HUMAN RIGHTS RRTS & FILM FESTIVAL

27 NOV - 15 DEC 2007 RMIT CAPITOL THEATRE - BUS GALLERY WWW.HRAFF.ORG.AU

PROUDLY SUPPORTED BY

PREMIER PARTNERS

COMMUNITY CANDLE PARTNERS

MEDIA PARTNERS

INDUSTRY PARTNERS

DOVE SPONSORS

OLIVE BRANCH SUPPORTERS

Table of Contents

THE REPORT OF THE PARTY OF THE	
Art	8
Feature films	10-27
Opening Night	13
Timetable	30
Short films	34-42
Closing Night & Awards	38
Action hubs	50
Human rights listings	52
Мар	53
Ticketing	55

crumpler.com.au crumplerabc.com

HRAFF Coordinators' Welcome

Phillip Noyce

We are thrilled to welcome you to Australia's first ever Human Rights Arts and Film Festival!

We hope to make human rights accessible, engaging and meaningful to everyone. Art and film have the power to bring us together, remind us of our humanity and inspire positive change.

From the underbelly of St Kilda to the crisis zone of Darfur; from Indonesian art collectives to Sesame Street, our award-winning international and local films and globally renowned artists explore human rights issues with tenderness, humour and courage.

The Festival would not be possible without our sponsors and patrons, the filmmakers and artists and our volunteers. We wholeheartedly thank you all.

Evelyn Tadros & Naziath Mantoo

Film and human rights are a dynamic combination and film festivals harness this power. They can't help but generate new thoughts, new connections between people and new dialogues about human rights. For this reason, a festival like the HRAFF is long overdue in Australia.

Don't be disheartened by what you see in these films. Appreciate their beauty. Gain strength from the knowledge that you are part of a society where such a festival can exist and part of an audience of people who wish to generate change. Take part in the discussion forums after the film, participate in the action hubs and then head along to the festival bar afterwards to share your reflections with others.

Enjoy the 2007 festival.

Phillip Noyce

Messages

Margaret Pomeranz

Justice Michael Kirby

I'm very proud to be a patron of the Human Rights Arts and Film Festival. It's a grand concept but in fact a sad indictment of our world today that there's a real need for such an initiative. I believe in the power of film to change the world, it's what puts passion into my work and the work of so many good filmmakers. When we're confronted with the denial of human rights in so many countries around the world, including our own, up there on the big screen, it's very hard not to feel outrage and hopefully that outrage will galvanise many of us into action.

Human rights are everyone's responsibility, it's good to be reminded of that in this way.

Margaret Pomeranz

I applaud this Festival. Media and popular culture play a huge role in raising human rights consciousness. They make other peoples' injustices our own. When I was young, the TV soapie Number 96 did much more to advance understanding of gay rights than any court case or learned speech.

Despite the progress made in recent decades, there is much work still to be done to promote and protect human rights both within Australia and around the world. The time has come to forge a new consensus - an agreement about the fundamental rights that we place above politics.

The Hon Justice Michael Kirby AC CMG

Mojo By RockBare Sawignon Blanc and Shiraz South Awtralia www.mojowine.com.au

OP•FO•POS Human Rights in Art

zehra AHMED (NSW)

clifford CHARLES (South Africa)

claudia DEL FIERRO (Chile)

juan FORD (VIC)

alex GIBSON (VIC)

 $matthew\ HUNT\ (VVA)$

raafat ISHAK (VIC)

ash KEATING (VIC)

deborah KELLY & Tina FIVEASH (NSW)

andrew McQUALTER (VIC)

leonardo ORTEGA (Chile)

scott REDFORD (QLD)

christian THOMPSON (VIC)

CULTURE KITCHEN Collective (ACT)

GEMBEL Collective (East Timor)

TARING PADI Collective (Indonesia)

stART Community Artists (VIC)

Victorian Equal Opportunity & Human Rights Commission Community Art Project (VIC)

BUS Gallery, 117 Lt Lonsdale St

Exhibition Dates 27.11.07 until 15.12.07 Gallery Hours: Wed - Sat, 12 - 6pm Opening: Tues 27th Nov 6 - 8pm

Apropos - Huma

Zehra Ahmed (NSW)

Clifford Charles (South Africa)

> Claudia Del Fierro (Chile)

> > Juan Ford (VIC)

Alex Gibson (VIC)

Matthew Hunt (WA)

Raafat Ishak (VIC)

Ash Keating (VIC)

Deborah Kelly & Tina Fiveash (NSW)

Andrew Mcqualter (VIC)

Leonardo Ortega (Chile) Scott Redford (QLD)

Christian Thompson (VIC)

Culture Kitchen Collective (ACT)

Gembel Collective (East Timor)

Taring Padi Collective (Indonesia)

Start Community Artists (VIC)

Victorian Equal
Opportunity & Human
Rights, Commission
Community Art Project
(VIC)

BUS Gallery 117 Lt Lonsdale St

Melbourne (see map on pg 53)

Opening Night

Tues 27 Nov 6 - 8pm

Hours

28 Nov - 2 Dec

12pm - 9pm

5 - 15 Dec 12pm – 6pm

n Rights in Art

In conjunction with the film screenings for the Human Rights Arts and Film Fetival, 'Apropos - Human Rights in Art' brings together international, national and community based artists to explore how contemporary practice can articulate and illuminate issues of human rights.

Apropos presents a wide range of mediums and approaches used by contemporary artists to critically respond to current human rights issues and the role of art within that dialogue. Including collaborative and community based projects, Apropos actively engages with the broader community and facilitates the artistic expression of those directly affected by human rights violations.

The works in Apropos respond to a diverse range of human rights issues including freedom from discrimination, environmental issues, refugees, poverty, labour rights, indigenous issues, humanitarian conflict and freedom of expression.

Image Credits: Leonardo Ortego, "Beside the Road"; Culture Kitchen, GEMBEL & Taring Padi Collectives; We Refuse to Become Victims 1: Human Rights, 2006-07"; Deborah Kelly and Tina Fiveash, "Hey Hetero"; Mark Hilton, Porta Garibaldi Station, Milan, Italy 03.23 am"; Zehra Ahmed, "Permission to Narrate 2005"; Clifford Charles, "Metamorphosis, series B 1984"

We Will Be Remembered For This

Writer/Prod Jessie Taylor

SCHOOLS SCREENING 1

THURS 29 NOV 10:30AM

Australia 2006 English 59 mins

Screens with short Outta Space (pg 32)

DISCUSSION FORUM

ROD QUANTOCK COMEDIAN (HOST)

JESSIE TAYLOR
PRODUCER
PAMELA CURR
CAMPAIGN COORDINATOR, ASYLUM SEEKERS'
RESOURCE CENTRE

In 2006, a group of young people with different nationalities, backgrounds, attitudes and political views traveled to the Baxter Immigration Detention Centre in South Australia. The stories of the people they met behind the razor wire surprised, moved and challenged them. This film documents their journey.

