

cinemobile

The 100 Seater Mobile Cinema

Marlay Park • Nutgrove • Stepaside

dlr November 2012

Admission to all the Films is Free.

Introduction

We are delighted to invite you to a very special Film Season this November. The screenings will take place in the magic Cinemobile, a cinema on wheels – that's right, this plush 100-seater cinema travels inside a convertible truck! It will be parked somewhere near you this November. Make sure you book those free tickets well in advance!

Films have the ability to entertain, enlighten, and move us. They bring people together in a unique way – meeting up with friends for a movie and having a good chat about it afterwards is one of the great pleasures in life.

All the films have been chosen by local community groups especially for you! These groups have immersed themselves in film this autumn, attending film appreciation classes, learning about the history and language of cinema, and programming their own mini-film festival. This pioneering programme run by Dún Laoghaire-Rathdown County Council invited people from the County to decide what kind of film sessions and film activities they wanted, and arranged for each group to watch movies of their choice on the big screen.

There is something for everyone. Don't take our word for it, come see for yourself!

Aintzane Legarreta Mentxaka, dlr Film Facilitator, October 2012 in partnership with Ballinteer Active Retirement, Belarmine Parent and Child Group, Stepside Youth Club, CANVAS Film Club, Mountainview Women Together and Stepside Film Club.

S This icon indicates the film is subtitled even if the film is in English. Subtitles give full access to cinema for people who are Deaf or hard of hearing. Subtitles are also useful if English is not your first language or if you've noticed that you have difficulty hearing the audio in cinemas.

Marlay Park

Searching for Sugarman

Nov. 3rd, 12pm

Dir. Malik Bendjelloul, 86 min, Sweden and UK, 2012.

MUSIC DOCUMENTARY

12A

Detroit-based Mexican singer-songwriter Sixto Rodriguez, after releasing two critically acclaimed albums in the 1970s, disappeared from the face of the earth. While his edgy songs were being adopted by white anti-apartheid people in South Africa and gathering a cult following, no one knew where Rodriguez was or even if he was still alive. Two fans of his music were determined to find out however, and this film follows them as they come across far more surprises than anyone could have imagined!

👉 Chosen by CANVAS Film Club

STOP LOOK LISTEN

dlr Youth Arts Festival 25th Oct.-3rd Nov.

As part of STOP LOOK LISTEN, shorts created by young people of the County will be screened before each feature film. Created by The Floating Ape Film Project and CANVAS Radiophonic Workshop.

www.floatingape.com and

www.canvasradiophonicworkshop.tumblr.com

for more details. For more information about STOP LOOK LISTEN check out www.dlrgainstore.ie

Killing Bono

Nov. 3rd, 3pm

Dir. Nick Hamm, 114 min, UK and Ireland, 2011.

COMEDY/MUSIC

15A

This film is based on the memoirs of Irish rocker Neil McCormick, who while in secondary school put together a punk band called “Frankie Corpse & the Undertakers”, while his friend Paul was beginning to gig with his band “The Hype”. It was 1977. Ten years later, Neil’s music career was still going nowhere, while his friend Paul, now going by his nickname ‘Bono’, had taken over the world with his band, now called “U2”. This movie will give you great laughs, great performances, and no advice whatsoever.

➤ Chosen by CANVAS Film Club

CANVAS Film Club

Established this summer CANVAS Film Club is managed by young people. As part of STOP LOOK LISTEN, CANVAS have chosen two films for the Cinemobile. CANVAS Film Club screens films in the Grainstore, dlr’s Youth Arts Facility, on the last Wednesday of every month. Check out www.canvasfilmclub.com for more details.

Bill Cunningham New York

Nov. 3rd, 6pm

Dir. Richard Press, 84 min, USA, 2010.

DOCUMENTARY

S

12A

Bill Cunningham has spent fifty years in the streets of New York, taking photographs of smart-casual New Yorkers, glamorous eccentrics, unsuspecting celebrities, and anyone in-between. “The best fashion show is on the street – always has been and always will be”, he claims. Cunningham, who is eighty-three this year, is by now part of the New York cityscape. As the editor of *Vogue* magazine once admitted: “We all dress for Bill”.

