

MELBOURNE
5 – 19 MAY 2016

HUMAN
RIGHTS
ARTS &
FILM
FESTIVAL

MELBOURNE • SYDNEY • CANBERRA • PERTH • BRISBANE • ALICE SPRINGS • DARWIN

CONTENTS

- 4 Patrons' Picks
- 5 Welcome
- 6 Opening Night
- 8 Spotlight Film
- 9 Closing Night
- 10 Melbourne Cinémathèque: African Visions
- 11 Hear My Eyes: The Pearl Button
- 12 Film | Program
- 37 CineSeeds
- 38 Australian Shorts
- 39 International Shorts
- 42 HRAFF Goes West
- 43 Arts | Program
- 49 HRAFF Film Awards
- 50 Breakfast Sessions
- 52 Speakers
- 54 National Tour Dates
- 55 Outreach: Schools & Community Program
- 60 Special Thanks
- 61 Festival Team
- 62 Festival Sponsors
- 63 Tickets
- 64 Accessibility
- 65 Venues
- 66 Festival Schedule

PATRONS' PICKS

WELCOME

Get the lowdown on our patrons' picks online at hraff.org.au/patronspicks

Isabel Lucas

The True Cost, juxtaposing the fashion industry with poor working conditions in developing countries, as well as **This Changes Everything** and **La Buena Vida**.

Robert Connolly

They Will Have To Kill Us First, a powerful insight into the response of Mali's musicians to the jihadist banning of music across the country, as well as **Burden of Peace** and **This Changes Everything**.

Margaret Pomeranz

There is so much I want to see including **Beats of the Antonov, Drone** and **Dreaming of Denmark**. Narratively, I'm drawn to **The Measure of a Man** and **The Stanford Prison Experiment**.

Hon. Michael Kirby AC CMG

Films I would walk over hot coals to see: **Out to Win**, the story of Martina Navratilova and Billie Jean and the truth about sexual minorities amongst champion sports performers, followed by **Call Me Dad** and **Hooligan Sparrow**.

Robert Doyle

LORD MAYOR OF MELBOURNE

Film and art have the power to inspire, move, challenge and confront us.

Returning for its ninth iteration, the 2016 HRAFF highlights some of the most pressing social justice issues of our time.

The City of Melbourne is proud to support this festival, which features more than 50 films, artworks, music performances and panel discussions.

It certainly holds a special place in our arts and cultural sector, with an increasing number of Melburnians embracing the festival every year.

Enjoy!

Evelyn Tadros

BOARD CHAIR

Wow, HRAFF's 9th festival! I feel incredibly humbled to see how far the festival has come. Thank you to those who have supported and contributed to the organisation over the past nine years.

People still ask me why I started the festival. The answer is simple: empathy. Without it, we struggle to understand the foundation of human rights and realise the inherent dignity of all humanity - making it difficult to resolve the complex issues of today.

The stories told at HRAFF cut through the politics, the fear and the stereotypes. They enable us to empathise and connect with people whose backgrounds and beliefs might differ vastly from our own.

Today, more than ever, we need this festival. So sit back and let the festival move, engage and inspire you!

Malcolm Blaylock

PROGRAM DIRECTOR

We make sense of existence by telling the stories of our times. Cultural expression provides us with an analysis of who we are. A festival enables the storyteller to connect with the rest of the world, to express their thoughts, to dream their dreams, to touch and change the lives of others. HRAFF focuses on those stories that relate to the basic rights of all people.

The films this year are a remarkable collection of recent releases of the best narrative and documentary films from around the world. They are entertaining, powerful and inspirational.

We look forward to your company.

OPENING NIGHT CHASING ASYLUM

*"I really hope that **Chasing Asylum** informs and engages Australians to think more openly about the individual experiences of displaced people seeking a safer life"*

EVA ORNER, DIRECTOR/PRODUCER

Right now there are 60 million displaced people in the world – that's one in every 122 people internally displaced, seeking asylum or living as a refugee. Globally, there is no more urgent issue than the plight of asylum seekers and refugees, as they traverse dangerous waters in search of a safe harbour. *Chasing Asylum* – created by Academy Award-winning Australian director Eva Orner – is an ambitious, moving and confronting documentary that explores this issue in depth. The film features compelling never-before-seen footage of off-shore detention centres on Nauru and Manus Island, revealing the conditions asylum seekers are living in within these isolated island facilities. *Chasing Asylum* is an important documentary that brings to light the human impact of this global issue.

Australian Premiere

Thursday 5 May
6.30pm
ACMI Cinemas

Awards and Festival Selection

Hot Docs 2016

Eva Orner

Australia / 2016 / 96 mins /
English, Dari, Farsi and
Arabic with English subtitles /
Documentary

Post-film Q&A with
director/producer
Eva Orner.

OPENING NIGHT AFTER-PARTY

After the film, it's the after-party. Join us downstairs at ACMI's Lightwell to kick off two weeks of HRAFF 2016 with free drinks, food and entertainment.

Supported by

LUSH FRESH
HANDMADE
COSMETICS

Post-film Q&A with director **Johanna Schwartz** via Skype. Moderated by **Santilla Chingaiepe**.

SPOTLIGHT FILM THEY WILL HAVE TO KILL US FIRST: MALIAN MUSIC IN EXILE

"Essential viewing for comprehending the power of music — as a political tool, as a form of communication, and as a basic human right."

DAZED

After taking control of Northern Mali in 2012, Islamic extremists implemented a law banning all forms of music, effectively cutting off the lifeblood of Malian culture. Radio stations were demolished, instruments were destroyed and musicians faced torture, exile or death. *They Will Have to Kill Us First* sheds light on those who refuse to be silenced, profiling local musicians who are still fighting to keep their vibrant culture alive — including Songhoy Blues who recently toured Australia. Backed by an incredible soundtrack and featuring appearances by Damian Albarn (Blur), Brian Eno and Nick Zinner (Yeah Yeah Yeahs), *They Will Have to Kill Us First* revives the age-old adage concerning music as a weapon, used here as a joyous crusade to overcome suffering.

Melbourne Premiere

Monday 9 May
6pm
ACMI Cinemas

Johanna Schwartz

UK / 2015 / 105 mins / English, French, Tamashek, Songhay and Bambara with subtitles / Documentary

Awards and Festival Selection

SXSW 2015
CPH:DOX 2015
BFI London Film Festival 2015
Hot Docs 2015

Join us after the film for a drink at ACMI Cafe & Bar, to celebrate an exciting two weeks at HRAFF 2016

Post-film Q&A with directors **Keith Fulton** and **Louis Pepe**.

CLOSING NIGHT THE BAD KIDS

"Bolstered by a confident fly-on-the-wall aesthetic and a suitably sombre score, Fulton and Pepe locate both heartbreak and hope."

VARIETY

Straight from Sundance, *The Bad Kids* looks into the hallways of a Mojave Desert high school devoted to carrying at-risk students over the finish line to graduation. Dedicated principal Vonda Viland gives every ounce of her energy to ensuring students wake up on time, make it to class, and avoid a life of drugs and crime that might otherwise ensnare them. *Lost In La Mancha* directors, Keith Fulton and Louis Pepe, bring their clear-eyed focus and beautiful camerawork to this deeply dramatic and heart-warming picture. The sheer willpower and true grit of both Viland and her students is bound to stay with audiences long after the film is over.

Australian Premiere

Thursday 19 May
7pm
ACMI Cinemas

Keith Fulton and Louis Pepe

USA / 2016 / 101 mins / English / Documentary

Awards and Festival Selection

Sundance 2016 – Special Jury
Award for Vérité Filmmaking

Supported by

Government of the United States

MELBOURNE CINÉMATHEQUE AFRICAN VISIONS

Melbourne Cinémathèque is committed to screening significant films from the complete history of cinema. In the 4th year of this collaboration, these retrospective pieces will examine postcolonialism through French New Wave and African heritage cinema.

Screening

Wednesday 11 May
7pm
ACMI Cinemas

PETIT À PETIT

Jean Rouch

France / 1970 / 96 mins / French with English subtitles / Narrative

Rouch's 'sequel' to the celebrated *Jaguar* is in many ways a more profound, playful and ambitious work of 'ethno-fiction'. Several young men from the city of Niamey in Niger visit Paris to undertake an ethnographic study of high-rise buildings and the uses Parisians make of them. Made in the wake of May '68, Rouch's bracing combination of improvised fiction and observational documentary is a key work of postcolonial cinema and a profound instance of 'reverse' ethnography. Parisians are held up as objects of study, reworking many of the devices—observations on style and manners, callipers to measure anatomy—familiar from colonialism.

BOROM SARRET

Ousmane Sembène

Senegal / 1963 / 22 mins / French with English subtitles / Narrative

This tale of an impoverished cart driver in Dakar is widely considered to be the first film made by a black African in Africa.

BLACK GIRL

Ousmane Sembène

Senegal / 1966 / 65 mins / French with English subtitles / Narrative

One of the founding works of African cinema, Senegalese director Sembène's first feature is a strikingly complex exploration of racial and cultural prejudice that combines the social-realist project of neo-realism with the spare but freewheeling aesthetics of the nouvelle vague. Based on real events, this pioneering postcolonial film follows a young Senegalese woman who moves from Dakar to the Riviera, first as a nanny and then maid to a French family.

Black Girl and Borom Sarret have been restored by The Film Foundation World Cinema Project, courtesy of Fondazione Cineteca di Bologna.

SPECIAL EVENT

HEAR MY EYES AND HRAFF PRESENT

THE PEARL BUTTON WITH LIVE SCORE BY MICK TURNER (DIRTY THREE)

HRAFF is extremely excited to collaborate with Hear My Eyes this year. The Melbourne based creative organisation produces audio-visual events that push the conventions of cinema and sound beyond their traditional forms, pairing films with an original live score performed by local musicians. This event will be a unique and immersive experience.

Screening

Thursday 12 May
8pm
ACMI Cinemas

Patricio Guzmán

Chile, France, Spain / 2015 / 82 mins / Spanish, Kawésqar with English subtitles / Documentary

Winning the Silver Bear at the Berlin International Film Festival for Best Script, *The Pearl Button* explores the scientific and metaphysical properties of water to demonstrate the unity of humanity, nature and the universe. Focusing on his home country of Chile, director Patricio Guzmán offers profound insights into its Indigenous cultures, including the impact of colonisation and Augusto Pinochet's ruthless dictatorship from 1973–1990. *The Pearl Button* is a visually astounding piece of cinema that's filled with fascinating insights from poets, anthropologists, historians and philosophers.

