NATIVE
AMERICAN
FILM + VIDEO
FESTIVAL

HOW TO ATTEND THE FESTIVAL

NMAI MANAGEMENT

Kevin Gover (Pawnee/Comanche), Director, NMAI Tim Johnson (Mohawk), Associate Director, NMAI Museum Programs Group

John Haworth (Cherokee), Director, George Gustav Heye Center

Peter Brill, Deputy Assistant Director for Exhibits, Programs and Public Spaces

FESTIVAL DIRECTORS

Elizabeth Weatherford, Head of Film and Video Center, FVC

Emelia Seubert, Assistant Curator, FVC

FESTIVAL PRODUCERS

Michelle Svenson, Festival Producer, FVC Reaghan Tarbell (Mohawk), Festival Manager, FVC

FESTIVAL SELECTORS

Nanobah Becker (Navajo)

Amalia Córdova, Coordinator, Latin American

Program, FVC

Chris Eyre (Cheyenne/Arapaho)

Fred Rickard (Cree)

Millie Seubert, FVC

Reaghan Tarbell (Mohawk), FVC

Zezinho Yube (Hunikui)

SPECIAL CONSULTANT

Jesús Avirama (Kokonuco)

FESTIVAL TEAM

Wendy Allen, Coordinator, Native Networks/Redes
Indigenas Website, FVC

Nick Barber, FVC intern

Robert Cangiano (Maya), Festival Assistant, FVC

Ernesto de Carvalho, Interpreter

Maria Colón, Information Assistant, FVC

Levi Elder, Festival Publicist

Carlos Gómez, Translator and Interpreter

Christine Halvorson, Interpreter

Kathleen Haskin, Data Base Consultant

Andrei Jacobs (Yup'ik/Inupiaq), Festival Assistant

James Kinistino (Saulteaux), Festival Photographer

Rebekah Mejorado, Hospitality Corordinator, FVC Gaby Markey, Administrative Support, FVC

Oissan Ossalas (Navisia) Brancas Assistant 5

Sierra Ornelas (Navajo), Program Assistant, FVC

Margaret Sagan, Participant Coordinator, Cultural Arts

Benedetta Scardovi-Mourier, Interpreter

Cassandra Smithies, Interpreter

Tim Warner, Photographer

FESTIVAL A-V TEAM

Filip Celander

Shannon Ferguson

Ryan Garfman

Patrick Glynn, A-V Specialist, GGHC

Tom Kotik

GGHC STAFF SUPPORT

Samir Bitar, Manager, Visitor Services Quinn Bradley (Navajo), Public Affairs Assistant

Leonor Bonuso, Administration

Marco Cevallos

Margaret Chen, Special Assistant, Executive Office Gaetana DeGennaro (Tohono O'odham), Manager,

GGHC Resource Center

Johanna Gorelick, Manager, GGHC Education

Department

Jorge Estévez (Taino), Cultural Arts

Tamara Levine, Administration

Jeff Mann, IT Support

LaKisha Maxey, Administrative Support, Education

Scott Merritt, Deputy Assistant Director for

Operations and Program Support

Trey Moynihan, Corporate Membership

Program Manager

Ricardo Palacio, IT Support

Lucia DeRespinis, Director of Development

Karen Savage, Administrative Support,

Executive Office

Ann Marie Sekeres, Public Affairs Specialist

Susanna Stieff, Graphic Designer

Regina Taylor, Facilities Manager

Shawn Termin (Lakota), Cultural Arts Manager Lawan Tyson, Administrative Support

Melissa Vasquez, Special Events Assistant

OTHER NMAI STAFF SUPPORT

James Adams, Historian

Melissa Bisagni, Media Initiatives Program Manager

Dan Davis, Media Producer

Alexandra Harris, Publications Editor

Liz Hill, (Ojibwe), Editor-in-Chief, *American Indian Magazine*

Keevin Lewis (Navajo), Community Services

Coordinator

Gussie Lehman, Community Services Producer Shannon Quist, Community Services Program

Amy Van Allen, Community Services Manager Nancy Vickery, Community Services Program Specialist

Cherul Wilson, Webmaster

Terence Winch, Head of Publications

FESTIVAL GRAPHIC DESIGNER

Mara Behrens

SPECIAL THANKS TO THE FOLLOWING FOR THEIR SUPPORT OF FVC IN 2008:

Nico Daswani, Carolina Larrain, Carole Lazio, Margaret Sagan, Jesse Van Hoy, Ariel Westermann

Many thanks to FVC volunteer Silvia Solis and our many festival volunteers, including Joe Crescente, Jacob Floyd, Amy Jones, Alex Kupfer, Yesenia Ruiz, and Sonja Simonyi.