We Will Be Remembered For This poses the essential questions surrounding Australia's refugee policy: Who are the people behind the fences? How did they come to be there? What are the psychological and legal battles they now face? How much do average Australians know about this policy, and if they knew the truth, would they want it to change?

We Will Be Remembered For This is a clear, rational, non-politicised glimpse into the human issues of Australia's mandatory immigration detention policy.

School students can see this film for \$5 per student. Email schools@hraff.org.au before 25 Nov for class bookings and to receive the education kit.

This screening is also available to the public at normal ticket prices.

Just Punishment

Dirs/Prods Kim Beamish, Shannon Owen Prod Liz Burke

SCHOOLS SCREENING 2

THURS 29 NOV 1:30PM

Australia 2006 English, 55 mins

Screens with short See Through Me (pg 32)

DISCUSSION FORUM

FOUNDING PRESIDENT,
REPRIEVE AUSTRALIA (HOST)
KIM BEAMISH
DIRECTOR/PRODUCER
JULIAN MCMAHON
LAWYER FOR VAN NGUYEN

Caught at Singapore airport with 396 grams of heroin strapped to his body, Van Nguyen was the first Australian to be executed overseas in more than a decade and his story flooded news outlets across the country. Aged just 24 years and without a criminal history, this was Van's first trip out of Australia.

.........

Filmed over two years, Just Punishment tells the story behind the media face of Van Nguyen and the remarkable journey of those who tried to save his life. In the shadow of the hangman's noose, Van finds wisdom and courage.

Just Punishment is a moving story of human redemption and transformation. No matter where you stand on capital punishment, this film is guaranteed to touch and challenge you.

School students can see this film for \$5 per student. Email schools@braff.org.au before 25 Nov for class bookings and to receive the education kit.

This screening is also available to the public at normal ticket prices.

Liberty Victoria

...working to defend and extend human rights and freedoms

Telephone 9670 6422 Email info@libertyvictoria.org.au www.libertyvictoria.org.au

A Walk to Beautiful

DIR MARY OLIVE

OPENING NIGHT

THURS 29 NOV 6:45PM

USA 2007 Amharic (Eng subtitles) 87 mins

Section .

Best Documentary (Audience Award) San Francisco International Film Festival

Discussion

SELECTION

JULIAN BURNSIDE QC (HOST) + THE FILMMAKERS

SPONSORED BY LIBERTY VICTORIA

'Even death would be better than this. This is not life.'

This is the mentality of thousands of Ethiopian women shunned by their communities, all because they suffer from a simple childbirth complication. The realities of poverty, child marriage and lack of obstetric care can result in stillborn babies and fistulas causing incontinence and social alienation.

In 1974, Australian couple Reginald and Catherine Hamlin, opened a hospital in Addis Ababa to treat these women free of charge. More than 30 years later Dr Catherine Hamlin, now a widow and Nobel Peace Prize nominee, continues to oversee this hospital, which has restored the health and dignity of so many women who once considered death to be the only escape from their suffering. A Walk To Beautiful is the story of five women's inspiring journey from unimaginable despair to hope and empowerment.

Entry includes pre-show refreshments and entry into the afterparty at the Festival Bar featuring Phoebe Jacobs.

Seen But Not Heard: Global Perspectives on Human Rights

FRI 30 NOV 5:30PM

DIR DUCO TELLEGE Netherlands 2006 26 mins

Dir Andrzej Celinski & Hanna Polak Poland 2004 35 mins

DIR DOMINIK VUKOVIC
Australia 2007
28 mins

Offering raw insights into the lives of those at the heart of the human rights agenda, these three featurettes canvas a variety of issues that are in turn touching, shocking and enlightening.

Toti - At age 11, Toti makes a life-changing decision. Defying her father, she runs away from home in order to escape an arranged marriage to a wealthy tribesman. Toti is about love, enlightment and the singular courage to question.

The Children of Leningradsky (Oscar Nomination, Best Documentary Short Subject, 2004) - The Children of Leningradsky takes an unblinking and sobering look at the reality of homeless children living on the streets of Moscow.

Bowling for Zimbabwe (World Premiere) - The film follows the extraordinary lives of those enduring the current crisis in Zimbabwe. For Itai, a cricketing scholarship may be his only chance at a life beyond mere survival. He must play to win.

The Devil Came on Horseback

Dir Annie Sundberg & Ricki Stern

FRI 30 NOV 7:25PM

USA 2007 English/Arabic 85 mins

SELECTION

Seeds of War Award, Full Frame Documentary Film Festival; Witness Award, Silverdocs; Sundance

DISCUSSION FORUM

Brendan Ross
Oxeam Australia (host)
Abdelhadi Matar
Darfur Community
Association
Noah Bassil
Macquarie University

Annie Sundberg and Ricki Stern's astonishing film follows the journey of an American ex-soldier into the depths of the violence and horror of the Darfur region of the Sudan. Contracted as an unarmed military observer for the African Union, Marine Captain Brian Steidle becomes engrossed in the sheer horror and inhumanity of an oppressive Sudanese government's actions against its own people.

Armed only with a camera, Steidle makes it his mission to bring the mass-slaughter to the attention of a disinterested media in a push for action to end one of the largest humanitarian crises in human history. With 3.5 million people displaced, an estimated 400,000 people killed and a further 4 million still reliant on humanitarian assistance, Steidle's mission is far from over.

'Brutal, urgent, devastating – the documentary 'The Devil Came on Horseback' demands to be seen as soon as possible and by as many viewers as possible.' - Manohla Dargis, New York Times

Iraq for Sale: The War Profiteers

DIR ROBERT GREENWALD

FRI 30 NOV 9:35PM

USA 2006 English 75 mins

SELECTION
Global Justice Film
Festival

Revelation Perth International Film Festival 2007

MountainFilm in Telluride

Screens with short Night Visions (pg 32) Beneath the rising death tolls, acts of insurgency and terrorism, the conflict in Iraq is a lucrative corporate frontier for those who really want to make a killing.