Live Score: Mick Turner (Dirty Three)

Mick Turner is the guitarist from iconic Australian instrumental rock band, **Dirty Three**. Turner, an admirer of *The Pearl Button*, will perform an original, semi-improvised live score to complement the film. His unique style of effortlessly entrancing guitar tones has featured on records with Cat Power and the soundtrack for John Hillcoat's film *The Proposition*.

HEAR MY EYES
HME

Post-film Q&A with director **Kelrick Martin** and composer **Casey Bennetto**.

PRISON SONGS

"Revolutionary, revelatory. A must-see."
SUNDAY AGE

In Australia's first-ever musical documentary, the inmates of the notorious Berrimah Prison in the Northern Territory share their stories, experiences and feelings through songs they helped to create. Berrimah Prison has been described as Dickensian; first opened to hold 115 prisoners, by the time it closed in 2014 it was housing more than 800. The vast majority of inmates are Indigenous and many are serving sentences for alcohol and drug-related crimes. Over 90% of prisoners have experienced domestic violence. Through hip-hop, blues, gospel and reggae, the prisoners mesh personal, intimate stories with song to create a portrait of life in a society with one of the highest incarceration rates in the world.

Screening

Friday 6 May
5.30pm
ACMI Cinemas

Kelrick Martin

Australia / 2015 / 56 mins /
English and Murrinpatha
with English subtitles /
Documentary

Awards and Festival Selection

Australian Directors' Guild
Awards 2015 – Best Direction
Banff Media Festival 2015 –
Best Humanitarian /
Investigative Film
WA Screen Awards 2015 –
Best Documentary

Post-film Q&A with director **Nanfu Wang** via Skype. Moderated by **Becky Harkins-Cross**.

HOOLIGAN SPARROW

"...expresses the power of documentation as a weapon against oppression."
INDIEWIRE

"If you film us, we'll break your camera." Intimidated and under surveillance from the Chinese government, first-time filmmaker Nanfu Wang becomes a target alongside her protagonist and human-rights activist Ye Haiyan, a.k.a. Hooligan Sparrow. We follow Sparrow and her fellow activists as they travel to seek justice for six elementary school girls who have been sexually abused by their principal. The government reacts intensely, marking them as enemies of the state. Sitting somewhere between *Citizenfour* and *Ai Weiwei: Never Sorry*, *Hooligan Sparrow* was shot guerrilla-style in three months, using hidden cameras and secret recording devices. Raw, energetic and a true act of cinematic bravery, Wang manages to smuggle her footage out of China to the big screen.

Australian Premiere

Wednesday 18 May
6pm
ACMI Cinemas

Nanfu Wang

China, USA / 2016 / 84 mins /
Chinese with English subtitles /
Documentary

Awards and Festival Selection

Sundance 2016
Human Rights Watch 2016

THE FEAR OF 13

"... filled with unexpected twists, jaw-dropping developments."
SCREEN DAILY

A thrilling documentary with so many twists and turns, one could be forgiven for thinking *The Fear of 13* was a well-crafted work of fiction. After 23 years on death row, convicted murderer Nick Yarris appealed to the court to be executed. But as his story unfolds, it becomes clear that nothing is quite what it seems. The facts are made all the more compelling in the bold, direct address earnestly delivered by the charismatic Yarris. A life transformed by a fervent love of reading, Nick proves himself a storyteller of great prowess. This daring narrative experiment balances a labyrinth of revelations with impressionistic reconstructions of memory. An enthralling tale, *The Fear of 13* pinpoints inadequacies in the US judicial system with a gravitas and validation that is grounded by the poignancy of truth.

Australian Premiere

Friday 13 May
6pm
ACMI Cinemas

David Singleton

UK / 2015 / 96 minutes /
English / Documentary

Awards and Festival Selection

CPH:DOX 2015 – Politiken
Audience Award
BFI London Film Festival 2015
DOC NYC 2015

THE STANFORD PRISON EXPERIMENT

"A masterful film. Director Kyle Patrick Alvarez deserves all the praise in the world for the way he cranks up this pressure cooker script."
JORDAN HOFFMAN, THE GUARDIAN

Winner of Best Screenplay at Sundance 2015, *The Stanford Prison Experiment* is a chilling, psychological thriller based on the true events of the notorious 1971 study. In an attempt to examine the source of brutal behaviour within the prison system, Dr Philip Zimbardo simulated a jail in the halls of Stanford University with 24 student volunteers. Each was randomly assigned the role of prisoner or guard and in a matter of days, participants went from middle-class undergrads to drunk-with-power sadists and submissive victims. Featuring outstanding performances from Ezra Miller, Tye Sheridan, Michael Angarano, Olivia Thirlby and Billy Crudup, *The Stanford Prison Experiment* examines the monstrous effects of power and the darker side of human nature.

Melbourne Premiere

Saturday 14 May
6pm
ACMI Cinemas

Kyle Patrick Alvarez

USA / 2014 / 120 mins /
English / Narrative

Awards and Festival Selection

Sundance 2015 – Waldo Salt
Screenwriting Award and
Alfred P. Sloan Feature
Film Prize
Edinburgh International Film
Festival 2015

Post-film panel including games reviewer **Alice Clarke**, Liberty Victoria's **Gillian Garner** and game developer **Leena Van Deventer**.

GTFO

"GTFO is brutally effective — intelligent, thought-provoking and thorough."
FLAVORWIRE

Sparked by a public display of sexual harassment in 2012, Director Shannon Sun-Higginson pries open the gaming world to explore a 20 billion dollar industry that is riddled with misogyny. In recent years, the diversification of the gaming community has led to a surge in sexism, with violent threats and cyber bullying becoming an everyday occurrence for female gamers. Through interviews with video game developers, journalists and academics, *GTFO* paints a complex picture of the video game industry, opening up a broader dialogue that will shape the future of the online world.

Australian Premiere

Tuesday 17 May
6.15pm
ACMI Cinemas

Shannon Sun-Higginson

USA / 2015 / 76 mins / English /
Documentary

Awards and Festival Selection

SXSW 2015
Galway Film Fleadh 2015
Strasbourg Fantastic Film
Festival 2015

Post-film Q&A with director **Sophie Wiesner** via Skype (Screening One).

CALL ME DAD

"...an important documentary which opens up the conversation about men's violence and abusive behaviour."

*LIBBY DAVIES, CHIEF EXECUTIVE OF
WHITE RIBBON AUSTRALIA.*

Adopting the viewpoint that violence only creates victims, Sophie Wiesner's documentary *Call Me Dad* looks at domestic abuse and family violence from another perspective, that of the fathers and husbands who commit the crimes. By sitting in on a public program aimed at curbing violent behavioural patterns, Wiesner bravely presents these men's struggles with anger and rage, as they attempt to reconcile their actions through therapy. A complicated response to a complicated issue, *Call Me Dad* is provocative and challenging, unafraid to have the hard conversations that are necessary for change.

Screening One

Sunday 15 May
8pm
ACMI Cinemas

Screening Two

Monday 16 May
4pm
ACMI Cinemas
Screened with open captions

Sophie Wiesner

Australia / 2015 / 81 minutes /
English / Documentary

Awards and Festival Selection

Sydney Travelling Film Festival
2016

Post-film panel including former AFL player and Australian Greens candidate **Jason Ball**. Moderated by **Amy Middleton**.

OUT TO WIN

"Out to Win is an engaging dissection of a sports story whose evolution continues."

THE HOLLYWOOD REPORTER

Although 2014 was dubbed the 'Year of the Gay Athlete', it was just 39 years earlier that American football player David Kopay made headlines for being an openly gay sportsman. Chronicling the dramatic history of gay and lesbian sports professionals, acclaimed director Malcolm Ingram interviews a comprehensive selection of all-star players — including tennis legends Billie Jean King and Martina Navratilova — on their identities and advocacy. An enriching and powerful documentary, *Out To Win* speaks to the potential of sport, as a cultural phenomenon, to be an inclusive community that provides positive representation for future LGBTIQ sports superstars.

Melbourne Premiere

Monday 16 May
6pm
ACMI Cinemas

Malcolm Ingram

USA, Canada / 2015 / 99mins /
English / Documentary

Awards and Festival Selection

SXSW 2015
AFI Docs Film Festival 2015
Frameline San Francisco
LGBT Film Festival 2015 –
Centerpiece Gala

BEATS OF THE ANTONOV

"[A] true standout... unequivocally demonstrates the essential role music plays in maintaining a sense of identity, not to mention hope for the future."

VARIETY

Winner of the People's Choice Award at the 2014 Toronto International Film Festival, this uplifting documentary paints an incredible portrait of the Blue Nile and Nuba Mountains peoples, who found themselves caught on the border between the newly formed sovereign states of South Sudan and Sudan. For the past two years, the inhabitants of these regions have assembled in mountain hideouts and refugee camps, seeking shelter from civilian-targeted air raids by the Sudanese government using Antonov cargo planes. Director Hajooj Kuka uncovers and celebrates the vibrant local musical culture and traditions of these people, depicting stories of survival in the face of a prolonged civil war.

Melbourne Premiere

Thursday 12 May
6pm
ACMI Cinemas

Hajooj Kuka

Sudan and South Africa /
2014 / 68 minutes / Arabic
with English subtitles /
Documentary

Awards and Festival Selection

TIFF 2014 – People's Choice
Award
Durban International Film
Festival 2015 – Best
Documentary Award
Luxor African Film Festival 2014

Post-film panel including editor-in-chief and fashion director at *Hessian Magazine*, **Siggi McCarthy** and sustainability consultant, **Kate Sala**.

THE TRUE COST

"The ugliness beneath the glamour is exposed by this vitally important documentary."

FILM JOURNAL INTERNATIONAL

A global documentary, *The True Cost* investigates the effects of globalised production caused by the rapacious nature of 'fast fashion'. Over the last two decades, it has become the world's second most polluting industry — second only to oil. Worth an exponential \$3 trillion, the 'fast fashion' industry operates an inhumane supply chain with risks carried by the most vulnerable. Confronted by the 2013 Rana Plaza collapse in Bangladesh and the implications of such catastrophes, Andrew Morgan has crafted a documentary that exposes the grievous human rights violations apparent in the current system, interviewing those directly affected and others looking to make change from all across the world.

Screening

Tuesday 10 May
6pm
ACMI Cinemas

Andrew Morgan

USA / 2015 / 92 mins /
English, Bengali, Creole,
Hindi with English subtitles /
Documentary

Awards and Festival Selection

Social Impact Media Awards –
Jury Prize Winner
Environmental Media Awards
2015 – Best Documentary
Film Nomination
Cannes Film Festival 2015

Post-film panel including academic and writer **Robyn Eckersley**.