➤ Chosen as part of the **FIELDWORKS Mediation Programme**. A short film by the **CANVAS Radiophonic Workshop**, based on photographs by emerging young artist **Zita Kirk**, will be screened before the feature film.

FIELDWORKS Mediation Programme

FIELDWORKS: New views of rural Dún Laoghaire-Rathdown, photographs created by Michael Durand and Dara McGrath takes place in the Walled Garden and Orangery in Marlay Park from Oct. 7th-Nov. 4th. For further details about FIELDWORKS see www.dlrcoco.ie/arts or call (01) 271 9528.

Microcosmos

Nov. 4th, 12pm

Microcosmos: Le peuple de l'herbe

Dir. Claude Nuridsany & Marie Pérennou, 80 min, France, 1996.

DOCUMENTARY | SUITABLE FOR ALL AGES

A day in the life of an ordinary field. You will be dazzled by this documentary of insect life, following the comical and sublime adventures of snails, flies, beetles, and other strange and magical

creatures. Breathtakingly beautiful images put together with amazing craftsmanship to a moving music score.

You will never look at the ground in the same way again!

👉 Chosen by Mountainview Women Together

with the support of the French Embassy in Ireland and the Institut Français.

INSTITUT
FRANÇAIS

The Inn of the Sixth Happiness Nov. 4th, 3pm

Dir. Mark Robson. 158 min, USA, 1958.

DRAMA | SUITABLE FOR ALL AGES

The true story of a young European, a servant girl with no formal education, who in 1931 realised her dream of living in China. Gladys Aylward was engaged in religious missionary work and

became a national hero after the Japanese invasion of China, when she brought a hundred children to safety. A truly epic film.

👉 Chosen by Mountainview Women Together

Mamma Mia!

Nov. 4th, 6pm

Dir. Phyllida Lloyd, 109 min, UK and USA, 2008.

MUSICAL/COMEDY/ROMANCE

S PG

Hands up who hasn't danced to one of ABBA's classic songs! So when you thread these songs with a fun storyline, and when you go on to hire some best-loved actors, the result is as predictably sunny and sparkling as the beautiful Greek island the film is set on. Meryl Streep plays the spirited older woman with a hippy past, who is preparing for her daughter's wedding but is totally unprepared for the surprise guest list.

👉 Chosen by Mountainview Women Together

Mountainview Women Together

Mountainview Women Together is in existence since April 1998 and has a membership of 14. The group ranges in age from 60 to 87 years. It is a vital outlet for local women, meeting for social and other activities for example crafts, dressmaking and assembling materials to assist AIDS patients in Zimbabwe. They meet on a weekly basis in Loretto Court, Community Rooms. For further information please contact Padraic on 086-854 3785.

The Step Inn Carpark, Stepside

Skellig

Nov. 10th, 12pm

Dir. Annabel Jankel, 102mins, 2009.

FAMILY | SUITABLE FOR ALL AGES

A young boy discovers a strange, winged creature hidden amongst the shadowy cobwebs of his decayed garden shed. Together with his new friend Mina, Michael befriends this

extraordinary being. Skellig is a magical and inspiring tale of friendship told with a compassion and sensitivity that won't fail to touch your heart.

➔ Chosen by Stepside Youth Club

It's a Wonderful Life

Nov. 10th, 3pm

Dir. Frank Capra, 130min, USA, 1947.

DRAMA/FANTASY | SUITABLE FOR ALL AGES

People often name this movie as their all-time favourite, and it's easy to see why. Times are tough, and jobs aren't easy to come by, so our protagonist has to make a very tough decision: to carry on with the family

business and to lead a dull but safe life, or to explore the world and follow his dream of becoming a bohemian, carefree artist. You may not be able to change the world, but you can certainly change how you think of it.

➔ Chosen by Stepside Film Club

🚗 **Car parking spaces will be limited in The Step Inn while the Cinemobile is in situ so feel free to use the village carpark across the road.**

The Step Inn Carpark, Stepside

Julie Walking Home (aka The Healer)

Nov. 10th, 6pm

Dir. Agnieszka Holland, 113 mins, 2002.