Iraq for Sale: The War Profiteers skillfully examines the human cost when failed corporate responsibility and bottom line motivation operate in a war zone. Director Robert Greenwald (Outfoxed: Rupert Murdoch's War on Journalism) expertly indicts the governmental deal making, which enables companies like Halliburton to turn wars into marketplaces.

'One after another, military personnel, journalists, former Abu Ghraib prisoners and former employees of the companies in question present a litany of shocking accusations, from private interrogators working without supervision or accountability to outsourced food services that allow Halliburton to charge soldiers (US) \$45 for a six-pack of soda.' – New York Times.

We're Normally Different

DIR SUSANNE ENGELS

SAT 1 DEC 11:00AM

Netherlands 2006 Dutch (Eng subtitles) 67 mins

SELECTION

International Documentary Film Festival Amsterdam; Birds Eye View, London

Screens with short A Shift in Perception (pg 33)

Discussion Forum

Fenella Kernebone
Producer, Sunday
Arts, ABC TV (Host)
David Craig
Disability Rights
Victoria

We're Normally Different follows the lives of Dionne, Fran, Bertus and Maurits, four young people with mental disabilities. The line between normality and difference is continually blurred in this touching documentary from first time director Susanne Engels.

In the face of their daily routine - doing laundry, making phone calls, shaving, withdrawing money, vacuuming to music, or learning how to perform and act in their drama classes - their lives appear just as normal as they are different. Skillfully and intimately observed from a discreet distance, the documentary encourages us to reappraise what it really means to be different as we are allowed into the familiar lives, ambitions and emotions of these four young people.

Told in beautiful images, this is a warm, poetic and touching film that deeply penetrates the existence of people with a mental disability.

Mardi Gras: Made in China

DIR DAVID REDMON

SAT 1 DEC 1:30PM

USA 2005, Spanish (Eng subtitles), 72 mins

SELECTION

Nominated - Grand Jury Prize, Sundance Best Documentary, New Orleans Human Rights Film Festival;

Screens with short Roy (pg 33)

Discussion Forum

ELISABETH WYNHAUSEN
THE AUSTRALIAN (TBC) (HOST)
SERENA LILLYWHITE
MANAGER OF ETHICAL BUSINESS,
BROTHERHOOD OF ST LAURENCE
SEAN COONEY
UNIVERSITY OF MELBOURNE

This multi-award winning favourite of the film festival circuit and Sundance Grand Jury Prize nominee follows the 'bead trail' from the factory where they are produced in Fuzhou, China to the drunken revellers of Mardi Gras in New Orleans.

Director David Redmon cleverly illuminates the clash of cultures by contrasting consumer excess against the harsh life of the Chinese factory worker. Mardi Gras offers insights into the factory workers' economic realities, self-sacrifice, and dreams of a better life, alongside the severe discipline imposed by living and working in the bead factory compound.

Interweaving factory life with Mardi Gras festivities, the film opens the blind eye of consumerism by visually introducing workers and festival-goers to each other, showing each group footage of the other, and revealing the origin and destination of the Mardi Gras beads to factory workers and drunken party-goers alike, poignantly exposing the inequities of globalisation.

'A punchy critique of globalisation'- Stephen Holden, New York Times

Sex Slaves

DIR RIC BIENSTOCK

SAT 1 DEC 4:20PM

Canada 2005 English 85 mins

Screens with short Revolving Door (pg 33)

DISCUSSION FORUM

BARBARA CREED
UNIVERSITY OF
MELBOURNE (HOST)
VALLI MENDEZ
PROJECT RESPECT
LANA PALMER

Transnational Sexual Exploitation & Trafficking Team, Australian Federal Police

SPONSORED BY AMNESTY INTERNATIONAL

..........

An undercover journey deep into the world of sex trafficking, Sex Slaves is the true documentary account of one man, Viorel, determined to rescue his wife, who was kidnapped and sold into the global sex trade.

Internationally acclaimed as a piece of investigative journalism (Emmy Award for Investigative Journalism 2007, British Broadcast Award for Best Documentary 2006), Sex Slaves casts an eye on the global underworld of sex trafficking, through Britain, Canada and the Eastern European 'Ground Zero' of the sex trade – Moldova and Ukraine – where traffickers effortlessly find vulnerable women desperate to leave their homes in search of an income.

Sporting hidden cameras and wired for sound, Viorel travels to Turkey to pose as a trafficker and buy his wife back, his only lead being the telephone number of a pimp he believes has her prisoner.

The World According to Sesame Street

Dirs Linda Goldstein Knowlton & Linda Hawkins Costigan

> SAT 1 DEC 7:15PM

> > USA 2006 English 99 mins

SELECTION

Nominated for Grand Jury Prize at Sundance Festival 2006

> Seattle International Film Festival 2006

> > **DOC NZ 2006**

Screens with short Norbert (p 34) From the makers of Good Night and Good Luck and An Inconvenient Truth comes The World According to Sesame Street, a story of puppets and politics, writ large on a global scale.

Many of us grew up with Big Bird, Bert and Ernie, but did you know that Cookie Monster speaks' Albanian and Serbian? Or have you met Kami, an HIV-positive South African muppet? Or TukTuki, a new character who might reach over 13 million children in Bangladesh? Nominated for the Grand Jury Prize at Sundance, The World According to Sesame Street explores the behind-the-scenes drama of Sesame Workshop as it tackles some of the world's most challenging social and political issues with the help of an international team of Muppets.

'Education is always more than simply alphabets and numbers, and the contradictions inherent in teaching humane values in worlds where AIDS, ethnic genocide and poverty dominate the landscape make this film a primer on art, media, and intercultural dialogue.' – Geoffrey Gilmore, Deconstructing Sundance.

Orange Revolution

DIR STEVE YORK

SAT 1 DEC 9:35PM

USA 2007 Ukranian (Eng subtitles) 107 mins

AWARDS

Proskar Winner Best Documentary, Seattle International Film Festival 2007

President's Award, Chicago International Documentary Festival 2007 The election was stolen. The battle lines are drawn.

...........

In 2004, the world watched with horror and intrigue when Ukraine's opposition presidential candidate, Viktor Yuschenko, was poisoned while on the campaign trial, kicking off an election riddled with corruption, fraud, voter intimidation and culminating in the wrong man becoming president.