THIS CHANGES EVERYTHING

"Klein and those impassioned protesters provide something that has been in short supply — namely, a modicum of hope for the future"
LA TIMES

Directed by journalist and filmmaker Avi Lewis and produced in conjunction with Naomi Klein's best-selling book of the same name, *This Changes Everything* is an epic attempt to reimagine the vast challenge of climate change. Filmed over four years, the film presents several powerful portraits of communities on the front lines of climate activism, travelling from the Alberta Tar Sands to the coast of South India, Beijing and beyond. *This Changes Everything* argues that the greatest crisis we have ever faced also offers us the opportunity to correct and address the economic and political systems which have created it.

Screening

Sunday 15 May
5.30pm
ACMI Cinemas

Avi Lewis

Canada, USA / 2015 / 89 mins /
English, Greek, Telugu,
Mandarin, Cree with English
subtitles / Documentary

Awards and Festival Selection

TIFF 2015
CPH: DOX 2015
IDFA 2015
VIFF 2015

BURDEN OF PEACE

**"You must do it because the victims deserve justice.
You must do it because the country deserves justice.
You must do it because it has to be done."
ATTORNEY-GENERAL, CLAUDIA PAZ Y PAZ**

Burden of Peace is a fascinating portrait of Guatemala's first female Attorney-General, Claudia Paz y Paz, and her campaign to reduce incidences of crime and impunity following decades of civil war. During the military dictatorship, an estimated 200,000 Guatemalans — mostly Indigenous Mayans — were murdered. Filmmaker Joey Boink gained intimate access to the Attorney-General's office and in this film shines a light on the softly-spoken woman who prosecuted former head of state, Efraín Ríos Montt, for genocide. This film uniquely reveals the warmth and humanity of a woman who challenged a thoroughly corrupted justice system and government.

Australian Premiere
Wednesday 11 May
6pm
ACMI Cinemas

Joey Boink
Netherlands, Guatemala,
Spain / 2014 / 76 mins / English,
Spanish with English subtitles /
Documentary

Awards and Festival Selection
Human Rights Watch 2015
Mittelamerikanisches Film
Festival
Festival des Libertés, Brussels –
Best Human Rights
Documentary

Supported by
Dumbo Feather

MALLORY

**"Superior 'time-lapse' documentary filmmaking...
Helena Třeštíková hits another one out of the park."
THE HOLLYWOOD REPORTER**

Filed over 13 years, internationally renowned Czech documentarian Helen Třeštíková's *Mallory* offers an empathic and gritty immersion into the life of a captivating protagonist. Facing homelessness, depression, drug addiction and a son in state care, Mallory struggles to survive in the unforgiving streets of Prague and a Kafkaesque bureaucracy. The odds may be severely stacked against her, but Mallory is a true force of intelligence, resilience and tenacity that never falters in this remarkable 'time-collective' documentary. Winning the Grand Prix at Třeštíková's hometown Karlovy Vary International Film Festival, *Mallory* is a documentary that is as heartbreaking as it is ultimately hopeful.

Australian Premiere
Monday 9 May
8.30pm
ACMI Cinemas

Helena Třeštíková
Czech Republic / 2015 /
101 mins / Czech with English
subtitles / Documentary

Awards and Festival Selection
CPH:DOX 2015
Zagreb Dox 2015
Karlovy Vary International Film
Festival 2015 – Grand Prix
Best Documentary Film

FLOCKING

"A compelling portrayal of the all-too-familiar process of social exclusion and victim blaming... [a] forceful and unflinching thriller."

THE UPCOMING

Winner of the Berlinale's Crystal Bear prize, Beata Gårdeler's haunting film about a 14-year-old girl ostracized by her tight-knit Swedish community after accusing a classmate of rape, explores modern themes of consent and social media in a devastatingly claustrophobic environment. In this heightened world, victim blaming and mob mentality manifest as a veritable witch-hunt. Loosely based on real-life events and breathtakingly lensed, Gårdeler holds a critical mirror to society, drawing us into a bleak world where we're forced to re-examine how our social systems treat victims of sexual assault.

Australian Premiere

Wednesday 11 May
8.15pm
ACMI Cinemas

Beata Gårdeler

Sweden / 2015 / 110 mins /
Swedish with English subtitles /
Narrative

Awards and Festival Selection

TIFF 2015
BFI London Film Festival 2015
Berlinale 2015 – Crystal Bear
Generation Award

CENSORED VOICES

"An essential amendment to the historical record, *Censored Voices* reminds us that no war is entirely virtuous."

NEW YORK TIMES

The 1967 Six-Day War saw Israel expand its borders and reclaim the West Bank, Gaza and the Sinai Peninsula. Immediately after the conflict, the Israeli military recorded the thoughts and feelings of their soldiers, censored the tapes and published select fragments of these conversations to promote nationalistic sentiment. Almost 50 years later, *Censored Voices* delicately revisits the previously unreleased audiotapes and examines the soldiers' reflections on war from a fresh perspective. Uncensored, insightful and human — this film unearths a powerful message of anti-war and peace.

Screening

Wednesday 18 May
8.30pm
ACMI Cinemas

Mor Loushy

Israel, Germany / 2015 /
84 mins / Hebrew with English
subtitles / Documentary

Awards and Festival Selection

Sundance 2015
Berlinale 2015
Ophir Awards 2015 –
Best Documentary

Post-film panel including **Adam McBeth** from Liberty Victoria and **Shona Hawkes** from Oxfam Australia.

LAND GRABBING

"...a razor sharp visualization of the tremendous drivers and tragic dramas of mega investments in land."
ENTITLED BLOG

Urgent and outrageous, *Land Grabbing* shows us both sides of the contentious issue of land 'acquisitions'. Beautifully filmed, we journey from Romania, Cambodia, Ethiopia and Indonesia, hearing from investors, international agro-businesses to farmers and land users in hunger-stricken countries. The spike in market demand for food and bio-fuel after the GFC in 2008 sparked a rush in land deals securing access and profits to important resources like palm oil, soybeans and sugar cane. As the world's farmland becomes scarcer and more valuable, the consequence of land grabbing is a lesson in neocolonialism, impacting climate, biodiversity and indigenous people, dispossessed, intimidated and denied control of their lands.

Australian Premiere

Monday 16 May
6.15pm
ACMI Cinemas

Kurt Langbein

Austria / 2015 / 94 mins /
German, English, Romanian
with English subtitles /
Documentary

Awards and Festival Selection

IDFA 2015
One World International
Film Festival 2016
Docville 2015

Presented by

LA BUENA VIDA

"This documentary is touching, illuminating and enraging."
STUTTGARTER ZEITUNG

For centuries, the Wayú community of Tamaquito in northern Colombia have lived off their native land, remaining completely self-sufficient and sustainable throughout generations. Their traditional way of life is challenged as the rapidly expanding Cerrejon coal mine begins to take over their home and implements immediate relocation of the community. Jairo Fuentes, the young leader of Tamaquito, faces a relentless battle against inevitable change that he and many other indigenous communities are currently facing around the world. Presenting a David-vs-Goliath tale of a spirited indigenous community resisting a global mining conglomerate, *La Buena Vida* urges us to consider the personal and environmental impacts of global capitalism.

Australian Premiere

Tuesday 17 May
7.45pm
ACMI Cinemas

Jens Schanze

Germany and Switzerland /
2015 / 97 mins / Spanish
with English subtitles /
Documentary

Awards and Festival Selection

Berlinale 2015
Visions du Reel 2015
Bavarian Film Awards 2015 –
Best Documentary

Presented by

A WALNUT TREE

"Baba really becomes a metaphor of the collective pain of that land."

AMMAR AZIZ, DIRECTOR

A Pakistani refugee camp. A family displaced by war. *A Walnut Tree* is a stunningly poetic and personal account of the turbulent internal conflict resulting from an uprooted life and forced residence in an unstable refugee camp. From a compassionate distance, director Ammar Aziz casts his lens upon the elderly Baba, a former poet and teacher and the patriarch of the family at the centre of this documentary. Consumed by memories of life before war and driven by fear of an uncertain future, *A Walnut Tree* allows us to witness life through Baba's eyes, and by proxy, the experiences of displaced people globally today.

Australian Premiere

Saturday 14 May
8.30pm
ACMI Cinemas

Ammar Aziz

Pakistan / 81 minutes /
Pashto with English subtitles /
Documentary

Awards and Festival Selection

IDFA 2015
Film South Asia Festival 2015
– Ram Bahadur Trophy for
Best Film

WE ARE YOUNG, WE ARE STRONG

"Its contemporary resonance is undeniable...a revelatory glimpse of recent history."

THE HOLLYWOOD REPORTER

Rostock, 1992. The Berlin Wall has fallen, yet a freshly unified Germany now faces a new dilemma. *We Are Young, We Are Strong* follows three interconnected stories in the lead up to the Xenophobic Rostock-Lichtenhagen riots, or 'The Night of Fire'. Stefan, a young circumstantial nationalist adds to the evening's vitriol and violence. His father Martin, an ambitious local politician, grapples with his ideals and responsibilities. And Lien, a Vietnamese migrant, has to question staying in her new home with the constant threat of danger and discrimination. Director Burhan Qurbani has chosen a perfect moment in time to demonstrate the ongoing sentiment of intolerance in this visually arresting and expertly performed drama.

Screening

Tuesday 10 May
6.15pm
ACMI Cinemas

Burhan Qurbani

Germany / 2014 / 128 mins /
German and Vietnamese with
English subtitles / Narrative

Awards and Festival Selection

Tribeca 2015
International Film Festival
Rotterdam 2015
Göteborg Film Festival 2015
Festa Del Cinema Di Roma
2014

DRONE

"A cool-headed, finely constructed documentary on the newest, most controversial method of warfare."

THE GUARDIAN

Over the last decade, the US military's widespread deployment of drones has changed the face of war. *Drone* focuses on the human consequences of these covert operations through the testimonies of their victims in Waziristan (Pakistan) and of the pilots who handled them. From the recruitment of youngsters at video game conventions to the moral considerations of the engineers who designed them, this documentary explores the impact on all those affected by this radically new form of warfare. In doing so, director Tonje Hessen Schei makes a compelling case for a political, legal and moral debate on the use of these weapons.