All festival programs are free. For daytime programs in the Auditorium and Diker Pavilion, seating is on a first-come, first-served basis. For programs in The Screening Room, which has limited seating, tickets will be distributed at the Will Call Desk starting 40 minutes before each showtime.

Reservations are recommended for evening programs at NMAI. No more than 4 tickets can be reserved by any one person. Pick up reserved tickets at the Will Call Desk starting 40 minutes before showtime. Tickets not picked up by 15 minutes before showtime are released to the Wait List. NMAI members are given priority for reservations until March 11. To reserve call 212-514-3737 or email FVC@si.edu.

Please note: All visitors to the NMAI Heye Center are required to go through a security check and magnetometer. No sharp or metal items will be allowed into the museum.

All programs are wheelchair accessible. To request assistance for the hearing impaired, contact the festival no later than March 11 at FVC@si.edu.

DIRECTIONS

The National Museum of the American Indian,
George Gustav Heye Center, is located at One
Bowling Green adjacent to the northeast corner of
Battery Park, New York, New York.

Subway: R, W to Whitehall Street; 1 to South Ferry; J, M, Z trains to Broad Street; 4, 5 trains to Bowling Green; Bus: M1, M6, M15 to South Ferry.

For current status of weekend subway service, visit www.mta.info

NATIVE NETWORKS WEBSITE

Native Networks, NMAI's Website on Native media, was launched in 2001. The site profiles media makers and organizations, and provides resource lists and other information on indigenous film, video, television, radio, and interactive media.

Visitors can read news about awards and honors, media opportunities, broadcasts, and festival screenings. FVC programs and festivals are also featured, including a filmography of works screened at the Native American Film and Video Festivals since 1995. Send FVC your questions, comments, and news via the site's "Contact Us/Contactenos" feature.

VISIT THE FESTIVAL WEBSITE AT

www.nativenetworks.si.edu (English)
www.redesindigenas.si.edu (Español)
and NMAI's Website at www.nmai.si.edu

Organized by the Film and Video Center of the National Museum of the American Indian (NMAI), the Native American Film + Video Festival celebrates the creative energy of Native American directors, producers, writers, actors, musicians, cultural activists, and all the others who support their endeavors.

Founded in 1979, the festival is celebrating its 30th anniversary. The Film and Video Center's (FVC) mission is to serve indigenous media throughout the hemisphere through extensive exhibition and information services. The FVC could not achieve what it has been able to do without the colleagues and partners who help us define and further our work. We are very fortunate to be both a part of the world of indigenous production and the field of independent film and media. On this occasion, as we reflect on how much we have learned during the past three decades, we wish to express to those we have worked with our deep gratitude for what we have accomplished together.

We are most appreciative of the work done by the 2009 festival's guest selectors. Nanobah Becker, Chris Eyre, Fred Rickard, and Zezinho Yube, who brought their wide-ranging experiences and expertise to bear in the creation of a rich and diverse festival program. From the more than 350 entries received, 60 award-winning shorts, features and documentaries are being screened, representing indigenous media artists from Bolivia, Brazil, Canada, Chile, Colombia, Mexico, Paraguay, Venezuela, and the United States.

Themes sounded in these films—honor to elders and hope for youth, courageous community action, the survival of Native languages, and many others—speak of the Native realities of the 21st century. Throughout this week the festival presents Native storytelling at its best—wrenching at times, engrossing, risky, ironic, hilarious and experimental.

And now to the festival! The selectors and staff of the 2009 Native American Film + Video Festival look forward to your presence and welcome your comments and responses to all the exciting works being screened.

