The UWI Film Programme Film Festival

UWI FILM FESTIVAL SCHEDULE
Fri 24 Sept

12pm One English Winter (UK) 7'/Moloch Tropical (Haiti/France) 104'

2.30pm Pumzi (Kenya) 23'/

3.15pm Wind Journeys (Colombia) 116'

5.30pm Man of the Soil (Dominica/France) 7'/The Legend of Buchi Fil (Curacao) 22'/Children of God (Bahamas) 89'

Fri 1st Oct

10am Wole Soyinka: Child of the Forest (Nigeria/South Africa) 53'

11.30am Hidden Herstories (UK) 60'/The Amerindians 40'

1.30pm Zanzibar International Film Festival presents Maangamizi (TAN/US) 110'

4pm A Regular Black (UK) 24’/

4.30pm Caribbean Skin, African Identity (T&T) 33’

5.15pm The Shouters (T&T) 27’/

6pm 17 Colours and a Sitar (T&T) 35’

7.30pm Playing Away (UK) 100' – Evening screening at 12 Carmody Street

Sat 2nd Oct

9am-4pm Adaptation workshop with Caryl Phillips – FHE Room 3

7pm Doubles wit’ Slight (T&T) 12’/Death in Three Parts (T&T) 90’ – Evening screening at 12 Carmody Street

Film Synopses

Dramatic feature
MOLOCH TROPICAL

Year of release:	2009
Running time:		107 minutes
Country of origin:	Haiti/France
Language: 		French, Creole and English, with English subtitles
Director and writer:	Raoul Peck
Contact:		contact@velvet-film.com

High up in the mountains of northern Haiti is the towering Citadelle, from where the nation’s autocratic though “democratically” elected President, Jean de Dieu, effects his reign. Styling himself as an imperial monarch, the President keeps a paranoid eye on the television news and a lascivious one on his maidservant. All the while he ruthlessly stamps out opposition to his regime and enforces the rules with a chilling, erratic terror.

On the day that the President is set to welcome a host of foreign dignitaries in celebration of Haiti’s bicentennial, an uprising breaks out in the streets. As the uprising grows and his guests cancel on him one by one, the President comes undone, mumbling to himself like a mad Shakespearean king as fate closes in. Part elegant chamber drama, part absurdist political satire, Moloch Tropical is a scathing critique of absolute power and the corrupt legacy of colonial rule.

Trinidad & Tobago premiere
	
About the director

Haiti’s most acclaimed filmmaker, Raoul Peck has directed numerous award-winning films. These include Man by the Shore (1993), a fictional account of the beginnings of the Duvalier regime, Lumumba (2002), a biopic of the Congolese leader Patrice Lumumba, and Sometimes in April (2005), a drama about the 1994 Rwandan genocide. Peck briefly served as Haiti’s Minister of Culture under Jean-Bertrand Aristide, and in 2001 was awarded the Lifetime Achievement Award by the New York-based Human Rights Watch.

Screenings

Thu 23 Sept		5.30pm	MT POS
Fri 24 Sept		Noon	UWI
Tue 28 Sept		8pm	MT POS

Documentary feature
WOLE SOYINKA: CHILD OF THE FOREST

Year of release:	2009
Running time:		52 minutes
Country of origin:	Nigeria/South Africa
Language: 		English
Director:		Akin Omotoso
Contact:		akin@tompictures.co.za

Akinwande Oluwole Soyinka—Wole Soyinka to the world—is one of Nigeria’s and Africa’s treasures. A novelist, poet and playwright, he won the Nobel Prize for Literature in 1986, the first African to be so honoured. Throughout his long, chequered career Soyinka has never backed down from speaking truth to power, and using his writer’s gifts to take aim at oppression, corruption and the legacy of colonialism and slavery.

This profile presents the many sides of Soyinka, from writer to activist to revolutionary. A number of interviewees including fellow writers, members of his family as well as Soyinka himself testify to his restless, inquisitive spirit, and his desire for knowledge for the betterment of his country and his continent. Stylised recreations of pivotal moments from his career round out this celebration of a true literary lion.