Melbourne Premiere

Sunday 8 May

7.15pm

ACMI Cinemas

Tonje Hessen Schei

Norway, Denmark / 2014 /
78 mins / English and Pashto
with English subtitles /
Documentary

Awards and Festival Selection

Hot Docs 2015
San Sebastián Human Rights
Film Festival 2015 – Amnesty
International Award
Bergen International Film
Festival 2014 – Human
Rights Award

THE ARMOR OF LIGHT

"...sharp, intelligent presentation of a rarely aired point of view."
VARIETY

In the wake of another race-related shooting in the U.S, Reverend Rob Schenck, an evangelical minister, considers the hypocrisy of being both pro-life and pro-gun when he meets the mother of a teenager gunned down for playing his music too loud. Each determines to change the laws on gun ownership, with the minister confronting the severe right-wing constituents who hold his career in their hands. A timely and essential film featuring top-notch visuals, *The Armor of Light* finds human-rights crusaders in the unlikeliest of places.

Australian Premiere

Monday 16 May

8.45pm

ACMI Cinemas

Abigail Disney, Kathleen Hughes

USA / 2015 / 88 mins /
English / Documentary

Awards and Festival Selection

Tribeca 2015
AFI Docs 2015
Galway Film Fleadh 2015 –
Documentary Award for
Best International Feature

THE MEASURE OF A MAN

"...a lead performance from Vincent Lindon that is a veritable master class in understated humanism."
VARIETY

Winner of the 2015 Best Actor award at Cannes, *The Measure of a Man* follows an unemployed French factory worker trying to land on his feet despite an outdated skill set and a shrinking job market. Success is not merely a matter of earning a pay cheque, as his new position may force Thierry (Vincent Lindon) to marginalise co-workers who are struggling just as he is. Lindon's award-winning performance leads a terrific ensemble in putting a human face on the employment crisis. A spiritual companion to the Dardennes' *Two Days, One Night*, the film's poignancy is measured in human dignity.

Screening

Saturday 7 May
8.30pm
ACMI Cinemas

Stéphane Brizé

France / 2015 / 93 mins /
French with English subtitles /
Narrative

Awards and Festival Selection

Cannes Film Festival 2015 –
Best Actor
International Film Festival of
India 2015 – Best Actor
Denver International Film
Festival 2015 – Ensemble
Acting Award

ORIENTED

"A uniquely Middle Eastern spin on a classic coming of age tale."
VARIETY

Meet Khader, Fadi and Naim, three young, gay Palestinian friends living in vibrant and modern Tel Aviv. For them, the political couldn't possibly be more personal, as they navigate the loaded and evolving space of the city, while confronting their national and sexual identity. Determined to address these challenges, the three form 'Qambuta': a non-violent, cultural resistance movement fighting for gender and national equality — predominantly through music videos. Jake Witzenfeld's impressive debut feature is challenging, vivacious and involving, providing a fascinating exploration of the Israeli-Palestinian conflict through a unique and fresh perspective.

Screening

Sunday 8 May
5.30pm
ACMI Cinemas

Jake Witzenfeld

Israel, UK / 2015 / 80 mins /
Hebrew, Arabic and English
with English subtitles /
Documentary

Awards and Festival Selection

IDFA 2015
Palm Springs International
Film Festival 2016
Sheffield Doc/Fest 2015

Post-film Q&A
with director
Michael Graversen.

DREAMING OF DENMARK

"A rare and important film."
EKKO

After fleeing his native country of Afghanistan at just 15, Wasiullah has spent his adolescent years in Denmark, relishing in teenage antics but also nervously awaiting acceptance for permanent residency. Denmark provides support for unaccompanied child refugees such as Wasi and his friends, but only until they reach 18. Then, they are on their own. Michael Graversen's eye-opening film investigates what happens to the many refugee children who disappear from asylum seeker centres year after year, providing brutally honest depictions of the transience, isolation and frightening uncertainty they face. A crucial piece of modern filmmaking, *Dreaming of Denmark* finally gives an authentic voice to those who desperately need to be heard.

Australian Premiere
Saturday 7 May
6.30pm
ACMI Cinemas

Michael Graversen
Denmark / 2015 / 58 mins /
English, Danish, Italian, Pashto
and Dari with English subtitles /
Documentary

**Awards and Festival
Selection**
CPH:DOX 2015 – F:ACT
AWARD (Nominated)
One World Romania 2016
Thessaloniki Documentary
Festival 2016

MAYA ANGELOU AND STILL I RISE

**"What Coburn Whack and Hercules do so well is capture
Angelou's power and elegance...it paints a portrait of a
life lived to the full and dedicated to being true to oneself."**
THE GUARDIAN

Dr. Maya Angelou's legendary writings including *I Know Why the Caged Bird Sings*, *Phenomenal Woman* and *On the Pulse of Morning* are merely a few examples of how words can truly change the world. Although she is most well-noted for her poetry, *Maya Angelou and Still I Rise* celebrates her multiple talents including singing, dancing, filmmaking, academia and civil rights activism, how she inspired generations, pushed boundaries and never ceased in her long fight for freedom for all. Bob Hercules and Rita Coburn Whack's extraordinary film seamlessly weaves the key messages of her poetry into the narrative of her life with rare archival footage, interviews and, of course, recitals of her original works. Powerful, proud and prolific, Angelou's story is one of true courage and creativity, of a woman who fought for her beliefs and lived life to the fullest.

Australian Premiere
Saturday 7 May
4pm
ACMI Cinemas

**Bob Hercules,
Rita Coburn Whack** / USA /
2016 / 112 mins / English /
Documentary
**Awards and Festival
Selection**
Sundance 2016

DRIVING WITH SELVI

"Uplifting documentary about human spirit and perseverance."

THE WATCHLIST

Like so many girls living within India's impoverished patriarchal culture, Selvi, a warm and kind-hearted young woman, found herself in an abusive forced marriage at the delicate age of 14. Severely beaten but not broken, Selvi decides to escape her torturous existence by running away and starting a brand new life, eventually becoming South India's first female taxi driver. Lovingly shot by Elisa Paloschi over a 10-year period, we see Selvi's astonishing transformation from a fresh runaway at a girls' shelter, to a businesswoman and educational leader. *Driving with Selvi* is an empowering human story with a brave and remarkable hero at its centre.

Australian Premiere

Tuesday 17 May
5.45pm
ACMI Cinemas

Elisa Paloschi

Canada / 2015 / 74 mins /
English and Kannada with
English subtitles / Documentary

Awards and Festival Selection

IDFA 2015
Movies That Matter 2016
Toronto Reel Asian
International Film Festival
2015 - Truth to Power
Documentary Award

Sponsored by

CINESEEDS

Now in its 4th year, HRAFF's CineSeeds program engages young audiences aged 5-18 with human rights issues through film and live performances.

Screening
Sunday 15 May
ACMI Cinemas

Session Times
Girl Rising: 2.30pm
Ernest & Celestine: 2.45pm

ERNEST & CELESTINE

Benjamin Renner, Stéphane Aubier and Vincent Patar / France, Belgium, Luxemburg / 2012 / 80 mins / English / Narrative

Awards and Festival Selection

Academy Award for Best Animated Feature Film 2014 (Nominated) / Sundance 2014 / Cannes 2012 / TIFF 2012

Ernest & Celestine is a story of finding friendship where you least expect it and defending that friendship against discrimination and prejudice. Young Celestine is an artistic mouse who befriends a musical bear, Ernest. But contact between the world of mice and the world of bears is strictly forbidden. This hand-drawn, animated French film is a heart-warming tale of cross-cultural friendship that appeals to adults and young children alike.

Exempt from Classification

Recommended for ages 5+
Children under the age of 15 must be accompanied by an adult

GIRL RISING

Richard Robbins / USA / 2013 / 100 mins / Khmer, Haitian Creole, English, French, Nepali, Arabic, Amharic, Hindi, Spanish, Pashto, with English subtitles / Documentary

Awards and Festival Selection

Balinese International Film Festival 2014 / Helsinki World Village Festival 2013 / Montclair Film Festival 2013

Girl Rising is a call to everyone, male or female, to take a stand for girls education. With 33 million fewer girls than boys in primary school, and 66 million girls out of school globally [1], *Girl Rising* uses the power of storytelling to share a simple truth: that educating girls can transform societies. It mixes documentary and narrative filmmaking to show how education lifted nine girls from poverty. Narrated by A-list stars including Meryl Streep, Anne Hathaway and Selena Gomez, the film is part of a broader movement to help ensure that girls everywhere get an education.

Featuring a **spoken-word performance** by **Sukhjit Kaur Khalsa**

Exempt from Classification
Recommended for ages 12+

[1] World Vision, 2013 as quoted by producers of *Girl Rising*

AUSTRALIAN SHORTS

A collection of vibrant and diverse human stories from local emerging filmmaking talent.

Screening

Friday 6 May / 8.30pm / ACMI Cinemas
Post-film Q&A with filmmakers

Nulla Nulla

Dylan River / 2015 / 6 mins / English, Warlpiri with English subtitles / Narrative

Fresh out of the academy, a naïve young cop experiences his first taste of Aboriginal community life.

Nowhere Lines: Voices from Manus Island

Lucas Schrank / 2015 / 16 mins / English with English subtitles / Documentary

An animated documentary which tells the personal stories of two men currently detained

on Australia's notorious Manus Island Offshore Processing Centre.

In My Shoes

Mat Govoni and Monique Schafter / 2014 / 7 mins / English / Documentary

Five young transgender people discuss what it's like to 'be in their shoes': the ups and downs, challenges and triumphs.

Workmate

Genevieve Clay-Smith / 2014 / 19 mins / English / Narrative

When an introverted office worker is invited by a new colleague with a vision impairment to go cycling, he desperately tries to find a way out of it.

Presented by

Symphony of Strange Waters

Saba Vasefi / 2015 / 4 mins / Persian and English with English subtitles / Documentary

A young refugee from Iran learns that when language acts as a barrier, we can always turn to music to express ourselves and tell our stories.

Naji

Kimberley West / 2015 / 9 mins / English with English subtitles / Narrative

This is the story of the Naja — the creation spirit beings — and their journey to the land of the rising sun, creating life and water as they travel.

Man in the Mirror

Ali Mousawi / 2015 / 7 mins / English / Documentary

From Iran to a detention centre, to the streets of Sydney, Abbas is a young Michael Jackson impersonator struggling to fit in.

Bluey

Darlene Johnson / 2015 / 14 mins / English / Narrative

Bluey, a young woman trapped in a cycle of violence, meets a mystery mentor who could change everything.

Home

Charles Williams / 2015 / 4 mins / English / Documentary

A poetic reflection on the refugee crisis that commemorates those who faltered along the way.

INTERNATIONAL SHORTS

World-class cinema from across the globe, this collection of remarkable films harnesses human emotions and the issues of our time.