In response, more than a million Ukrainians filled the streets of Kiev to express their outrage and solidarity. In freezing temperatures, they blockaded government buildings and brought the city to a standstill. Businesses donated food and tents, individuals gave blankets and clothing and local rock bands set the score for an extraordinary adventure.

Steve York's exhilarating and politically charged documentary shows us the determination and power of ordinary citizens. Capturing the spirit and triumph of this moment in history, Orange Revolution tells the story of a people united, not by one leader or one party, but by one idea: to defend their vote.

NEWMATILDA.COM GET YOUR HEADS UP

Use your freedom

to defend the freedom of others

www.amnesty.org.au Phone 1300 300 920

amnesty international australia

The Catholic Agency for International Aid and Development • 1800 024 413 • www.caritas.org.au

darfur australia network 📢

www.darfuraustralia.org

Never Again?

Up to 400,000 people dead 3 million displaced people 4 million people living dependant on limited humanitarian assistance

Get involved! contact@darfuraustralia.org

Liyarn Ngarn

DIR MARTIN MHANDO

Prods Bill Johnston,
Patrick Dodson
& Pete Postlethwaite

SUN 2 DEC 11:00AM

Australia 2007 English 62 mins

CAST

Pete Postlethwaite, Pat Dodson, Archie Roach

Discussion Forum & Music

TO FOLLOW SCREENING

SPONSORED BY OXFAM AUSTRALIA

'Liyarn Ngarn is our description of coming together of our spirits, a recognition of our common fate; as peoples of the land and the sea, Liyarn is a way of life that is uniquely ours' - Pat Dodson

Examining the shame and cultural guilt of his English identity, Pete Postlethwaite (In The Name of the Father, Romeo and Juliet), accompanied by musician Archie Roach and political leader Pat Dodson, explores some of the ongoing issues surrounding Aboriginal identity and right to self-determination.

In the face of what has been lost - lives, language and culture - the film ponders what it means to be Aboriginal in contemporary Australia, and what it means to be a white person in the context of these issues. Beautifully shot, with an evocative soundtrack from Archie Roach, Liyarn Ngarn embraces the tough issues with candour, respect and dignity.

The Big Sellout

DIR FLORIAN OPITZ

SUN 2 DEC 1:30PM

Germany 2007 English 95 mins

SELECTION

Chicago International
Documentary Festival
International Documentary Film Festival,
Zagreb; Hot Docs
Canadian International
Documentary Film
Festival 2007

Screens with short Mr Money (pg 34) A British train driver. A Philippine mother. A South African activist and the citizens of a Bolivian city - Florian Opitz's The Big Sellout considers the real impact and shocking consequences of privatization on both a global and individual level, when essential services are redrawn as market goods.

The film traverses four continents and five people-from Minda, struggling to find money for the dialysis her son needs twice a week to survive; to Bongani and his team of 'electro-guerillas', who roam their South African township illegally restoring electricity, Robin Hood style; from Rosa, a Bolivian grandmother involved in massive civil unrest and victory against the privatisation of water (including rainwater) to a major US corporation; to Simon, a British train driver who has a hard time keeping track of every new boss that comes and goes with a regularity long since missing from the train system.

The Big Sellout compellingly humanises the effects of ill-conceived economic models, and shows us the consequences with honesty, humour and compassion.

Hope

DIR STEVE THOMAS

SUN 2 DEC 3:40PM

Australia 2006 English 117 mins

SELECTION
Melbourne
International Film
Festival 2007

DISCUSSION FORUM
INTRODUCTION BY THE
FILMMAKER,
STEVE THOMAS

SPONSORED BY HUMAN RIGHTS FORUM

'Some stories shake a nation. Others slip away' (Katherine Kizilios, The Age)

Amal Basry watched Titanic at a cinema in Baghdad the night before she fled Iraq. Months later, the people-smuggling boat she was on, which became known as the SIEV-X, sank between Indonesia and Australia. 350 people drowned in Australia's largest maritime disaster since WWII. Amal was one of the seven survivors who made it to Australia after spending 22 hours in the ocean clutching to a floating corpse.

In public, Amal became an advocate for the survivors of the SIEV-X. In private, she fought to reunite her fragmented family, cope with the personal consequences of the disaster and return to Indonesia to 'find what I lost in the ocean'.

Following sell-out screenings at MIFF, Hope shows us the human face of one of the most horrific and controversial, yet unpublicised, events in modern Australia.

Features

War Photographer

DIR CHRISTIAN FREI

Prods Christian Frei, Madeleine Hirsiger & Paul Riniker

HRAFF RETROSPECTIVE

SUN 2 DEC 6:15PM

Switzerland 2001 English 96 mins

AWARDS

Nominated – Oscar, Best Documentary Feature 2002

Nominated – Best Documentary, Swiss Film Prize 2002 War photographer Robert Capa's motto is 'if your pictures aren't good enough, you're not close enough'. Arguably the world's most renowned war photographer, James Nachtwey has witnessed houses ablaze in Kosovo, genocide in Rwanda, poverty in Indonesia, and tear gas and civil violence in Palestine.

..............................

HRAFF is proud to present a retrospective in the form of Christian Frei's powerful, Oscar-nominated documentary of one man's profound ability to observe the worst of human conflict, violence and tragedy, and transform it into images that evoke humanity in the midst of chaos - an antidote to war.

If we blind ourselves to the chaos and tragedy that war inevitably brings, we run the risk of propagating its myths and endlessly repeating its mistakes. Watching 'War Photographer,' you come to believe that Nachtwey hates the wars he shows and empathizes with the victims he reveals. That's what makes him such a valuable witness - and what makes Frei's film such disturbing and often damning testimony.' – Chicago Tribune.

SBS Radio has grown up with multicultural Australia.

We are Australia's national multilingual radio network - broadcasting across the continent in 68 languages, more than any other broadcaster in the world.

SBS also broadcasts in English. Each night at 11pm, Alchemy, SBS Radio's multicultural youth program highlights a different music or entertainment genre. From Monday to Friday at 5pm, SBS Radio's World View Program takes listeners on a exploration of Australia's diversity.

Tune into SBS Radio for all the latest news, sports coverage, community information and music from around the world.

For more information about programs and frequencies in your area, visit sbs.com.au and click on Radio

Speaking your language

sbs.com.au

Quest On Bourke

Centrally located in the heart of Melbourne

There is so much coming up in Melbourne
– no wonder it is called the Event Capital of Australia. Staying in a fully equipped serviced apartment you can explore all that Melbourne has to offer.