Trinidad & Tobago premiere

About the director

Akin Omotoso is a Nigerian-born South African actor, writer, producer and filmmaker. After directing a series of short films he made his first feature, God is African, in 2003. The short Rifle Road, which premiered at the Cannes Film Festival, followed in 2005. Gathering the Scattered Cousins, a documentary tribute to his late mother, debuted in 2006. His acting credits include the films Lord of War (2005) and Blood Diamond (2006).

Screenings

Fri 1st Oct	10am		UWI

Documentary short
DOUBLES WIT’ SLIGHT

Year of release:	2010
Running time:		16 minutes
Country of origin:	Trinidad & Tobago
Language:		English
Director:		Aliyah Zalim
Contact:		afleaah@yahoo.com

Doubles is a cheap and very popular street food indigenous to Trinidad and Tobago. The short looks at many aspects of doubles, from its origins to how it is made, the (possible) health benefits and other aspects of the doubles experience. Among those interviewed are university students, doubles vendors and various experts.

World premiere

Screenings

Fri 24 Sept		10.30pm	MT POS
Tue 28 Sept		3pm		MT Chaguanas
Thu 30 Sept		6pm		San Fernando Hill
Sat 2 Oct		12.30pm	MT POS
Sat 2 Oct		7pm		UWI

Documentary short
THE SHOUTERS AND THE “CONTROL FREAK” EMPIRE

Year of release:	2010
Running time:		28 minutes
Country of origin:	Trinidad and Tobago
Language: 		English
Directors:		Oyetayo Ojoade, Onwubiko Agozino
Contact:		tayo.ojoade@gmail.com

This thought-provoking documentary questions power and social control by exposing the central conflict between Eurocentric and Afrocentric religions. The film re-visits the 1917 Prohibition Ordinance that made the practice of the “Shouter” Baptist religion in Trinidad and Tobago illegal, and looks at the causes and the effects of the legislation both on members of the faith and the general public.

Trinidad & Tobago premiere

Screenings

Sun 26 Sept		12.30pm	MT POS
Mon 27 Sept		5.30pm		MT Chaguanas
Fri 1 Oct		4pm		UWI

Dramatic feature
THE WIND JOURNEYS
Los viajes del viento

Year of release:	2009
Running time:		116 minutes
Country of origin:	Colombia
Language: 		Spanish, with English subtitles
Director and writer:	Ciro Guerra
Contact:		www.losviajesdelviento.net

Ignacio Carrillo spent much of his life travelling through northern Colombia singing vallenato, a popular form of folk music. He accompanied himself on his legendary accordion, said to be cursed by the devil. Eventually Ignacio got married and gave up his itinerant ways, settling in a small town. When years later his wife suddenly dies, Ignacio decides to make a trek to the coast, to return his accordion to its previous owner, his former teacher and mentor.

Accompanying Ignacio is Fermin, a boy with romantic notions of becoming a juglar—a wandering musician—as Ignacio once was. Ignacio tries to discourage Fermin, as the life of a juglar brings only solitude and sadness. As they travel the awesome landscape—through savannah, desert and forest, and over mist-wreathed mountains—man and boy share a series of almost mystical adventures. These adventures not only bring them closer together but also closer to their journey’s haunting, unexpected end.

Trinidad & Tobago premiere

Awards: Best Colombian Film, Best Director, Bogota Film Festival 2009; Award of the City of Rome, Cannes Film Festival 2009; Best Colombian Film, Cartagena Film Festival 2010; Best Spanish Language Film, Santa Barbara Film Festival 2010
	
About the director

Ciro Guerra was born in 1981, and studied film at the National University of Colombia. After directing a number of short films, Guerra wrote, directed and produced The Wandering Shadows (La sombra del carminante), his award-winning feature debut, in 2004. The Wind Journeys, his second feature-length film, was Colombia’s official selection for Best Foreign Language Film at the 2010 Academy Awards.