Screening

Tuesday 10 May / 8.45pm / ACMI Cinemas

Shipwreck

Morgan Knibbe / Netherlands, Italy / 2014 / 15 mins / Tigrigna and Italian with English subtitles / Documentary

On 3 October 2013, a boat carrying 500 Eritrean refugees sank off the coast of the Italian island, Lampedusa. One of the survivors recalls this nightmarish experience.

A Few Seconds

Nora el Hourch / France / 2015 / 16 mins / French with English subtitles / Narrative

Five girls live at a Paris home for wayward teens, all marked by a deeply troubling past. Forming their own close knit group, they strive towards a fresh start in life.

Ave Maria

Basil Khalil / Palestine, France, Germany / 2015 / 15 mins / Arabic, English and Hebrew with English subtitles / Narrative

The quiet life of five nuns living in the West Bank is disturbed when an Israeli settler family breaks down in front of the convent as the Sabbath comes into effect.

Listen

Rungano Nyoni and Hamy Ramezan / Denmark, Finland, Colombia / 2014 / 13 mins / Danish, Arabic and English with English subtitles / Narrative

A foreign woman in a burqa brings her young son to a Copenhagen police station to file a complaint. Her translator seems unwilling to properly convey the true meaning of her words.

Everything Will Be Ok

Patrick Vollrath / Germany, Austria / 2015 / 30 mins / German with English subtitles / Narrative

A divorced father picks up his young daughter for their fortnightly weekend together. It seems like every other visit at first, until the girl can't help feeling that something isn't right.

INTERNATIONAL SHORTS

WAR + CONFLICT

A reflection of the forces that divide, the ties that bind and the changing concept of home.

Screening
Tuesday 17 May / 8.15pm / ACMI Cinemas

Day One

Henry Hughes / USA / 2014 / 25 mins / English and Dari with English subtitles / Narrative

On her first day in Afghanistan, an interpreter for the US Army is forced beyond the call of duty in order to deliver the child of a suspected insurgent.

The Face of Ukraine: Casting Oksana Baiul

Kitty Green / Australia / 2014 / 7 mins / Russian and Ukrainian with English subtitles / Documentary

Portrait of a war-torn generation, a group of girls from Ukraine audition to play the role of gold-medal-winning figure skater, Oksana Baiul whose onscreen tears of joy once united their country.

Two Sisters

Keola Racela / South Korea, USA / 2015 / 17 mins / Korean with English subtitles / Narrative

In the dead of night, Mi-Jin must lead her younger sister, Yoo-Jin across the river as they dangerously attempt to defect from North Korea to South Korea.

German Shepherd

Nils Bergendal / Sweden / 2014 / 10 mins / English / Documentary

David Paul is a Jewish man who, having grown up in America, is haunted by a family history that cannot be changed. A frank philosophical introspection on the power of image and self-reflection.

Shok

Jamie Donoghue / Republic of Kosovo, UK / 2015 / 23 mins / Albanian and Serbian with English subtitles / Narrative

The memory of a bicycle leads Petrit to reflect on the friendship of two boys — one Serbian and the other, Albanian — that was tested to its limits in a struggle to survive the Kosovo war.

Overpass

Patrice Laliberté / Canada / 2015 / 19 mins / French with English subtitles / Narrative

One night, Mathieu is almost caught by police after scrawling graffiti on the side of an overpass bridge. The message and purpose of which only he understands.

INTERNATIONAL SHORTS

LOVE + INTIMACY

From first meetings to grand gestures, love takes courage and never is as simple as it seems.

Screening
Friday 13 May / 8pm / ACMI Cinemas

Stutterer

Benjamin Cleary / UK, Ireland / 2015 / 13 mins / English / Narrative

2016 Oscar-winning short about a man made lonesome by his speech impediment who desperately seeks companionship. When he connects with someone online, he must learn to overcome his fears.

Maman(s)

Maimouna Doucouré / France / 2015 / 21 mins / French and Wolof with English subtitles / Narrative

When Aida's father returns from Senegal with a new wife and baby, the young girl's familial identity is disturbed. Determined to remedy her mother's misery, Aida sees only one solution.

Letting You Go

Kim Faber / The Netherlands / 2014 / 18 mins / Dutch with English subtitles / Narrative

An intimate documentation of a woman's decision to self-euthanise following a lifetime struggling with insomnia and unsuccessful treatments, and a father's difficult decision to assist.

Guest Room

Joshua Tate / USA / 2014 / 12 mins / English / Narrative

An unexpected pregnancy challenges a couple and their blossoming love. A tender film that deftly explores self-determination, identity and the sexual rights of people with disabilities.

San Cristóbal

Omar Zúñiga Hidalgo / Chile / 2015 / 29 mins / Spanish with English subtitles / Narrative

A young local fisherman forms a tender and loving bond with a visitor, but even their most private of affections is too subversive for some in his provincial village.

Head to the Happy River Café and present your HRAFF ticket to get 10% off your purchase.

HRAFF GOES WEST

For the first time ever, HRAFF sets foot in Footscray with a unique event in collaboration with the Footscray Community Arts Centre.

Venue

Footscray Community Arts Centre
45 Moreland St, Footscray

SEEKING REFUGE

Join us for an afternoon of entertainment and discussion, showcasing the stories of our newest Australians and celebrating their cultural and creative contribution. The event kicks off with a rhythmic, cross-cultural performance by the Asylum Seeker Resource Centre's Music Group, followed by a selection of short films from the Festival's 2016 line-up and a panel discussion.

Date

Saturday 14 May

Time

2–4pm

Free

Registration essential
via hraft.org.au

Image credit: Asylum Seeker
Resource Centre Music Group

Presented in
partnership with

Supported by

MAY DAY : ACTIVISM

This May, Footscray Community Arts Centre celebrates activism, presenting

a unique and controversial exhibition and event program. Join us in the place where important conversations happen! Featuring local and interstate artists, including proppaNOW, Megan Cope, V-T-R, Marlene Cummins, and The DIG Collective.

Presented by Footscray
Community Arts Centre.

Date

Thursday 5 May–Saturday 21 May

Time

Monday–Friday, 9.30am–5pm

Free

Opening dates and times may vary. Check website for details.

HRAFF PRESENTS

SOMEONE ELSE'S PROBLEM ARTIST: ALEX SETON

Someone Else's Problem is part of Alex Seton's body of work on the issue of asylum seekers. The sculpture installation *Someone Else's Problem*, is a mass of seemingly discarded paddles that signify the many people currently seeking refuge from persecution or fleeing war-torn regions around the globe. The labeling of asylum seekers as 'illegals' is not only fundamentally false, but also dehumanises the issue, compounding the problem of alienation. *Someone Else's Problem* seeks to remind the audience how lucky few are to live free and peaceful lives here in Australia.

Accompanying *Someone Else's Problem* is Seton's immersive soundscape, *Odyssey*, which manipulates sound samples taken from a safe, Australian neighborhood. *Odyssey* recreates the sounds of a heavy storm at sea to give a small glimpse into the level of desperation of those who would risk their lives at sea to flee even greater danger.

Supported by

sullivan+strumpf

Presented by HRAFF.

Opening Night

Friday 13 May, 6–9pm

Exhibition Dates

Friday 13 May – Thursday 19 May

Opening Hours

Open daily, 12–6pm

Venue

Dark Horse Experiment
110 Franklin Street
Melbourne

Free

Image credit: Alex Seton, *Someone Else's Problem*, 2015. Bianco Carrara marble dust and resin, wood

RITUALS OF BELONGING

Artists: Amona Hassab, Suzana Jacmenović, Minela Krupić, Alesh Macak, Linda Studena, Nela Trifković and Elmedin Žunić

Rituals Of Belonging showcases an immersive visual, sound and performance experience from Australian contemporary artists and refugee perspectives. This exhibition explores and unravels memories of culture abandoned and reformed, within an Australian context. Against the backdrop of current global refugee migrations, this exhibition looks at issues of dislocation, nostalgia and home. The artists encourage the audience to question whether Australian xenophobia is sustainable and what the necessary foundations for tolerance, hope and human values are.

Presented by Multicultural Arts Victoria in partnership with HRAFF.

Opening Night
Tuesday 10 May 6–9pm

Exhibition Dates
9–15 May

Opening Hours
Tuesday–Saturday, 11am–5pm
Sunday, 12–5pm

Gallery
No Vacancy Project Space
Tenency 32, The Atrium,
Federation Dr
Federation Square

Workshops

A Conversation Workshop
Friday 13 May 3–4pm
with Suzana Jacmenović

Nostalgic Songs from the Rose Garden with Dr Nela Trifković

Artist talk
Sunday 15 May
4–5pm

Singing Workshop
Sunday 15 May 5.15–6.30pm

Drawing on the archetypal themes and symbols of the Balkan, Mediterranean and Ottoman folklore Nela Trifković sheds light on "Sevdah" the traditional song of Bosnia and Herzegovina. The talk is followed by an interactive workshop in Sevdah singing.

Free

Presented by

Image credit: Minela Krupic "No Words" 2015 Monotype & Inkjet print

NGUJARN AND NAKUN: BELONGING IN THE OTHER

Curated by Steaphen Paton

Across four generations in the Mullett family, cultural knowledge and connection to land has driven an artistic tradition that has been passed down from the oldest members of the family to the youngest. Curated by one of the younger members of the family, Steaphen Paton, the exhibition *Ngujarn and Nakun: Belonging in the Other* presents the works of the Mullett family, from the late Uncle Albert, Aunt Rachel, their children, grandchildren and great-grandchildren. The works will be drawn from the private collection of the family and the Koorie Heritage Trust's artworks and artefacts collection.

Presented by The Koorie Heritage Trust.

Curator Talk with Steaphen Paton
Saturday 7 May 2pm

Free

Exhibition Dates
Monday 9 May–Sunday 15 May
10am–5pm daily
Free

Gallery
Koorie Heritage Trust
Levels 1 and 3,
The Yarra Building,
Federation Square

Koorie Heritage Trust Inc
"Gnoan Dahnna Marra Koori-Ni"

Image credit: Richard Mullett (Gunnai) Kind (Bream), acrylic on canvas, 125 x 250cm. Koorie Heritage Trust Collection

THE OWNERSHIP PROJECT TORN AWAY

Artists: Souma Ahmadi, Amos Waingai, Chico dos Santos, Hamed Rayat, María Peña and Khuê Nguyễn

Artist Facilitator: Stephanie Hicks

Six artists explore notions of home, belonging, safety and human rights enjoyment. Drawing on distinct intellectual and aesthetic traditions, the artists synthesise and reposition knowledge and lived experience into the newer contexts where they live and work in Kulin Nation territory. *Torn Away* assembles images produced under the guidance of experienced collage artist Stephanie Hicks. What makes us stay, what makes us leave, what binds us together, what carries us on the journey, what tears us apart?