DRAMA/ROMANCE | RECOMMENDED FOR 12+ YEARS

S

Julie, a Polish-Canadian woman, is about to leave her husband when she discovers her son has cancer. Distraught, she travels to Poland in search of a healer, and in the process she begins to heal herself.

➔ Chosen by Belarmine Parent and Child Group

Stepside Youth Club @ Belarmine Community Centre

A new youth club for 7-12 year olds run by local parents and residents; meets every Friday 6.30-8pm in Belarmine Community Centre.

Email stepsideyouthclub2012@gmail.com

Stepside Film Club @ Belarmine Community Centre

If you would like to become a member or help organise the film club Email stepsidefilmclub@gmail.com

Belarmine Parent and Child Group

Set up in the Belarmine Community Centre, Stepside for parents to pop by for a cuppa and a chat! The group is open to mums & dads and their children up to school going age. For more information Email belarmineparentandchildgroup@gmail.com

Sissi

Nov. 11th, 2pm

Dir. Ernst Marischka, 102 mins, Austria, 1955.

ROMANCE | SUITABLE FOR ALL AGES

This is the original German version of an all-time favourite love story, which was so popular that it had several sequels. It has inspired most romantic films made after it. It not unlike the classic Cinderella story about a young emperor set to marry a suitable aristocrat, who falls in love instead with an unruly but lovely girl. This happened in reality to Elizabeth of Austria, known by everyone as “Sissi”, who was adored throughout Europe for her charm, and became ‘the people’s princess’.

➔ **Chosen by Ballinteer Active Retirement and presented in co-operation with the Goethe-Institut Irland.**

Ballinteer Active Retirement

Established in 2006, with over 150 members, this group focuses on the Active Retired. They run an extensive programme of activities for their members including educational, cultural, sporting, leisure and social outings. They meet weekly in St. Johns GAA Club in Ballinteer. For further information please contact Padraic on 086-854 3785.

The Whales of August

Nov. 11th, 5pm

Dir. Lindsay Anderson, 90 mins, USA, 1987.

DRAMA/ROMANCE | SUITABLE FOR ALL AGES

For decades these two sisters have spent their summers in the same seaside house. They are both widowed, but they seem to have nothing else in common. Libby is difficult and cranky, at war with the world, and her blindness means that she often depends on her sister, which she resents. Sarah is a dote, patient and cheerful with Libby, and hungry for life. Bette Davis plays Libby, Lillian Guish plays Sarah, and the dashing Vincent Price plays a Russian expat who may just become Sarah’s love interest... if her sister does not manage to wreck the holiday first!

➔ **Chosen by Ballinteer Active Retirement**

Please use the Grange Road Gate as the access point for the Cinemobile in Marlay Park; all other gates will be shut at 5.30pm.

If travelling by car please use the carpark beside Marlay House.

Admission to all the Films is Free.

Please note the certification of advertised films as some are unsuitable for a young audience.

Further information and booking:

dlr Arts Office

Email films.dlr@gmail.com or phone (01) 271 9531

www.dlrcoco.ie/arts

Acknowledgements: Special thanks to Ballinteer Active Retirement, Belarmine Parent and Child Group, Stepside Youth Club, CANVAS Film Club, CANVAS Radiophonic Workshop, Floating Ape Project, Mountainview Women Together, Nutgrove Shopping Centre, Stepside Film Club, The Step Inn and Zita Kirk.

Films at a glance

S = subtitled

MARLAY PARK

Sat. 3rd Nov.	12.00	Searching for Sugarman	
	15.00	Killing Bono	
	18.00	Bill Cunningham New York	S

NUTGROVE SHOPPING CENTRE

Sun. 4th Nov.	12.00	Microcosmos	
	15.00	The Inn of the 6th Happiness	
	18.00	Mamma Mia!	S

THE STEP INN CAR PARK, STEPASIDE

Sat. 10th Nov.	12.00	Skellig	
	15.00	It's a Wonderful Life	
	18.00	Julie Walking Home	S
		(aka The Healer)	

MARLAY PARK

Sun. 11th Nov.	14.00	Sissi	S
	17.00	The Whales in August	S