Screenings

Fri 24 Sept		2.30pm		UWI
Sun 26 Sept		8pm		MT POS
Mon 27 Sept 		7pm		The Carlton Savannah
Tue 28 Sept		8pm		MT Chaguanas
Sat 2 Oct		3pm		MT POS

Dramatic feature
CHILDREN OF GOD

Year of release:	2009
Running time:		103 minutes
Country of origin:	The Bahamas
Language: 		English
Director and writer:	Kareem Mortimer
Contact:		www.childrenofgodthemovie.com
			kareem@mercuryrisingmedia.com

Jonny is a young Bahamian, a promising painter on scholarship at an arts college in Nassau. Lena is the wife of a rabidly homophobic pastor. Jonny is troubled: guilt-stricken over his sexuality, the recurring target of attacks by a gang, and alienated from his alcoholic father. Meanwhile, Lena’s apparently perfect family life seems about to fall apart. To try and reconnect with his artistic gift Jonny heads to picturesque Eleuthera, while Lena goes there to collect signatures for an anti-gay rights petition.

On Eleuthera Jonny meets the charming Romeo, as Lena is drawn to the soft-spoken, compassionate Reverend Clyde. Through these life-shifting encounters, Jonny and Lena find themselves coming to a fuller understanding of who they are, a realisation that will have unsettling consequences. As poignant as it is provocative, Children of God is a brave and beautiful exploration of the search for acceptance—of one’s self, of others—in an often brutally intolerant world.

Trinidad & Tobago premiere
	
About the director

Born in 1981, Kareem Mortimer has been in filmmaking since the age of seventeen. A writer, director and producer, he has worked on a number of award-winning documentaries both in the US and his native Bahamas. Children of God is his first feature-length narrative film. His follow-up feature, Windjammers, is in production.

Screenings

Thu 23 Sept		8pm	MT Chaguanas
Fri 24 Sept		5pm	UWI
Sat 25 Sept		8pm	MT POS
Sun 3 Oct		8pm	MT Tobago
Mon 4 Oct		8pm	MT POS

Documentary feature
THE AMERINDIANS

Year of release:	2010
Running time:		40 minutes
Country of origin:	Trinidad and Tobago
Language: 		English
Directors:		Tracy Assing, Sophie Meyer
Contact:	mybones@gmail.com
sophiemey@googlemail.com

“The only real Caribs are dead Caribs.” In this revealing film, Tracy Assing seeks to put to rest that historical saw. Assing was raised a member of the Santa Rosa Carib Community, the only recognised group representing indigenous descendants in Trinidad and Tobago. Until now, Amerindian descendants have depended on the stories of their grandparents and great-grandparents for their history, while the indigenous story of survival has been written out of the history books. Assing walks us through her own exploration of the history of the Santa Rosa Community and, as her great aunt, the Carib Queen, prepares to join the Great Spirit, ponders an uncertain future.
World premiere
About the directors

Tracy Assing has worked as a writer and editor in various media in Trinidad and Tobago, and recently expanded her work to include photography and film. The Amerindians is her first documentary film.
Sophie Meyer has worked in her native France as a production assistant and manager, and in London as a freelance producer and picture editor. In 2002 she was a production assistant on the film Dangerous Liaisons, and in 2004 wrote and directed Salt of the Earth, a documentary on parang music. In 2006 she made a short film on Trinidadian composer Dominique Le Gendre and her chamber suite inspired by Derek Walcott’s Tales of the Islands.
Screenings
Sun 26 Sept		12.30pm	MT POS
Mon 27 Sept 		5.30pm		MT Chaguanas
Fri 1 Oct		11.30am	UWI
Mon 4 Oct		5.30pm		MT POS

Dramatic short
PUMZI

Year of release:	2010
Running time:		20 minutes
Country of origin:	Kenya
Language: 		English
Director:		Wanuri Kahiu
Contact:		www.pumzithemovie.com

Nature is extinct. The outside is dead. Asha lives and works in a specially designed indoor community. When she receives a box in the mail containing soil, she plants an old seed in it, and the seed starts to germinate. Asha appeals for permission to investigate the possibility of life on the outside, but is denied. Asha’s only hope—and the only hope for humankind—is for her to break out of the community and seek a place where she can plant the precious seedling.

Trinidad & Tobago premiere

Screenings

Fri 24 Sept	2.30pm	UWI
Sat 25 Sept	5.30pm	MT POS
Mon 27 Sept 	7pm	The Carlton Savannah

Dramatic short
ONE ENGLISH WINTER

Year of release:	2008
Running time:		7 minutes
Country of origin:	United Kingdom
Language: 		English
Director:		Katy Milner
Contact:		katy.milner@ntlworld.com

London, 1948. Georgie has recently arrived in England from Jamaica. In a letter home to his sweetheart Vonnie, Georgie details his experiences and impressions, as he seeks housing, finds a job, and tries to get used to English food. Georgie would like Vonnie to join him in London for a spell, before they return to Jamaica and settle for good. Yet will one English winter become something much more?