Presented by The Ownership Project in partnership with HRAFF.

Opening Night

Friday 13 May 6–8pm

Includes Manifesto Reading by Aotearoa based Collective Fresh and Fruity.

Exhibition Dates

7–28 May

Opening Hours

Thursday – Saturday 12–5pm

Gallery

The Ownership Project
Level 1/110 Johnston St
Fitzroy (Wurundjeri Biik)

Please note this venue is not wheelchair accessible

Free

Public Workshops

Workshop 1:

Saturday 14 May 12–3pm

Workshop 2:

Sunday 15 May 12–3pm

Price

\$55

Participants

5 people

Bring

All materials supplied, but bringing your own personalised images (such as photographs, wrapping paper, magazines and books that can be cut up with images that interest you) will make it a more personalised experience.

SLEEPOVER CLUB INITIATIVE WHAT HAS FEMINISM EVER DONE FOR ME?

We are, right now, in an incredible time where feminist ideals are being celebrated and designated celebrity-status, yet some of us have been left without a place to share our stories. Derived from a deeply felt need to challenge our current feminist milieu, *What Has Feminism Ever Done for Me?* will open up space for critical examination of the current feminist climate, and the assumptions, approaches and relationships that have developed between mainstream society, minority groups, the media and feminist theories.

Presented by the Sleepover Club Initiative.

Opening Night

Friday 6 May 6–9pm

Exhibition Dates

Friday 6 – Thursday 19 May

Opening Hours

Thursday – Friday 12–5pm

Saturday – Sunday 10am–5pm

Gallery

Neon Parlour
791 High St
Thornbury

Free

Presented by

Sleepover Club

UNPACKING THE VIETNAM ARCHIVE PROJECT

Artists: **Phuong Ngo and Jude Anderson**

In 2010, artist Phuong Ngo acquired a collection of 400 slides shot during the Vietnam War by an American soldier. This started an obsession with owning the history that defines his identity. Since then, *The Vietnam Archive Project* has ballooned to over 10,000 slides, negatives, photos, letters, postcards, film and objects predominantly from the Vietnam War. In the lead up to his major 2017 exhibition at The Substation, Ngo and Jude Anderson will discuss the role of the archive in informing identity, the use of found and vernacular photography in art, and works that have derived from the archive.

Date
Thursday 12 May
7pm

Venue
The Substation
1 Market Street
Newport

Free

STORIES FROM DETENTION

Stories from Detention is a listening party, where politicians and columnists are silenced and the voices of people who have been in detention are amplified. You will go into a small theatre and hear recorded stories from three powerful storytellers – their words will move and surprise you. They are part of *Behind the Wire*, an oral history project that documents the stories of men women and children who have experienced Australian immigration detention over the past 23 years. Come, listen, talk, think.

Date
Wednesday 11 May

Sessions
6.30pm and 7.30pm

Venue
Long Play
318 St Georges Rd
North Fitzroy

Full Price \$16
Concession \$13

This venue is not
wheelchair accessible.

Presented by

BEHIND THE WIRE

Supported by

CREATIVE VICTORIA

THE
SUBSTATION

HRAFF FILM AWARDS

The HRAFF Film Awards recognise exceptional films that connect audiences to human rights stories.

HRAFF would like to acknowledge our industry sponsors

instax

The Awards

HRAFF IMPACT Award for Best Feature Length Film, HRAFF Audience Award, Best International Short Film Award, Best Australian Short Film Award, Australian Short Audience Award

Feature Films Jury

Jason Ball

Pioneering LGBTI advocate who became the first AFL player to publicly come out as gay.

Kylie Du Fresne

Long-standing partner at Goalpost Pictures, working across both feature films and high-end television drama.

Marta Dusseldorp

Multi award-winning actress with a career that spans more than two decades across both stage and screen. Her resume highlights include *A Place to Call Home* and *Jack Irish*.

Corinne Grant

Accomplished comedian, writer, actor, broadcaster and presenter. Corinne has recently completed her law degree in Melbourne.

Rebecca Harkins-Cross

Film editor for *The Big Issue*, film columnist for *The Lifted Brow* and a PhD candidate at Monash University.

Steph Sands

Founder of Women Say Something and the former co-chair of the board of the Sydney Gay and Lesbian Mardi Gras (2003–2005, 2009–2011).

International Shorts Jury

Al Cossar

Former Programmer and Board Member for HRAFF. Currently Programmer for the Melbourne International Film Festival.

Levinia Crooks

CEO of the Australasian Society for HIV Medicine; co-chair of the HIV Testing Policy Expert Reference Committee; and Adjunct Associate Professor in Public Health and Human Biosciences at La Trobe University.

Glenn Dunks

Award-winning and internationally published writer, film critic and author. Previously served on

FIPRESCI juries at the San Francisco and Stockholm international film festivals.

Australian Shorts Jury

Spiro Economopoulos

Program Manager for the Melbourne Queer Film Festival with extensive experience

programming across the various film strands at ACMI.

Paul Harrison

MBA teacher at the Deakin Business School, and a researcher and consultant in the field of consumer behavior, social justice issues and communication theory. Paul is a board member of the Asylum Seeker Resource Centre.

Alexandra Heller-Nicholas

Film critic, co-host of Triple R's Plato's Cave programme and a co-editor of *Senses of Cinema*.

BREAKFAST SESSIONS

After sell-out sessions last year, we are excited to bring back the Breakfast Sessions for a second year. Four forums over two weekends, featuring a panel of diverse industry experts and academics who will discuss issues that are at the forefront of the human rights debate in Australia.

Dates

Saturday 7 May
 Sunday 8 May
 Saturday 14 May
 Sunday 15 May

Location

The Cube, ACMI

Time

11am-12pm
 Arrive by 10:30am for a complimentary muffin, tea / coffee

\$10 entry

Registration essential via www.hraff.org.au

Presented by

theguardian

ASYLUM SEEKER POLICY AND THE REFUGEE EXPERIENCE

Saturday 7 May

Asylum seeker policy is a hot topic in Australia, constantly in the media and debated daily in the political arena. This session looks at the laws, regulations and policies affecting the rights, status and treatment of refugees and those seeking asylum or who have transitioned to living and working in Australia.

CYBER HARASSMENT

Sunday 8 May

As outlets for online communication and social media channels grow, so do incidents of cyber abuse and harassment. Individuals are being bullied, trolled and stalked online, but offenders often remain anonymous. While companies do what they can to limit liability, often the responsibility lies with the user and individual privacy settings. And as cyber bullying techniques become more sophisticated, the safeguards in place to protect users are less effective. So what rights to victims have? What protection can be offered and what are the options for action against cyber bullies?

CULTURAL DIVERSITY ON STAGE AND SCREEN

Saturday 14 May

Screen and stage content is a powerful vehicle to present and amplify our culture. In the past year we have seen TV shows such as *The Family Law*, *Please Like Me* and *Master of None*, along with theatre productions *Walking into the Bigness* and *Lin-Manuel Miranda's Hamilton* deliver successful examples of art and media that showcase diverse voices on and behind the camera. However, such diversity is far from the norm. With greater audience interest than ever before in seeing different cultures and world views represented in mainstream media, why is Australia still lagging behind in showing diversity on our screens?

CULTURAL DISPLACEMENT

Sunday 15 May

Australia boasts a rich multicultural tapestry and shares one of the world's oldest known histories with its Indigenous communities. But where do these cultures sit within our national narrative? And how do we as a nation respond to the cultural practices and differences of those experiencing displacement through colonisation or migration? As multicultural communities continue to thrive, how are we creating greater understanding of religious and cultural differences and ensuring tolerance towards different viewpoints?

Dates

Friday 6 May

Time

7:15pm

Location

ACMI Cinemas

Industry Panel: Meet the Filmmakers

HRAFF is proud to present an industry panel - featuring three exceptionally talented and dynamic filmmaker guests attending this year's festival - to share their experiences on modern day filmmaking. Featured filmmakers include Oscar-winning director and producer **Eva Orner** (*Chasing Asylum* and *Taxi to the Dark Side*), international filmmaker **Michael Graverson** (*Dreaming of Denmark*) and filmmaker **Kelrick Martin** (*Prison Songs*).

SPEAKERS

Introducing you to some of our special guests at HRAFF 2016.

Mitu Bhowmick Lange

Writer and director of the award-winning documentary *Watch Without Prejudice*.

Jury member of the London Feminist Festival and Festival Director for the annual Indian Film Festival of Melbourne.

Alice Clarke

Freelance journalist for nearly ten years, Alice has had a regular column in the *Herald Sun* since 2012, written the video game, tech and app reviews for the *Sunday Herald Sun* since 2010 and co-curates the *PAX Aus Diversity Lounge*.

Dr Grant O'Sullivan

Researcher in the College of Sport and Exercise Science at Victoria University. Co-author of the Beyond Blue funded study *Equal Play* which investigated the mental health impacts of homophobic bullying on LGBTI youth in sport and physical education.

Amy Middleton

Melbourne-based journalist and founding editor of *Archer Magazine*, a progressive publication about sexuality and gender. Amy has written and edited for iconic Australian magazines including *Australian Geographic*, *Rolling Stone*, *The Guardian*, *The Big Issue* and more.

Erik Jensen

Editor of *The Saturday Paper*, Erik is also the author of the book *Acute Misfortune: The Life and Death of Adam Cullen* and has written for various publications including *The Monthly* and *New Statesman*, and sitcom *Please Like Me*.

Kate Sala

Creative consultant, researcher and university lecturer who has worked with major fashion houses and leading creative agencies across Europe. Most notably and recently, Sala took up the position as General Manager for Bruno Pieter's company *Honest by* in Antwerp.

Sigrid McCarthy

Media and Communications Coordinator at Ethical Clothing Australia (ECA). The ECA voluntary accreditation program maps a company's Australian supply chain, ensuring that it is fully transparent and legally compliant.

Leena van Deventer

Writer and game developer from Melbourne, who has taught interactive storytelling at RMIT and Swinburne Universities. This year she released the book *Game Changers* with Dan Golding for Affirm Press, about misogyny in videogame cultures and online harassment.

Santilla Chingaibe

Award-winning journalist for SBS World News based in Melbourne. Santilla's reporting has seen her travel to South Sudan, Tanzania and Zambia. She's a four-time finalist for the United Nations Association of Australia (UNAA) awards.

