POST-THEATRE AGE

The future of distribution
By Danielle DiGiacomo

50 LETTER FROM THE BOARD

LISTINGS

51 FESTIVALS

55 CLASSIFIEDS

58 NOTICES

62 WORK WANTED

63 THANKS

64 THE LIST

Cover: Photograph by Peter G. Svarzbein
Above: Steven Bognar and Julia Reichert at a screening of their documentary, *A Lion in the House*. (Photograph courtesy of Steve Bognar and Julia Reichert)