Awards: Winner, BFM Short Film Challege 2008

Trinidad & Tobago premiere

Screenings

Thu 23 Sept		5.30pm		MT POS
Fri 24 Sept		Noon		UWI
Tue 28 Sept		8pm		MT POS
Thu 30 Sept		6pm		San Fernando Hill

Dramatic short
QUIET DESPERATION

Year of release:	2010
Running time:		23 minutes
Country of origin:	Trinidad & Tobago
Language:		English
Director:		Renée Pollonais
Contact:		renpollonais@yahoo.com

Heathcliff is an unfulfilled man nearing retirement. Merlin, his wife of 35 years, is controlling and critical, especially of him. One Saturday morning as they prepare to drive to the market, Merlin begins to lay into Heathcliff. When Heathcliff finally expresses what really is on his mind, he loses more than he is prepared to handle.

World premiere

Screenings

Tue 28 Sept		3pm		MT Chaguanas
Fri 24 Sept		10.30pm	MT POS
Sat 2 Oct		12.30pm	MT POS
Sat 2 Oct		7pm		UWI

Dramatic short
SOMEBODY SHOOT ME

Year of release:	2010
Running time:		18 minutes
Country of origin:	Trinidad and Tobago
Language:		English
Directors:		Fidel Guerra, Raycy Rousseau
Contact:		pootigaltief@hotmail.com, racyray@yahoo.com

Somebody Shoot Me is the misanthropic, morbidly comic story of Merv Small, a student at the University of the Caribbean. Merv hates the students. He hates his lecturers. He hates his mother. He hates the world and everything in it. Filled with disgust and despair, Merv decides there’s only one solution for his situation.

World premiere

Screenings

Tue 28 Sept		3pm		MT Chaguanas
Fri 24 Sept		10.30pm	MT POS
Sat 2 Oct		12.30pm	MT POS
Sat 2 Oct		7pm		UWI

Dramatic short
THE LEGEND OF BUCHI FIL

Director		German Gruber
Running time		20 minutes
Country of origin	Curaçao
Language:		Dutch and Papiamento, with English subtitles
Year of release		2008
Contact			germangruber@hotmail.com

Buchi Fil is a Caribbean legend, the strongest slave who ever lived. In this film, based on a poem by acclaimed Curaçao poet Pierre Laufferm, the plantation master becomes obsessed with breaking Buchi Fil. Only when he sells Buchi Fils’s beloved wife, Mosa Nena, does the proud slave crack. Buchi Fil’s final act shows the power of his spirit and his love.

Trinidad and Tobago premiere

Screenings

Thu 23 Sept 		12.30pm	MT POS
Fri 24 Sept		6pm		St James Amphitheatre
Fri 24 Sept 		5pm		UWI
Sun 26 Sept 		3pm		MT Chaguanas
Thu 30 Sept 		8pm		MT POS
Fri 1 Oct		5.30pm		MT Tobago
Sun 3 Oct		6pm		Mt St George Community Centre

Documentary short
A REGULAR BLACK: THE HIDDEN WUTHERING HEIGHTS

Year of release:	2009
Running time:		24 minutes
Country of origin:	United Kingdom
Language: 		English
Director:		Adam Low
Contact:		adamcraydenlow@yahoo.com

Emily Brontë’s Wuthering Heights is the greatest romantic novel of the nineteenth century, with the handsome, sadistic Heathcliff at its centre. Yet who is Heathcliff? Where does his destructive anger come from? Might Emily Brontë be hinting at a far darker secret than has previously been suspected? This provocative documentary examines the themes of slavery and race coded into Brontë’s book, and discovers some uncanny parallels in the slave-owning families of Yorkshire.