Adam McBeth

Associate Professor in the faculty of law at Monash University and a Deputy Director of the Castan Centre for Human Rights Law. Adam has conducted human rights training for government and civil society representatives from Australia, Indonesia and Iraq.

Jason Ball

Pioneering LGBTI advocate who, in 2012, became the first Aussie Rules footballer at any level to come out as gay. Jason used this platform to launch a national campaign to challenge homophobia in sport and drive cultural change that has led to major advances in the AFL's commitment to creating a more inclusive environment.

Robyn Eckersley

Teacher of political science at Monash University from 1992–2001, Robyn is now at the University of Melbourne. She has published widely in the fields of environmental politics, political theory and international relations. Her book *The Green State: Rethinking Democracy and Sovereignty* (2004) won the Melbourne Woodward Medal in 2005.

Sukhjit Kaur

A #grownwoman and storyteller with a passion for performing, Sukhjit inherently merges her advocacy background with the arts, focusing on issues relating to Sikh diaspora, family, cultural confusions and gender. Since performing at the Australian Poetry Slam Competition last year, she has started a YouTube channel titled Contemporary Kaur.

Daniel Webb

Working with the Human Rights Action Plan since 2012, Daniel leads much of its work on refugee rights and the rights of people in all forms of detention, including running the recent High Court challenge to offshore detention. In 2010 Daniel was awarded an Law Institute of Victoria President's Award for his outstanding work for human rights and social justice.

Kon Karapanagiotidis

For more than two decades, Kon has worked with marginalised communities as a lawyer, advocate, social worker and teacher. In 2001, Kon founded the Asylum Seeker Resource Centre (ASRC). For his work with people seeking asylum, Kon has received an Order of Australia Medal.

Shona Hawkes

Sustainable Food Advocacy Coordinator at Oxfam Australia. For the past decade Shona has worked in solidarity with communities defending their land, food and forestry rights, with a focus on Asia-Pacific.

Belinda Lo

Principal lawyer of the Eastern Community Legal Centre and Chairperson of the Federation of Community Legal Centres. Belinda has since practiced community law for the last 15 years, primarily advocating for the rights of victims of family violence and sexual assault.

**WE'RE TOURING
NATIONALLY!
COME SEE US AT
A CITY NEAR YOU**

**MELBOURNE
5-19 MAY**

**SYDNEY
24-28 MAY**

**BRISBANE
24-26 MAY**

**ALICE
SPRINGS
30-31 MAY**

**PERTH
30 MAY-1 JUNE**

**CANBERRA
3-5 JUNE**

**DARWIN
6-8 JUNE**

OUTREACH HRAFF'S SCHOOLS & COMMUNITY PROGRAM

The most enlightening and compelling films from the festival program are available for screenings year-round as part of HRAFF's Schools & Community (SAC) Program.

Why hold a film screening?

HRAFF believes in the power of film to create change. Films can evoke empathy in a way that a lecture or a lesson cannot. HRAFF's SAC program fosters a stronger and more cohesive human rights culture in Australia by using film as a means for education and creating greater understanding of complex issues.

A HRAFF SAC screening can be a rewarding way to celebrate or show your organisation's support for events such as International Women's Day, Reconciliation Week or National Sorry Day.

What kinds of films are available?

Award-winning, independent and major studio films are sourced from Australian and international filmmakers for SAC screenings, along with short and feature films from HRAFF's nine-year catalogue. Films explore the whole spectrum of human rights issues, including indigenous rights, disability, environment, racism, refugees, women's rights, sexuality, poverty, religion and family.

Organise a screening

HRAFF has successfully worked with local councils, cultural institutions, NGOs, corporate organisations and schools to present screenings that showcase diverse and engaging human stories.

Matilda McKenna
Schools & Community Program Coordinator
Email: sac@hraff.org.au
Phone: 03 9629 9944

BOOK YOUR TICKETS AT HRAFF.ORG.AU

MY EVERYDAY BANKING PUTS
**PEOPLE
 BEFORE PROFIT**

—
 Tamma is putting people
 before profit because we're
 owned by our customers.

—
 Change the world by
 changing where you bank.
bankaust.com.au/change

We are proud to support HRAFF for the fourth consecutive year.

mecu Limited ABN 21 087 651 607 AFSL 238431 trading as Bank Australia. Consider terms and conditions from Bank Australia before deciding whether to apply.

by First Dog on the Moon, Guardian Australia cartoonist

Join the family

Become an ACMI member and get free admission to our SCORSESE exhibition. Not to mention all the other benefits.*

SCORSESE
26 May—18 Sep

*There's a lot. For details, go to acmi.net.au/membership

MELBOURNE
INDEPENDENT
RADIO.

102.7FM
3RRR DIGITAL
RRR.ORG.AU

SPECIAL THANKS

We would like to thank the many people who contribute their time, energy and resources towards the festival.

Melbourne Cinémathèque is supported by:

Gala Patron

Hugh Sheridan

Thanks to

Ian Darling, Al Cossar, Perpetual, David Pigeon, Tess Copeland, Anna Draffin, Will Richardson, Hugh Crosthwaite and Tas Tserkezis and the PMI Printing team.

HRAFF Directors' Circle

HRAFF's inaugural donor program, the Directors' Circle, brings together a group of like-minded supporters who believe in the core message of the festival — creating positive social change through art. Without the passion and dedication of our members, HRAFF wouldn't be possible. We would like to thank and acknowledge them for their generous support.

HRAFF would also like to thank Adam Hills for his involvement in the annual HRAFF Gala Film Screening and Cocktail party held in April. We were thrilled and honoured that Adam donated his time as Master of Ceremonies on the night.

Key of Sea

Romani Benjamin
Hugh Crosthwaite

Gala Committee

Rossie James (Chair)
Annabel Backwell
Jeanine Froomes
Helen Gaffney
Abigail Hand
Femida Hunter
Sandy Kay
Paula McCall
Lisa McCorkell
Monique Morris
Vanessa Theodore
Atalanta Woodward

\$10,000+

Ian Darling

\$1,000+

Mim & Mike Bartlett
Julian Burnside QC AO
Daniel Casey
Michael & Ann Cohn
Christiana & Rob Colquhoun
The Cooper Foundation
The Scanlon Foundation
Grant Fisher
Alan H Goldberg AO QC
Russell Gordon &
Judith Luscombe
Sarah Gorman &
Anthony Willmott
Abigail & Rob Hand
Vivienne Harris

Gala Ambassadors

William Allen
Mim Bartlett
Pip Batten
Georgie Bruce (CineSeeds Chair)
Celia Burrell AM
Caroline Chernov
Jill Cutchey
Danielle Galvin
Sarah Gorman
Rachel Gourlay
Mariam Issa
Marian James
Susan Jones
Kate O'Brien
Kate Savage
Emma Strauss
Rebecca Turnbull

CineSeeds Committee

Georgie Bruce (Chair)
Helen Bird
Jill Cutchey
Sarah George
Sarah Gorman
Kate O'Brien
Lida Rahdon
Mave Soekotjo

Nick Houseman &
Jeanine Froomes

Fem & Andrew Hunter

Thomas Kane &
Kathy Townsend

Ian Kennedy AM &
Dr Sandra Hacker AO

Jenny Macaffer
Ian McCall & Paula McCall

A & F McLeay
Ron Merkel QC & Beth Charles

Monique Morris & William Allen
Seri Renkin & Danny Bessell

Serena Nathan
Monique Rosshandler &
Ion Teska

John Prince & Jehan Loza
Evelyn Tadros & Zvi Belling

Weir Anderson Foundation

FESTIVAL TEAM

Management

Program Director
Malcolm Blaylock

Program Manager
Lauren Valmadre

Marketing & Development Manager
Vyshnavee Wijekumar

Schools & Community Officer/Festival Administrator
Matilda McKenna

HRAFF Board
Evelyn Tadros (Chair)
Russell Gordon (Treasurer)
Jeanine Froomes

Sarah Gorman
Abigail Hand
Thomas Kane
Cheri Le Cornu

Legal Officer
Madeline Miller

Finance Manager
Max Pereira

Programming Features Programmers

Derek Armstrong
Amy Browne
Simon Di Beridino
Laura Emerick
Haydn Green
Tess Hamilton
Louise Malcolm
Alice McShane

Shorts Programmers

Ian Boado
Mia Falstein-Rush
Annie House
Sarah Mott
Erin Rosenberg
James Zarucky

Arts Programmer
Maggie Watson

Program Booklet Editor
Anne Mason

Speakers Coordinators

Jacqueline Hanlin
Paul Kooperman

Awards Coordinator
Bradley Dixon

Program Writers
Derek Armstrong
Ana Boado
Simon Di Beridino
Mia Faulstein-Rush
Haydn Green
Tess Hamilton
Alice McShane
Erin Rosenberg
Lauren Valmadre
James Zarucky

Marketing and Design Festival Publicity
Asha Holmes Publicity

Design Agency
Sweet Creative

Digital Communications Coordinator
Hannah Miller
Chasca Summerville

Marketing & Development Coordinator
Kayla Larson

Marketing Coordinators
Lizzie Lawson
Brittney Montag
Fleur Sprenkels

Ticketing Coordinators
Amy Minitier
Poppy Templeton

Volunteer Coordinators
Imogen Archer
Nakita Dempster

UX Designer
Lee Mullen

Website Designer
Jeffrey Leong

Web Developer
William Lay

App Designer

Dean Noble

Graphic/Digital Designers

Pooja Desai
Kristy Gay
Alice Kenny
Lisa Park
Kedson Queiroz

Festival Trailer/Animation
Method Studios

Trailer Music
K. Schroeder (The Basics)

Content Producer
Mona Isaksen

Operations and Events

Gala Chair
Rossie James

Gala Committee
Annabel Backwell
Jeanine Froomes
Helen Gaffney
Abigail Hand
Femida Hunter
Sandy Kay
Paula McCall
Lisa McCorkell
Monique Morris
Vanessa Theodore
Atalanta Woodward

CineSeeds Chair
Georgie Bruce

CineSeeds Committee

Jill Cutchey
Sarah Gorman
Sarah George
Mave Soekotjo
Lida Rahdon
Kate O'Brien
Helen Bird

HRAFF is made possible because of the hard work, generosity and dedication of all our volunteers. Thank you, we couldn't do it without you.