155 Bourke St Melbourne

We look forward to welcoming you

www.questonbourke.com or free call 1800 455 444

STREET PRESS AUSTRALIA

AUSTRALIA'S LARGEST STREET PRESS NETWORK

INFO@STREETPRESS.COM.AU

SYDNEY: LEVEL 1/20 HUTCHISON ST. SURRY HILLS NSW 2010 P: 61 2 9331 7077 F: 61 2 9331 2633 Melbourne: 2-4 Bond St. Abbotsford vic 3057 P: 61 3 9421 4499 F: 61 3 9421 1011 Perth: 1/205-207 bluwer St. Perth via 6000 P: 61 8 9228 9655 F: 61 8 9228 9544

Film Scree RMIT Capitol The

Thursday F		Fri	day	
10:30 - 11:45	We Will Be Remembered for This with Outta Space + Forum			
13:30 - 15:05	Just Punishment + See Through Me + Forum			
		5:30 - 7:00	Seen but Not Heard: Global Perspectives on Human Rights	
6:45 - 9:45	O P E N I N G NIGHT A Walk to Beauti- ful + Forum	7:25 - 9:35	The Devil Came on Horseback + Forum	
		9:35 - 11:15	Iraq for Sale: The War Profiteers + Night Visions	

ning Times eatre, Melbourne

Saturday		Sunday	
11:00 -1:00	We're Normally Different + A Shift in Perception + Forum	11:00 - 1:00	Liyarn Ngarn + Forum
1:30 -3:50	Mardi Gras: Made In China + Roy + Forum	1:30 - 3:15	The Big Sellout + Mr Money
4:20 - 6:45	Sex Slaves + Revolving Door + Forum	3:40 - 5:55	Introduction from the filmmakers + Hope
7:15 - 9:05	The World According to Sesame Street + Norbert	6:15 - 7:50	War Photographer
9:35 - 11:40	Orange Revolution	8:10 - 10:30	C L O S I N G NIGHT Shorts Program + Film Awards

You may be surprised where your super is invested.

Our investments are based on rigorous financial and **ethical** analysis.

1800 021 227 • austethical.com.au

australianethical

Units in the trusts are offered and issued by Australian Ethical Investment Ltd ('AEI') ABN 47 003 188 930, AFSL 229949. Interests in the superannuation fund are offered by AEI and issued by the trustee of the fund, Australian Ethical Superannuation Pty Ltd ABN 43 079 259 733 RSEL L0001441. Product disclosure statements are available from our website or by calling us and should be considered before deciding whether to acquire, or continue to hold, units in the trusts or interests in the fund. Australian Ethical® is a registered trademark of AEI.

MONTHLY

AUSTRALIAN POLITICS, SOCIETY & CULTURE

AT LAST! An intelligent Australian magazine. To receive a FREE copy of *The Monthly* go to **www.themonthly.com.au/freeissue**

"OFF THE RECORD, ON THE QT, AND VERY HUSH-HUSH."

OUT NOW WHERE ALL GOOD MAGAZINES ARE SOLD.

Shorts

Outta Space

See Through Me

Night Visions

DIR SIMON MCINTYRE

THURS 29 NOV 10:30-11:45AM

Showing as part of Schools Screening 1

Australia 2004

A visitor from another world finds out exactly what it means to be an illegal alien in Australia.

DIR TAMSIN SHARP

> THURS 29 NOV 10:30-11:45AM

Showing as part of Schools Screening 2

Australia 2007

How does it feel to be looked at? To be seen as different?

See Through Me is an exploration of racial and religious discrimination as it is perceived and experienced by ten young Somali Australians.

The result is a bold, honest account of their ideas and experiences.

DIR KATHY HUANG

FRI 30 NOV 9:35-11:35PM

Showing before Iraq for Sale: The War **Profiteers**

USA 2005

Night Visions is reflection on life and loss as seen through the eyes of a young soldier returning from service in Iraq.

Through his intimate interviews and personal photos of the battlefield, we come to realise that the greatest casualties of military conflict are not always visible to the naked eye.

A Shift in Perception

Rov

Revolving Door

............

DIR DAN MONCEAUX

SAT 1 DEC 11:30AM-12:30PM

Showing before We're Normally Different

Australia 2006

A haunting, surreal piece encompassing interviews and discussions with women who live with a visual impairment. From fantasy to the mundane, this film strikes a mature balance between style and substance, addressing the fears and happiness of these women.

Winner 'Best Short Documentary' Arizona DIR DUCO TELLEGEN,

SAT 1 DEC 1:30-3:20PM

Showing before Mardi Gras: Made in China

Netherlands 2005

Roy is a 10 year old Peruvian boy, born to poor parents and into a life where you have to work to survive. Working in the mines, Roy is exposed to the harsh realities and dangers associated with mining in an unregulated industry.

A visually stunning and intellectually compelling piece, Roy is one short that will linger.

Dirs Alexandra &
David Beesley

SAT 1 DEC 4:20-6:15PM

Showing before Sex Slaves

Australia 2006

'St Kilda means different things to different people. For some it means having fun, for others, it's about property values. For me, it means ugly-mugs, cops, scoring drugs and it's where I always come to when I get out of jail.' An animated documentary, Revolving Door addresses the complex surrounding issues Gillian, a local St Kilda streetworker.

Shorts

Norbert

Mr Money

DIR MICHAEL HILL

SAT 1 DEC 7:15-9:05PM

Showing before The World According to Sesame Street

Australia 2006

Norbert is not like the other children. Born with some unusual facial features, he finds that the world can be a cruel place for someone so different.

That is, until the day Penelope appears, and Norbert discovers that love can make all things better – or can it? DIR JAMIE CLENNETT

SAT 1 DEC 1:30-3:15PM

Shown before The Big Sellout

Australia 2004

Arriving on new shores, Mr Money has a few things to work out. How to best make use of the local savages? How to best instill his wisdom and industry in new surroundings?

Jamie Clennett's animated fable tracks the ins and outs of colonialism and the best way to blend into the surroundings...

Buy your festival pass or mini-pass online before 21 Nov and go into the draw to win a selection of great prizes. Go to www.hraff.org.au

Go to hraff.bigcartel.com to purchase HRAFF fairtrade t-shirts. Three styles, all \$30 each including postage. will be presented each year to a young filmmaker whose work best reflects the principles of the Community Prophets Screenworks program: Inspirational Stories of empowerment, long-term capacity development in communities and excellence in production.

prophets

Our Reckground — Based on the model developed by Director and Founder, David S Vadiveloo, our focus on social justice issues reflects almost twenty years of working with communities to protect and promote human rights through the law and the arts.