Elizabeth Weatherford, Founding Director, Native American Film + Video Festival

MEET THE SELECTORS

DIRECTOR NANOBAH BECKER (Navajo) was chosen for Project: Involve, a 9-month production and professional development program of Film Independent in Los Angeles. In 2006 she was one of 22 media artists awarded a National Video Resources Media Arts Fellowship to produce her newest project, Full (working title), a fiction film about a gay Navajo man who returns to the queer Native American nightlife in Albuquerque after failing as a disc jockey in New York City. Becker was selected for the Native Forum Filmmaker's Workshop at the 2005 Sundance Film Festival to work on script development for a feature film. She received her MFA at the Film Division of Columbia University, specializing in directing. In 2004 she was an NMAI program intern at the Film and Video Center in New York, and taught a summer course on narrative film production for Native American high school students in New Mexico. Becker was born and raised in Albuquerque, New Mexico and received a BA in Anthropology from Brown University. She spent several years working with Native youth both at the Navajo Nation and in Albuquerque at Southwestern Indian Polytechnic Institute before deciding to pursue filmmaking. She currently lives and works in Los Angeles, CA.

"I have always been fascinated by film. Recognizing the lack of media reflecting the experience of Navajo youth, I decided there was ample room for me to explore filmmaking. That got me started. What keeps me going is the elusiveness of it; filmmaking is a craft that can never be mastered. I'm constantly learning with each new project, each new idea."

CHRIS EYRE (Cheyenne/Arapaho) has been described as "the preeminent Native American filmmaker of his time" by *People* magazine. He was chosen to direct three of the five films in the groundbreaking Native American history series *We Shall Remain*, produced by the PBS series American Experience and scheduled for broadcast in April 2009. In 2007 he was selected for two prestigious artist awards—the United States Artists Fellowship and the Bush Foundation

In 2007 he was selected for two prestigious artist awards—the United States Artists Fellowship and the Bush Foundation Artists Fellowship in Film/Media. In 2007 he also received an All Roads Film Project Seed Grant for *Lazarus Rises* (working title). In 2004 Eyre was selected to participate in the inaugural Tribeca All Access program, and he was a 1995 recipient of the Rockefeller Media Arts Fellowship (now a fellowship program of the Tribeca Film Institute).

Eyre's first feature, *Smoke Signals*, won the Audience Award at the 1998 Sundance Film Festival, and Eyre was awarded the festival's Filmmaker's Trophy. His *Edge of America* was selected for the 2004 Sundance Film Festival's Salt Lake City opening night. It received the prestigious Peabody Award, the 2005 Award for Outstanding Directorial Achievement from the Directors Guild of America and the 2006 Parents' Choice Award. In 2005, Eyre produced the National Museum of the American Indian's signature film, *A Thousand Roads*. Other films include *A Thief of Time* and *Skinwalkers*, based on the novels of Tony Hillerman, for the PBS series *Mystery!* He currently resides in Rapid City, South Dakota.

"With my work I like the shades: very rarely are our thoughts really black or white except in the case of our own bias and the limitations of our own experience. We tend to be so limited in our perceptions of what AMERICA is. We don't know about our own history, about being real with those that aren't 'us' - we need some more social/shared understanding and laughter. There is no one truth to our diversity."

PRODUCER FRED RICKARD (Cree) is a community activist in his hometown of Moose Factory, Ontario. He is the co-founder with Paul M. Rickard of the Weeneebeg Film Festival and has served as the festival's co-executive producer since 2003. Rickard is currently in training as a documentary director with Mushkeg Media, working on the indigenous language series "Finding Our Talk." In 2009 he served as a guest selector for NMAI's Native American Film + Video Festival. Rickard is an accomplished radio announcer on local radio stations CHMO-1450 and Wawatay Radio. He has also been a mentor for youth filmmaking in Moose Factory and has been deeply involved in other community activities such as the James Bay Dialysis Advocacy Group and the Youth Action Group.

"What I would like to (see is) Native people, our own people, represented on film. I've seen a lot of films from other countries, like Japan, China, Italy, Germany. Those films celebrate...their way of life...their history, their language and their heritage. I (would like) to make a short film that represents our people from Moose Factory (in terms of) who they are in a normal situations and...to document it (as a) celebration of language, love and heritage...."