Trinidad & Tobago premiere

Screenings

Thu 30 Sept		3pm		MT POS
Fri 1 Oct		4pm		UWI

Documentary short
NOM TÈW
Man of the Soil

Year of release:	2009
Running time:		20 minutes
Country of origin:	Dominica/France
Languages: 		Kwéyòl, French and English, with English subtitles
Director:		Pierre Deschamps
Contact:		www.pierredeschamps.com

Jerry Maka West is a Rastafarian who lives a simple life in Dominica’s forested interior, his Zion. Here he grows and prepares his food just as his grandparents taught him. Jerry skips in and out of the modern world, never really being drawn into it. Instead, he prefers to remain close to nature, working hard to put in as much as he takes out, in harmony with a living earth.

Trinidad & Tobago premiere

Screenings

Fri 24 Sept	5pm	UWI
Sun 26 Sept	8pm	MT POS
Tue 28 Sept	8pm	MT Chaguanas
Sat 2 Oct	6pm	L’Anse Fourmi Community Centre
Sat 2 Oct	3pm	MT POS
Sun 3 Oct	8pm	MT Tobago

Dramatic short
THE BLOOD AND THE BOIS

Year of release:	2010
Running time:		30 minutes
Country of origin:	Trinidad and Tobago
Language:		English
Director:		Sigmond Cromwell
Contact:		cromwell@tstt.net.tt

The Blood and the Bois is a supernatural drama about the restless spirit of a stickfighter, unable to be at peace until his death is avenged. Along the way, both the living and the dead must come to terms with wounds inflicted by the previous generation, before arriving at a place of healing, transcendence and rest.

World premiere

Screenings

Tue 28 Sept		3pm		MT Chaguanas
Fri 24 Sept		10.30pm	MT POS
Sat 2 Oct		12.30pm	MT POS
Sat 2 Oct		7pm		UWI

Documentary
SEVENTEEN COLOURS AND A SITAR

Year of release:	2010
Running time:		35 minutes
Country of origin:	Trinidad & Tobago
Language: 		English
Directors:		Patricia Mohammed, Michael Mooleedhar
Contact:		Patricia.Mohammed@sta.uwi.edu
michaelmooleedhar@gmail.com

Synopsis

Rex Dixon is an abstract painter and Mungal Patasar is a musician. Both men are highly regarded in their fields, and have received many accolades for their work. In this intriguing film, Dixon and Patesar come together in conversation and find striking similarities in their respective creative processes. The Trinidadian landscape provides a canvas and sounding board for their explorations of colour and tonality, and explodes on the screen as a marriage between intuitive and experimental ways of working.

Featuring original paintings by Dixon and music by Patasar created for and on camera, Seventeen Colours and a Sitar invites the viewer to trust their own eyes and ears, as these artists do, in exploring the worlds of art and music.
World premiere
About the directors

Patricia Mohammed is a professor of gender and cultural studies at the University of the West Indies, St. Augustine, Trinidad. Among her publications is Imaging the Caribbean: Culture and Visual Translation (2010). She has made a number of short films, including Sign of the Loa (2007) and Coolie Pink and Green (2009), which won the People’s Choice Award for Best Short Film at the ttff/09.

Michael Mooleedar is a graduate of the BA in Film Programme of the University of the West Indies, St. Augustine. His short film The Queens of Curepe was screened at the ttff/08, and he edited Patricia Mohammed’s Coolie Pink and Green (2009). He is currently at work on a short drama, The Cool Boys.

Screenings
Sun 26 Sept 		5.30pm	MT Changuanas
Mon 27 Sept		5.30pm	MT POS
Fri 1 Oct		12.30pm	MT POS
Fri 1 Oct		4pm		UWI

 Dramatic feature
THE WIND JOURNEYS
Los viajes del viento

Year of release:	2009
Running time:		116 minutes
Country of origin:	Colombia
Language: 		Spanish, with English subtitles
Director and writer:	Ciro Guerra
Contact:		www.losviajesdelviento.net

Ignacio Carrillo spent much of his life travelling through northern Colombia singing vallenato, a popular form of folk music. He accompanied himself on his legendary accordion, said to be cursed by the devil. Eventually Ignacio got married and gave up his itinerant ways, settling in a small town. When years later his wife suddenly dies, Ignacio decides to make a trek to the coast, to return his accordion to its previous owner, his former teacher and mentor.