Our Vision — In partnership with marginalized communities around the world, we are committed to fostering and creating high production value screenworks that build long-term capacity, facilitate agency amongst youth and inspire new stories of empowerment.

Community Prophets is currently producing film, television and interactive screen projects in partnership with communities in Australia, Canada and the United States.

Community Prophets is pleased to support the inaugural HRAFF in Australia. We applaud each of the filmmakers who submitted work and whose work is screening at this years festival.

community prophets - Walk the talk

Film Awards presented on Closing Night

- HRAFF JURY PRIZE awarded to the best short submission
- DIRECTOR'S CHOICE selected by a prominent Australian director
- 'AUDIENCE PICK' decided by audience SMS vote at the Closing Night shorts program. Vote and win a \$500 goldpass from Nova Cinemas!
- AUSTRALIAN WRITER'S GUILD AWARD awarded to the best script
- COMMUNITY PROPHETS AWARD awarded to the film that best demonstrates a creative process that empowers young people and marginalised communities

Prizes are generously provided by Adobe, Australian Director's Guild, Australian Ethical Investment, Australian Writers Guild, Community Prophets, Crumpler, FilmInk, Lonely Planet, Madman, Monthly, New Internationalist, Nova and Video Australasia.

Closing Night Shorts Session

On Closing Night, HRAFF will showcase 11 of the best short films submitted in 2007.

Moving, hilarious and evocative, these films have been selected for their unique exploration of human rights issues. At the end of the Shorts Program, audience members will be invited to vote on their favourite film, with the winning entry taking home more than \$3,000 worth of prizes!

The shorts eligible for the awards are outlined over the next four pages. The night will end with a short film entitled 'Insight, Off Sight' by Arsisto Ambryo. In 2007, Open Channel and HRAFF jointly invited film-makers to pitch an idea for a human-rights related film as part of the 'Short & Sharp Pitching Competition'. Arsisto won, receiving funding and mentorship from Open Channel to make his film in three months to premier at HRAFF. 'Insight, Off Sight' is the result.

Shorts

Run for your Life

Checkpoint

Podlove

DIR KIERAN McSWINEY

SUN 2 DEC 8:30-10:00PM

PART OF HRAFF SHORTS SESSION

Australia 2007

In March 2007, the Imperial Games are held in Melbourne

One runner has a different finish line.

DIR BEN PHELPS

SUN 2 DEC 8:30-10:00PM

PART OF HRAFF SHORTS SESSION

Australia 2007

Driving on a deserted road in rural Australia. Nedal and his family are stopped by a group of soldiers in the midst of wargames.

But what games are really being played here? As the intentions of the soldiers become clear, Nedal realises that the fate of his family is in his hands

DIR GEF SENZ

SUN 2 DEC 8:30-10:00PM

PART OF HRAFF SHORTS SESSION

Australia 2006

Maung Maung Aye, an ex-Burmese democracy activist now living in exile in Melbourne has to use the internet and new technology to stay connected with his homeland: but with new technology also comes a new way of finding love.

Shorts

Lost Boy Found

Reverie Sans Frontiers Two Sides of a Coin

Dirs Wukun Wanambi & Bunbuyngu Marika

> SUN 2 DEC 8:30-10:00PM

PART OF HRAFF SHORTS SESSION

Australia 2007

Made as a community initiative by Community Prophets and the Yolngu People of Northeast Arnhem Land, Lost Boy Found tells the story of one young man connecting with his elders, and the importance of staying true to one's culture.

DIR LUHSUN TAN

SUN 2 DEC 8:30-10:00PM

PART OF HRAFF SHORTS SESSION

Australia 2004

Deep thought dreamreverie - an abstraction of the politics, xenophobia and protest that surrounds the plight of refugees to Australia. DIR VINCENT LAMBERTI

SUN 2 DEC 8:30-10:00PM

PART OF HRAFF SHORTS SESSION

Australia 2004

We feel uncomfortable when beggars approach us for money.

But what happens when we take the time to find out who they really are?

Shorts

Fish

Go Quickly

1956

DIR HAFIZ ZAMRI

SUN 2 DEC 8:30-10:00PM

PART OF HRAFF SHORTS SESSION

Australia 2005

A cycle of poverty and sacrifice. A pound of flesh.

What's left for a fisherman unable to support his son in an environment which exploits him ... to the bone?

Shown at festivals including Hiroshima International Animation Festival 2006 and Melbourne International Animation Festival 2006.

Dir Michael McLennan

SUN 2 DEC 8:30-10:00PM

PART OF HRAFF SHORTS SESSION

Australia 2006

A Chinese boy wakes up in the back of his father's car, pulling away from the city.

Through the car window the Australian countryside has a new menace, but what exactly is dad escaping from?

Go Quickly, little by little, reveals a chilling picture of dystopian Australia and leaves us wondering how far from reality it really is. DIR ANNEMARIE SZELECZKY

SUN 2 DEC 8:30-10:00PM

PART OF HRAFF SHORTS SESSION

Australia 2007

A stunning, nightmarish trip through the director's childhood memories of the Hungarian Revolution.

This film brings to life artwork commissioned by the Hungarian Consul to commemorate the 1956 Hungarian Uprising 50 years on.

But we are Strong: Jeneba ************

How to be Australian with Vin & Raj

Inside, Off Sight

DIR JENI LEE & SARAH WISHART

> SUN 2 DEC 8:30-10:00PM

PART OF HRAFF SHORTS SESSION

Australia 2006

Throughout the horror and atrocities of Sierra Leone's eleven year war, Jeneba was growing up.

Candid, brutal and moving - this is her story.

DIRS MANUSHKA KHISTY

> SUN 2 DEC 8:30-10:00PM

PART OF HRAFF SHORTS SESSION

Australia 2007

In preparation for his Citizenship test, Raj learns all about Australia from a fair dinkum Aussie bloke. Vin.

From snags and didgeridoos, to that pesky little word 'sorry', Vin hilariously shows us what it is to be Australian and to get 'a fair go'.

DIR ARSISTO AMBRYO

SUN 2 DEC 8:30-10:00PM

PART OF HRAFF SHORTS SESSION

Winner of the 2007 **OPEN CHANNEL** Short & Sharp **Pitching Competition**

After an infectious and inspired pitch to the cream of the Australian film industry, Arsisto Ambryo won resources and mentorship from Open Channel to make a film in three months to premier at HRAFF.