ZEZINHO YUBE (Hunikui) is from Mucuripe village on the Tarauacã River, in the Praia do Carapanã indigenous territory in the state of Acre, Brazil. He is an environmental agriculture agent, accredited by the indigenous commission of Acre, and the coordinator of the Brazilian Ministry of Culture's Point of Culture program at Video nas Aldeias/ Video in the Villages. He has taken part in three Video in the Villages workshops, and one by Revelando os Brasis, where he made his first two films: Xina Bena/New Era and Manã Bai/My Father's Story. He is currently finishing a film about the Katxanawa ceremony and is developing one about his father's research on Hunikui drawings.

"The people in my community really like watching videos from other places; I always say it is like traveling but without having to leave your house...they don't always have the opportunity that we do to travel and see other cultures. I would love to bring all these videos to my community and show them...It would be important to show them the different realities that are in our world, what is going on in the indigenous world."

SPECIAL PROGRAMS

Samantha Crain & the Midnight Shivers

Blackfire

NATIVE NETWORKS WORKSHOP

FRIDAY, MARCH 27 1:30 PM - 5 PM

AUDITORIUM

Discussions with filmmakers breaking new ground, including innovative projects in Native TV and making films in Native communities and in Native languages. For more information about topics and speakers, go to the festival listings at www.nativenetworks.si.edu.

NATIVE WEB @ THE FESTIVAL

SATURDAY, MARCH 28 – SUNDAY, MARCH 29 11 AM – 3 PM

RESOURCE CENTER, 2ND FLOOR

What's hot in Web-based media and on-line television? Visit NMAI the Resource Center viewing stations for a look at the latest developments in online Native media.

CLOSING NIGHT CELEBRATION

SUNDAY, MARCH 29 10 PM — 2 AM

SOUTHPAW
125 FIFTH AVE. @ STERLING PLACE
BROOKLYN, NY 11217
TEL: 71 8-230-0236
SPSOUNDS.COM

Celebrate with the filmmakers and participants in the 2009 Native American Film + Video Festival. Live musical performances by award-winning artists featured in films from the festival.

Scheduled artists:
BLACKFIRE
DEREK MILLER
LAURA ORTMAN
SAMANTHA CRAIN & THE MIDNIGHT SHIVERS

Presented in association with Jim Jarmusch & Big Soul Productions.