Accompanying Ignacio is Fermin, a boy with romantic notions of becoming a juglar—a wandering musician—as Ignacio once was. Ignacio tries to discourage Fermin, as the life of a juglar brings only solitude and sadness. As they travel the awesome landscape—through savannah, desert and forest, and over mist-wreathed mountains—man and boy share a series of almost mystical adventures. These adventures not only bring them closer together but also closer to their journey’s haunting, unexpected end.

Trinidad & Tobago premiere

Awards: Best Colombian Film, Best Director, Bogota Film Festival 2009; Award of the City of Rome, Cannes Film Festival 2009; Best Colombian Film, Cartagena Film Festival 2010; Best Spanish Language Film, Santa Barbara Film Festival 2010
	
About the director

Ciro Guerra was born in 1981, and studied film at the National University of Colombia. After directing a number of short films, Guerra wrote, directed and produced The Wandering Shadows (La sombra del carminante), his award-winning feature debut, in 2004. The Wind Journeys, his second feature-length film, was Colombia’s official selection for Best Foreign Language Film at the 2010 Academy Awards.

Screenings

Fri 24 Sept		2.30pm	UWI
Sun 26 Sept		8pm		MT POS
Mon 27 Sept 		7pm		The Carlton Savannah
Tue 28 Sept		8pm		MT Chaguanas
Sat 2 Oct		3pm		MT POS

Narrative feature
PLAYING AWAY

Year of release:	1987
Running time:		100 minutes
Country of origin:	United Kingdom
Language: 		English
Director:		Horace Ové
Writer:			Caryl Phillips		

The Caribbean Brixton Conquistadores are a cricket team from London made up of West Indian immigrants. When the Conquistadores are invited to play a charity game against a rural Suffolk village side to cap off celebrations of “Third World Week”, members of both teams have their reservations. What is meant to be a genial weekend in the country produces unexpected results, both on and off the field of play.

Directed by pioneering Trinidadian-born filmmaker Horace Ové from a screenplay by novelist Caryl Phillips, Playing Away is a comedy of manners that explores and undermines various stereotypes even as it links two similar-yet-different cultures. The film features a brilliant performance from the late Norman Beaton (Desmond of the hit TV series Desmond’s).

About the director

Born in Trinidad in 1939, Horace Ové has the distinction of being the first black filmmaker to direct a feature-length film in the United Kingdom (Pressure, 1975). His other films include Baldwin’s Nigger (1968), Reggae (1971) and Dream to Change the World (2003), a portrait of the late Trinidadian-born British activist John La Rose. Ové was awarded a CBE, Commander of the British Empire, in 2007.

About the writer

Caryl Phillips is a Kittitian-born British writer. His work includes the novels Crossing the River (1993) and A Distant Shore (2003, Commonwealth Writers Prize). Phillips wrote the film of his own novel The Final Passage (Peter Hall, 1996), as well as the film of VS Naipaul's The Mystic Masseur (Ismail Merchant, 2001). He is Professor of English at Yale University.

Fri 1 Oct	7.30pm	UWI

Documentary feature
WOLE SOYINKA: CHILD OF THE FOREST

Year of release:	2009
Running time:		52 minutes
Country of origin:	Nigeria/South Africa
Language: 		English
Director:		Akin Omotoso
Contact:		akin@tompictures.co.za

Akinwande Oluwole Soyinka—Wole Soyinka to the world—is one of Nigeria’s and Africa’s treasures. A novelist, poet and playwright, he won the Nobel Prize for Literature in 1986, the first African to be so honoured. Throughout his long, chequered career Soyinka has never backed down from speaking truth to power, and using his writer’s gifts to take aim at oppression, corruption and the legacy of colonialism and slavery.

This profile presents the many sides of Soyinka, from writer to activist to revolutionary. A number of interviewees including fellow writers, members of his family as well as Soyinka himself testify to his restless, inquisitive spirit, and his desire for knowledge for the betterment of his country and his continent. Stylised recreations of pivotal moments from his career round out this celebration of a true literary lion.