Inside, Off Sight is an exploration of the meaning of home and the meeting of art forms.

OPEN CHANNEL

Victoria's Screen Resource Centre on screen | on site | online

Training

- Nationally Accredited Courses
- Introductory & Advanced Workshops
- Customised & Regional Training

Production Support

- Film Initiatives & Events
- Production Advisory Service
- OPENAccess Subsidies

Hires

- Digital Production Gear
- Edit Suites
- SHED 4: Open 4 Hire

03 8610 9300 openchannel.org.au

Festival Bar - Red Violin

Tucked in the heart of the CBD, just around the corner from RMIT Capitol Theatre is our festival bar, Red Violin. Its warm atmosphere, funky beats, and comfy couches make it the perfect place to unwind and kick on after our evening films for the four nights of the Festival.

Festival ticket holders will receive special drink deals on our sponsored drinks, Mountain Goat beer and Mojo by Rockbare wine. You may also

want to sample our festival cocktail, the Fair-trade Espresso Martini!

Spinning tunes throughout the Festival will be Red Eco, and Red Violin resident soundsytem Ujahmaa featuring DJ Bongo.

Opening and Closing Nightentertainment at the bar will feature a diverse and dynamic selection of Australian and Papua New Guinean talent, and festivities with a truly global flavour.

Level One, 231 Bourke St, Melbourne CBD

www.redviolin.com.au

\$2 off Mountain Goat beer and \$3 off Mojo by Rockbare wine on presentation of HRAFF tickets

Fair-trade Espresso Martini \$10

Closing Night Afterparty

.....

Festival Bar festivities from 9:30pm onwards, Sun 2 Dec

Guinée Berrifée - A spirited and passionate all-female ensemble that brings to life the vibrant sounds and songs of the ancient Mandinka Empire of West Africa

SS Pecker - A mainstay in Melbourne's live music scene. Featuring Zappaesque arrangements, schizophrenic horn, psychedelic word play, raw soul vocals and a fat rhythm section, SS Pecker take live hip hop to amazing new places.

Drum Drum - Tau, Airi and the other members of Drum Drum are undoubtedly one of the most innovative contemporary groups in the South Pacific featuring dancers and classically trained musicians from PNG, Fiji and Australia. Dance is also a highlight and Drum Drum's performances include a number of traditional songs and dances, many of which have never previously been performed outside of Papua New Guinea. Traditional costume and body paint also evoke the ritual origins of the dynamic log drumming and chants.

FILMS THAT MATTER

Plus many more...

In association with the inaugural Human Rights Arts and Film Festival, Madman Entertainment is offering these and other films of importance at a special price for a limited time. Visit www.madman.com.au/hraft for more information.

Distributed by Madman Entertainment

www.madman.com.au

Now available. The new

SONY F23 CAMERA SYSTEMS

Capture | Create | Communicate

Equipment Rentals | HD | SD | Broadcast & ENG Services | Tape Sales | Facilities | Crewing

Melbourne | Ph (03) 9686 5366 | 85 Tope Street | South Melbourne | VIC | 3205 Sydney | Ph (02) 9947 2947 | 3-4/80 Wentworth Park Road | Glebe | NSW | 2037 www.vahire.com | rentals@vahire.com

PRINTBOUND Winner of the Premier's Business Sustainability Awards

plakkit@plakkit.com P0 Box 297, Brunswick East 3057 [P] (03) 9354 6611 [M] 0415 899 172 The leaders in print communication with respect and care for the environment

Call (03) 9894 1533 for a quote

Image - Duncan Fraser, RMIT Creative Media Student

THE CREATIVE **KNOWLEDGE YOU NEED**

RMIT offers unique programs in the following disciplines:

- Film and TV
- Animation
- Photography
- Screen Writing
- Games
- Creative Writing
- Multimedia
- Audio Visual
- Music Industry
- To find out about exciting, industry-focused creative media programs call 03 9925 4815 or visit www.rmit.edu.au/creativemedia

ADOBE CREATIVE SUITE 3 PRODUCTION PREMIUM

PUT IDEAS IN MOTION WITH THE TOTAL POST-PRODUCTION SOLUTION

Adobe Creative Suite 3 Production Premium combines Adobe Dynamic Link, Adobe Bridge CS3, Adobe Device Central CS3, and Adobe Acrobat® Connect™ with:

Adobe® After Effects® CS3 Professional

Adobe® Premiere Pro® CS3

Adobe® Photoshop® CS3 Extended

Adobe® Flash® CS3 Professional

Adobe® Illustrator® CS3

Adobe® Soundbooth® CS3

Adobe® Encore® CS3

Also Includes:

Adobe® OnLocation® CS3 (Windows only)

Adobe® Ultra® CS3 (Windows only)

www.adobe.com.au

Action Hubs

Rights, Camera, ACTION!

The Human Rights Arts and Film Festival sees artistic expression not as an end in itself but as the means to advance human rights and inspire action for social change. As such, the Hub of the festival is dedicated towards Action.

Enter the Action Hubs. Set in an interactive space in the foyer of the RMIT Capitol Theatre the Actions Hubs will give you the tools to make a difference.

Participating organisations include:

- Amnesty International Australia
- Australian Volunteers International
- Darfur Australia Network
- Hooked
- Human Rights Torch
- Human Rights and Equal Opportunity Commission
- Liberty Victoria
- Open Channel
- Oxfam Australia
- Project Respect
- Reprieve Australia

Swing by the Action Hubs at RMIT Capital Theatre any time between Thursday 29 November and Sunday 2 December to learn about ways to combat human rights abuse in our world.

For more information contact action@hraff.org.au.