Writing the Land

Laura Ortman

EVENING SCREENINGS

THURSDAY, MARCH 26 FRIDAY, MARCH 27 SATURDAY, MARCH 28 **AUDITORIUM AUDITORIUM AUDITORIUM** 7 pm - 9:30 pm 7 pm - 9:30 pm 7 pm - 9:30 pm INTRODUCED BY CHRIS EYRE, SHARON INTRODUCED BY GEORGINA LIGHTNING. INTRODUCED BY IVÁN SANJINÉS AND GRIMBERG, AND LEAD ACTOR WES STUDI. MARCELINA CÁRDENAS (QUECHUA). INVITED: CHAD SMITH, PRINCIPAL CHIEF, **OLDER THAN AMERICA** CHEROKEE NATION OF OKLAHOMA. **EL GRITO DE LA SELVA/CRY OF THE FOREST** Georgina Lightning (Cree) 2007, 102 min. US. Executive Producer: Audreu Aleiandro Noza (Moxeño), Nicolás Ipamo WE SHALL REMAIN: TRAIL OF TEARS Martinez (San Manuel Band of Serrano Mission (Chiquitano), Ivan Sanjinés Indians). Producer: Christine Kunewa Walker 2008, 95 min. Bolivia. Produced by Cinematography Chris Eyre (Cheyenne/Arapaho) 2008, 74 min. US. Executive producers: Mark (Native Hawaiian). Education and Production Center - Bolivian Indigenous Samels and Sharon Grimberg. Produced by Ameri-Peoples' Audiovisual Council (CEFREC-CAIB) and the can Experience as part of the five-film series, We An accomplished first feature explores a dark Aboriginal Indigenous National Plan for Audiovisual Shall Remain. American Experience is a production reality that has shaped generations of Native Communication. In Spanish with English subtitles. of WGBH, Boston. In English and Cherokee with American experience cross the U.S. and Canada-English subtitles. the Indian boarding school. A woman's haunting The regional indigenous movement of the 1990s in visions reveal a web of intrigue that reaches out Bolivia sets the stage for the country's first indigenous Though the Cherokee embraced "civilization" in the from the past in a cry for justice and healing. New feature film. Communities in lowland Beni are shatmid-1800s and their sovereignty was recognized York premiere. tered by violence meted out by illegal loggers. Their in the U.S. Supreme Court, they were made to defense of their lives and lands culminates in protests PRESENTED IN ASSOCIATION WITH IFP. leave their eastern homelands and force-marched that change the political landscape. US premiere. to present-day Oklahoma on the infamous Trail of Tears. Contemporary voices are woven with a **DIKER PAVILION** PRESENTED IN ASSOCIATION WITH THE richly textured narrative cinema that recreates this RAINFOREST FOUNDATION US. tragic chapter in Cherokee history. US premiere. 7 pm - 9:30 pm **DIKER PAVILION** Preceded by Untitled INTRODUCED BY TRACEY DEER. Courtney M. Leonard (Shinnecock) 7 pm - 9:30 pm **CLUB NATIVE** 2008, 5 min. US. Produced as part of ReelNative, a short film project from the American Experience Tracey Deer (Mohawk) INTRODUCED BY SHANE BELCOURT. series We Shall Remain. 2008, 78 min. Canada Through absorbing, intimate portraits of four **TKARONTO** The death of a 60-foot finback whale on the shores Mohawk women, the filmmaker delineates the Shane Belcourt (Métis) of the Shinnecock Reservation inspires a young human cost of rules about blood quantum that 2007, 105 min. Canada. Executive Producer: Michael artist to preserve the memory for future generadetermine the everyday lives and loves of the Corbiere (Ojibwe). Producers: Shane Belcourt, tions. New York premiere. Kahnawake Mohawk. In common with many Jordan O'Connor, Duane Murray (Ojibwe). Native communities, blood quantum, marrying In this moody, stylishly envisioned feature, Ray and PRESENTED IN ASSOCIATION WITH THE AMERICAN "out," and arbitrary requirements for membership INDIAN COMMUNITY HOUSE AND NATIVE have a devastating power to define aboriginal Jolene, two Native thirty-somethings living in Tkaronto AMERICAN PUBLIC TELECOMMUNICATIONS. (the Mohawk word for Toronto), make an unexpected identity and aboriginal rights. and life-changing connection as they navigate experi-PRESENTED IN ASSOCIATION WITH WOMEN ences of contemporary Native life. New York premiere. MAKE MOVIES. Preceded by Good Looking 2007, 21 min. Canada. Joseph Lazare (Mohawk) Executive Producer: Laura J. Milliken (Ojibwe). Producer: James Kinistino (Saulteaux) A struggling young actor finally lands a role. Unfortunately, it's as a bimbo in a zombie film. Now she must decide: take the part or maintain her self-respect? New York premiere.

PRESENTED IN ASSOCIATION WITH imagineNATIVE FILM + MEDIA ARTS FESTIVAL.

SUNDAY, MARCH 29

AUDITORIUM

7 pm - 9:30 pm

INTRODUCED BY LAURA J. MILLIKEN.

MOCCASIN FLATS: REDEMPTION

Rob King
2007, 96 min. Canada
Executive Producer: Laura J. Milliken (Ojibwe).
Producers: Laura J. Milliken, P.J. Thornton, Stephen
Onda. Written by Rob King and Laura J. Milliken.

Based on a popular Canadian television series set in a gritty "urban rez," this rambunctious feature takes Red out of prison and back to Moccasin Flats, friendless, penniless and aimless. It's here—in the midst of a brewing gang war and the constant temptation of his former addiction to crystal meth—that Red must face the past and choose his future path. New York premiere.

PRESENTED IN ASSOCIATION WITH ABORIGINAL PEOPLES TELEVISION NETWORK.

DIKER PAVILION

7 pm - 9:30 pm

INTRODUCED BY TOSHIFUMI MATSUSHITA.

PACHAMAMA

Toshifumi Matsushita 2008, 104 min. Bolivia/Japan. In Quechua and Aymara with English subtitles.

A warm and vibrant coming-of-age film follows Kunchari, a traditional Quechua boy, who joins his father on a trek across Bolivia to trade the salt they have gathered at the salt lake. As they and their pack animals slowly make their way, Kunchari's many experiences—hardship, tragedy and the joy of first love—reveal to him the gift of Pachamama, the fullness of life itself. US premiere.

PRESENTED IN ASSOCIATION WITH ASIAN CINEVISION AND JAPAN SOCIETY.