Trinidad & Tobago premiere

About the director

Akin Omotoso is a Nigerian-born South African actor, writer, producer and filmmaker. After directing a series of short films he made his first feature, God is African, in 2003. The short Rifle Road, which premiered at the Cannes Film Festival, followed in 2005. Gathering the Scattered Cousins, a documentary tribute to his late mother, debuted in 2006. His acting credits include the films Lord of War (2005) and Blood Diamond (2006).

Screenings

Fri 1 Oct	10am		UWI

Documentary
CARIBBEAN SKIN, AFRICAN IDENTITY

Year: 	 	2010
Running Time: 	33 minutes
Country: 		Trinidad & Tobago
Language:		English
Director: 	Mandisa Pantin
Contact: 		lygrette@gmail.com

The documentary examines the concept of African identity as it has evolved over the generations in Trinidad and Tobago. In it, the director explores her own identity, using the Emancipation Day parade and its rituals as a starting point for her journey. Interviews with African-Caribbean people and scholars define and explain some of the complexities of race in this society.

World premiere

Screenings

Wed 22 Sept		5.30pm	MT Chaguanas
Tue 28 Sept		12.30pm	MT POS
Fri 1Oct		4pm		UWI
Sun 3 Oct		1pm		MT Tobago

Documentary feature
HIDDEN HERSTORIES: WOMEN OF CHANGE

Year of release:	2010
Running time:		60 minutes
Country of origin:	United Kingdom
Language: 		English
Directors:		The Octavia Hill Youth Film Collective
Contact:		www.hiddenherstories.org

This film presents the lives of a number of noteworthy women from London’s history. The first woman, Octavia Hill, was a pioneer of social housing and founded the “open spaces” movement, the forerunner to environmentalism. The next, Amy Ashwood Garvey, was a pan-Africanist who started the United Negro Improvement Association with her then husband, Marcus Garvey.

The third story is that of Claudia Jones, the Trinidadian activist and “mother” of the Notting Hill Carnival. Jayaben Desai, the final woman profiled, is a factory worker who campaigned for the rights of Black and Asian workers. Featuring interviews with a number of famous Londoners, Hidden Herstories is a revealing tribute to four remarkable women, each with a dream to change the world they lived in.

Trinidad & Tobago premiere

About the directors

The Octavia Hill Youth Film Collective is a group of 20 young filmmakers—eight girls, 12 boys—who came together to make this film as part of a community initiative, organised by the Octavia Foundation of London.

Screenings

Sun 26 Sept		5.30pm	MT Chaguanas
Mon 27 Sept		5.30pm	MT POS
Fri 1 Oct		11.30am	UWI
Fri 1 Oct		12.30pm	MT POS

Dramatic feature
MAANGAMIZI
The Ancient One

Year of release:	2001
Running time:		110 minutes
Country of origin:	Tanzania, United States
Language: 		Swahili and English, with English subtitles
Directors:		Martin Mhando and Ron Mulvihill
Contact:		m.mhando@murdoch.edu.au

In this ambitious allegory, an American woman medic, Dr Asira, comes to Tanzania to work at a hospital for the mentally disturbed. There she meets a sometimes-catatonic patient, Samahe, who seems to be in communication with another reality. In their confrontation with their individual and collective pasts, Dr Asira and Samahe are bound by fears and half-remembered images of unbearable pain.

It is only through the mentoring spirit of Maangamizi that the women can resume their lives with an understanding of the ancestors and their eternal presence in a world of cruelty, hatred and death. Maangamizi is a film that seeks to reclaim the connection between Africa and her Diaspora, and dares to represent the histories of two continents as it peels away layer upon layer of trauma to bring a healing of the soul.

Trinidad & Tobago premiere

About the directors

Martin Mhando is a film director, producer and academic from Tanzania. He has made a number of feature-length films as well as documentaries. His film
Maangamizi (2001) was selected by Tanzania as its 2002 Academy Awards entry for Best Foreign Language Film, the first film from sub-Saharan Africa to be accepted into that category. A senior lecturer in media studies at Murdoch University, Australia, Martin is also the Director of the Zanzibar International Film Festival.
Ron Mulvihill is a director, cinematographer and producer. His films include the award-winning dramatic short The Marriage of Mariamu, the first ever Tanzanian-American co-production, and We Are Still Here, a documentary about the Native Americans of California.
Screenings

Fri 1 Oct	1.30pm	UWI