Make our generation the one to close the 17 year life gap

CLOSETHEGAP

Photo: Jerry Galea/OxfamAUS

Demand Indigenous health equality www.oxfam.org.au/closethegap

Credits

Festival Patrons

The Honourable Justice Michael Kirby, AC CMG, Phillip Noyce, Margaret Pomeranz, Richard Ackland, Susan Ryan AO, Lord Mayor Clover Moore MP, Professor George Williams

HRAFF Advisory Board

Anne O'Rourke, Julian Burnside, Catherine Leos, Andrew Garton, Matt Callissi, Sue Smith & Trish Khoury

HRAFF Committee

Festival Coordinators: Naziath Mantoo & Evelyn Tadros

Programming: Marty Bortz, Al Cossar, Jules LaBrooy, Paul Martin, Michelle Phillips, Evelyn Tadros, Laura Vines, Dominik Vukovic & Clare Wilkinson

Arts Curator: Romy Sedman. Arts Assistants: Cat Marinis & Stephan Minas

Speakers & Patrons: Anna Martin & Paul Martin

Action Hubs: Steph Cousins

Schools: Sarah Pilcher

Media Launch & Festival Bar: Jessica Marsh & Brigid Blanckenberg

Media & Marketing: Evelyn Tadros, Laura Vickers & Agata Wierzbowski Advertising: Chris Hysted & Tom Russell

Advertising Photography: Villem Dirk-Du Toit

Program: Finn Robertson & Laura Vickers

Website: David Bleja & Aimee

Logo design: Pete Walker

Photography: Timoth DeAtholia

Technical support: Al Cossar, Julian LaBrooy & Colin Hart

Treasurers: Tim Bertsch & Yanlo Yue Legal: Mark Evenhuis & Paul Martin Volunteers: Michelle Phillips

Thanks also to Anthony Aisenberg, Sarah Bragg, Amanda Cao, Michael Chew, Stephanie Chu, Richard Conheady, Sian Darling, Mark Eggins, Julia Fetherstonaugh, Marcus Finlay, Hui-Chi Goh, Meng He, Francisca Hoffmann-Axthelm, Rachel Jolly, Nic Kozeniauskas, Kimi Nishimura, Emily Long, Jordan Taing, Tim Wood & our festival yolunteers.

HRAFF NSW: Janna Hayes, Donna Lau, Tegan Bannister, Verity Hanson, Charisse Hodgement, Shifra Symonds, Philippe Perez and countless others

HRAFF WA: Sonia Tascon & Eileen Clements

Acknowledgements

Thank you to Aduki, Arts Law, Arts Access, Australian Business Arts Foundation, Marcie Baeza, BellySlap, Boris van Beusekom, Ewa Bigio, Brave New Theatres, Carlton Family Resource Centre, Corrs Chambers Westgarth, Cheap Thrills, Valerie Chin, Clayton Utz, Darfur Australia Network, DOC NZ, Dovana Films Foundation, Drum Drum, Engel Entertainment, Michelle Fillery, Christian Frei, Filmproductions GmbH, Phoebe Jacobs, Linda Goldstein Knowlton, Alex Greenwood, Guinée Berrifée, Asha Holmes, Rob Hatch-Miller, Holding Redlich, Sarah Hellings, Kathy Huang Films, Zivia Desai Kelper, Melbourne University Law Students' Society, Multicultural Arts Victoria, New Zealand Human Rights Film Festival, Micha X. Peled, Matt Phillips, Laura Poitras, Right Now Magazine, Scottish Documentary Institute, Sesame Workshop, Allison Shigo, Short Black Films, SS Pecker, Vinnie Stone, The Basics, The Conch, The Spanish Club, Tri Continental Film Festival, David Vadiveloo, Victoria Law Foundation, Wassawumba, Sean M Whelan, Witness and everyone who submitted to the Short & Sharp Pitching Competition and the Festival, our artists, sponsors, patrons and all those who have assisted us over the course of the year.

HRAFF beyond Melbourne

Sydney HRAFF Launch

6 Dec @ Chauvel Cinema, Paddington Town Hall, cnr Oxford St & Oatley Rd, Sydney

Rights! Camera! Action! HRAFF Film Screenings.

29 Dec 07 – 1 Jan 08 @ Peats Ridge Festival, Glenworth Valley, NSW

HRAFF Arts Exhibition:

22 Nov - 9 Dec @ Chauvel Cinema

Big Issue Arts Project

4 Nov @ Joseph Sergeant Community Centre, Erskineville

Upcoming human rights events in Melbourne

Ethics and Equity; Revaluing Social Responsibility in Education, 2007 Conference, Melbourne, 19 – 22 Nov., conferences@vu.edu.au

Global Human Rights
Torch Relay 16 Nov, 7.30pm
@ Federation Square Melbourne
Relay Launch,17 Nov,
10:30am @ Federation Square,
www.humanrightstorch.org

Do the Right Thing 9 Dec, Through hip-hop, reggae beats and soulful sounds, a nonstop music revolution with all day dancing for peace, www.multiculturalarts.com.au

Human Rights Oration, 10 Dec, Putting Equality Back on the Agenda' by Dr Anne Summers, 12:30 - 1:30pm @ ZINC, Federation Square, free event

Oxfam Australia's Refugee Realities is an interactive simulation

exercise that puts you in the position of a refugee or internally displaced person trying to find safety, 22 Feb to 13 March 2008, free event, Gasworks Arts Park www.oxfam.org.au/refugee-realities

Ticketing Information

Please arrive 15 minutes prior to advertised starting time to pick up your paper ticket.

Single \$15/\$12

Opening Night \$20/\$18 (includes drinks and nibblies prior to film)

Closing Night \$18/\$16 (includes discounted drinks and afterparty at the Festival Bar)

Mini festival pass \$50 (your choice of 5 films, not including Opening and Closing night), only 50 for sale, online sales only until 20 Nov 07

Full festival pass \$100 (unlimited films, including Opening and Closing Night), only 30 for sale, online sales only until 20 Nov 07.

Secondary schools can organise for students to attend the two school screenings on Thurs 29 Nov 07 at 10:30am and 1:30pm (see pgs 8 & 9). Special discount price of \$5 per student. School coordinators must email schools@hraff.org.au to pre-book tickets before Wed 28 Nov 07.

Accessibility - Companion card accepted. RMIT Capitol Theatre has full wheelchair access.

How to buy tickets

Online - Buy online before 21 Nov and be in the running to win a hamper of prizes including HRAFF T-shirts, Crumpler bags, Lonely Planet books and Etiko fair-trade clothing.

Go to www.hraff.org.au and follow the links. Tickets can be purchased using credit card or Paypal.

Please note that online sales are only available up to 3 hours before the particular session.

The person who purchased the tickets must present photo ID (and any concessions) upon arrival.

Telephone - 1300 369 882 (via Greentix)

Telephone sales are only available up to 3 hours before the particular session. The person who purchased the tickets must present photo ID (and any concessions) upon arrival.

In person - Tickets can be bought from the box office at RMIT Capitol Theatre. Please arrive at least 15 minutes prior to scheduled screening time.

50 cent surcharge if purchased via credit card and 25 cent surcharge if purchased via EFTPOS.