FESTIVAL SPONSORS

Major National Partner

Major Partner

Major Media Partner

Major Print Partner

Cultural Partner

Major Government Partners

Government Partners

Festival Partners

Community Partners

Industry Partners

Media Partners

Darwin Partner

Canberra Partner

TICKETS

Ticket Prices

Booking fees apply

Single Tickets at ACMI

Full \$20 / Conc \$18 / Group (7+) \$15 per person

HRAFF Multi-Pass

(6 x films excluding Opening and Closing night)
Full \$90 / Conc \$70

HRAFF Full Festival Pass

(All films excluding Opening and Closing night)
Full \$340 / Conc \$280

Special Events

Opening Night Film & Party

Full \$60 / Conc \$50

Closing Night Film & Party

Full \$35 / Conc \$28

CineSeeds

Full \$25 / Conc \$15
Family \$65 (max. 2 adults)

African Visions: HRAFF and Cinémathèque collaboration

Full \$22 / Conc \$19

Hear My Eyes: The Pearl Button

Full \$28 / Conc \$25

Art Exhibitions

Free

Breakfast Sessions

\$10 per person

Stories from Detention

Full \$16 / Conc \$13

The Ownership Project Public Workshop

\$55 per person

Classification

HRAFF has been exempt from classification by the Classification Board. The films in the festival are restricted to people over 18 years of age except where otherwise advised or for films in the CineSeeds program. It is recommended that children under 15 are accompanied by an adult.

HRAFF Multi-Pass

Want to dig deeper into the HRAFF 2016 program?

The 2016 multi-pass is available for purchase through our website, at ACMI during the festival and on the HRAFF app.

For further ticketing enquiries, contact ticketing@hraff.org.au.

How to Purchase Tickets

Website

All tickets available through hraff.org.au. Browse the program, select your tickets and they will be emailed to you. Easy!

On the HRAFF iPhone App

Download the free HRAFF application for iPhone to view the program and purchase tickets on your phone. Bring your phone to be scanned at the door. No paper tickets required.

You can also use the the HRAFF iPhone App to purchase multi-passes, rate the films you've seen, and shortlist films you want to see. Search 'HRAFF' in the app store.

Drop into ACMI

Purchase tickets to all films and events held at ACMI in person at the Tickets and Information Desk, accessible from Federation Square. Available only for the duration of the festival during ACMI opening hours: 10am-late.

ACMI members enjoy \$1 off concession prices to single ticket sessions (excluding CineSeeds).

Telephone

Call the HRAFF Office during business hours on (03) 9629 9944 to book tickets.

Follow the Buzz

Stay on top of fast-selling screenings, new sessions and giveaways by following us on Facebook, Twitter and Instagram on @humanrightsfest and subscribing to our e-news.

ACCESSIBILITY

HRAFF is committed to improving the accessibility of the festival for all festivalgoers.

Service Animals

Trained guide, hearing and assistance dogs are welcome at all festival venues.

Wheelchair Access

All HRAFF art and film venues are accessible by wheelchair, except for The Ownership Project building and the 'Stories from Detention' installation at Long Play. Accessible toilets are available at ACMI. Please contact HRAFF if you have any questions.

Companion Card

HRAFF supports the Companion Card. Companion Card complimentary tickets can be booked online when booking all other tickets, however cards must be presented at the venue when entering the cinema or collecting tickets, otherwise entry will be refused. Please contact HRAFF if you have any questions.

Assistive Listening

For all cinemas at ACMI assistive listening devices are available for collection from ACMI's Ticket and Information Desk.

AUSLAN Interpreters and Caption Screenings

The second screening of *Call Me Dad* will be screened with open captions, please refer to page 17 for further details on the film.

Many of HRAFF's films have English subtitles and this information can be found under the title of each film in the session descriptions and online at hraff.org.au/accessibility.

AUSLAN interpreters will be available on request for HRAFF films, forums and art exhibition artist talks. Please refer to the website at hraff.org.au/accessibility or contact our Festival Administrator, Matilda McKenna, at access@hraff.org.au or 03 9629 9944.

LARGER TEXT PROGRAM

If you'd like a large text version of this program, please contact us on 03 9629 9944 or access@hraff.org.au and we will email or post a copy to you.

Different Formats Available

A text version of the program is available for download from the HRAFF website at hraff.org.au/accessibility. A plain text version is available on request. Please contact HRAFF.

Sight Impairments

Reserved seating is available for patrons with sight impairments. Please call HRAFF on the number below at least 48 hours prior to the screening to arrange.

Contacts

For venue-specific enquiries, please contact the venues directly using the numbers listed. For all other access information, please contact HRAFF directly.

HRAFF

(03) 9629 9944
access@hraff.org.au

Australian Centre for the Moving Image (ACMI)

(03) 8663 2583

Federation Square

(03) 9655 1900

Footscray Community Arts Centre

(03) 9362 8888
reception@footscrayarts.com

The Ownership Project

info@theownershipproject.com.au

Neon Parlour

neonparlour@gmail.com

The Substation

(03) 9391 1110
info@thesubstation.org.au

Koorie Heritage Trust

(03) 8662 6300
gpradolini@korieheritagetrust.com

Long Play

Contact Adam 0400 155 891
or Tim 0423 115 774
info@longplay.net.au

Dark Horse Experiment

(03) 9328 5556
info@darkhorseexperiment.com

VENUES

Films, Forums and Festival Hub

Australian Centre for the Moving Image (ACMI) Federation Square, Melbourne

Cinema 1, 2, the Cube and Studio 1

Located at the corner of Swanston St and Flinders St in the heart of Melbourne's CBD. Catch the train or tram to Flinders St Station.

HRAFF Hub

ACMI Cafe & Bar, Federation Square

Footscray Community Arts Centre

45 Moreland Street, Footscray

Art Exhibitions and Events

No Vacancy Project Space

Federation Square

The Ownership Project

Level 1/110 Johnston Street Fitzroy

Neon Parlour

791-793 High Street Thornbury

The Substation

1 Market Street Newport

Koorie Heritage Trust

Level 1 and 3, The Yarra Building Federation Square

Federation Square, Melbourne

Corner of Flinders Street and Swanston Street

Long Play

318 St Georges Road North Fitzroy

Dark Horse Experiment

110 Franklin Street, Melbourne

For more information, go to hraff.org.au/venues

SCHEDULE

Pg	Film	Venue	Thurs 5	Fri 6	Sat 7	Sun 8	Mon 9
28	A Walnut Tree	Cinema 2					
10	Melbourne Cinémathèque	Cinema 2					
38	Australian Shorts	Cinema 1		8.30pm			
19	Beats of the Antonov	Cinema 2					
22	Burden of Peace + Q&A	Cinema 1					
17	Call Me Dad (Screening One) + Q&A	Cinema 2					
17	Call Me Dad (Screening Two) (open captions)	Cinema 1					
25	Censored Voices	Cinema 2					
6-7	Chasing Asylum (Opening Night) + Q&A	Cinema 1 & 2	6.30pm				
34	Dreaming of Denmark + Q&A	Cinema 2		6.30pm			
36	Driving with Selvi	Cinema 1					
30	Drone	Cinema 2			7.15pm		
37	Ernest & Celestine: CineSeeds	Cinema 2					
24	Flocking	Cinema 1					
37	Girl Rising: CineSeeds	Cinema 1					
16	GTFO + panel	Cinema 2					
13	Hooligan Sparrow + Q&A	Cinema 2					
39	International Shorts	Cinema 2					
41	International Shorts: Love & Intimacy	Cinema 1					
40	International Shorts: War & Conflict	Cinema 2					
27	La Buena Vida	Cinema 1					
26	Land Grabbing + panel	Cinema 1					
23	Mallory	Cinema 2					8.30pm
35	Maya Angelou	Cinema 2		4pm			
33	Oriented	Cinema 2			5.30pm		
18	Out To Win + panel	Cinema 2					
12	Prison Songs + Q&A	Cinema 1		5.30pm			
31	The Armor of Light	Cinema 2					
9	The Bad Kids (Closing Night) + Q&A	Cinema 2					
14	The Fear of 13	Cinema 1					
32	The Measure of a Man	Cinema 2			8.30pm		
11	The Pearl Button (Special Event)	Cinema 2					
15	The Stanford Prison Experiment	Cinema 2					
20	The True Cost + panel	Cinema 2					
8	They Will Have To Kill Us First + Q&A	Cinema 2					6pm
21	This Changes Everything + panel	Cinema 2					
29	We Are Young, We Are Strong	Cinema 1					
Arts Program	Venue	Thurs 5	Fri 6	Sat 7	Sun 8	Mon 9	
42	Seeking Refuge	FCAC					
41	Someone Else's Problem	Dark Horse Experiment					
42	May Day: Activism	FCAC	•	•			•
44	Ngujarn and nakun: Belonging in the other	Koorie Heritage Trust			Talk		•
45	Rituals of Belonging	No Vacancy Project Space					•
46	The Ownership Project: Torn Away	The Ownership Project			•		
47	What has feminism done for me?	Neon Parlour		Opening	•	•	Closed
48	Unpacking the Vietnam Archive Project	The Substation					
48	Stories From Detention	Long Play					
Forums	Venue	Thurs 5	Fri 6	Sat 7	Sun 8	Mon 9	
50	Breakfast Sessions	The Cube, ACMI			11am	11am	
51	Meet the filmmakers	Cinema 1		7.15pm			

Tues 10	Wed 11	Thurs 12	Fri 13	Sat 14	Sun 15	Mon 16	Tues 17	Wed 18	Thurs 19	Fri 20
				8.30pm						
	7pm									
		6pm								
	6pm				8pm					
						4pm				
							8.30pm			
							5.45pm			
					2:45pm					
	8.15pm									
					2:30 pm					
							6.15pm			
								6pm		
8.45pm			8.15pm							
							8.15pm			
							7.45pm			
						6.15pm				
						6pm				
							8.45pm			
									7pm	
			6pm							
			8pm							
				6pm						
6pm										
					5.30pm					
6:15pm										
Tues 10	Wed 11	Thurs 12	Fri 13	Sat 14	Sun 15	Mon 16	Tues 17	Wed 18	Thurs 19	Fri 20
				•						
			Opening	•	•	•	•	•	•	•
•	•	•	•	•	•	•	•	•	•	•
•	•	•	•	•	•	•	•	•	•	•
Opening	•	•	Workshop	•	Workshop					
		•	Opening	Workshop	Workshop				•	•
Closed	Closed	•	•	•	•	Closed	Closed	Closed	•	
		7pm								
	6:30/7:30pm									
Tues 10	Wed 11	Thurs 12	Fri 13	Sat 14	Sun 15	Mon 16	Tues 17	Wed 18	Thurs 19	Fri 20
				11am	11am					

HUMAN RIGHTS ARTS & FILM FESTIVAL

@humanrightsfest #hraff16

HRAFF.ORG.AU

Human Rights Arts & Film Festival Inc. Reg no: A0049847N