Mocassin Flats: Redemption

Save the Peaks: Sacred Sites March

Older Than America

SATURDAY, MARCH 28

AUDITORIUM

DISCUSSION WITH FILMMAKERS FOLLOWS EACH SCREENING SECTION.

STRUGGLE FOR A BETTER LIFE

12pm – 1:45 pm

SUMA QAMAÑA, SUMAK KAUSAY, TEKO KAVI/ FOR A BETTER LIFE

Directed collectively

2008, 55 min. Bolivia. Produced by Cinematography Education and Production Center-Bolivian Indigenous Peoples' Audiovisual Council. In Spanish and indigenous languages with English subtitles.

In Bolivia, a forceful new movement for progressive change has emerged from the indigenous peoples of the country. Indigenous videomakers document the historic process of mobilization by indigenous and peasant organizations, leading to the drafting of a controversial new national constitution that recognizes indigenous autonomy and protects linguistic and cultural diversity. US premiere.

RAISED BY OUR OWN AUTHORITY

Mauricio Acosta

2006, 24 min. Colombia. Produced by the Association of Indigenous Councils of Northern Cauca. In Spanish with English subtitles.

The repression of the indigenous movement in Colombia is exposed in this look at what happens when thousands gather at the "Territory of Peace and Coexistence" in La Maria Piendamō, in Cauca, to call for national referendum on the free trade agreement with the U.S. New York premiere.

1:50 pm - 3:40 pm

SOY PEDRO, SOMOS MIXTECO/I AM PEDRO, WE ARE MIXTEGO

Cedar Sherbert (Kumeyaay) 2007, 20 min. US.

A complex conversation about immigration is intertwined with the story of an indigenous man who immigrates from Mexico to work as a fruit picker and activist in California.

MIGRAR O MORIR/PAYING THE PRICE: MIGRANT WORKERS IN THE TOXIC FIELDS OF SINALOA

Alex Halkin

2008, 35 min. Mexico. Produced by the Chiapas Media Project/Promedios for the Tlachinollan Human Rights Organization. In English and Spanish with English subtitles.

This film examines the lives of impoverished workers from Guerrero who migrate to Sinaloa to pick exotic Chinese vegetables for the export trade. It is a devastating portrait of hardship—from their community of origin, largely abandoned by the local and state governments, to the inhumane and slave-like working conditions of the migrant camp. World premiere.

A CIELO ABIERTO/UNDER THE OPEN SKY

José Luis Matias (Nahua) and Carlos Pérez Rojas (Mixe). 2007, 38 min. Mexico. In Spanish with English subtitles.

Mexico's largest gold deposit is found in El Carrizalillo, Guerrero, where the people live in grinding poverty. In early 2007, community landholders organized in order to seek a fair annual lease payment and social benefits for the community

from the Canadian transnational company Gold-corp Mining. US premiere.

UNCONVENTIONAL NARRATIVES

3:45 pm - 4:40 pm

POOKUMS

Shane Belcourt (Mētis) and Duane Murray (Ojibwe). 2006, 11 min. Canada.

A street musician gets a dog sitting gig—could anything be simpler? US premiere.

THE HAND DRUM

Stephanie Painter (Washoe/Shoshone/Oneida). 2008, 12 min. US. Produced by the Institute for American Indian Arts Summer Television and Film Workshop.

A young Native man tries to get the girl of his dreams the only way he knows how—the traditional way—using his songs and hand drum. New York premiere.

ESCAPE HATCH

Tracey Deer (Mohawk) 2009, 18 min. Canada.

When Bailey discovers her boyfriend is also her cousin, she decides to look off the reserve for love. Misadventures await her as she searches for her "Mr. Right!" in the big city of Montreal. World premiere.

Umiag Skin Boat

Owners of the Water: Conflict & Collaboration Over Rivers

4:45 pm - 6 pm

SIKUMI/ON THE ICE

Andrew Okpeaha MacLean (Inupiag) 2008, 15 min. US. In Inupiaq with English subtitles.

An Inuit hunter drives his dog team out on the frozen Arctic Ocean in search of seals, but instead, he becomes a witness to murder...and knows both victim and the killer.

THE COLONY

Jeff Barnaby (Mi'kmag) 2007, 24 min. Canada. In English and Mi'kmaq with English subtitles. Produced for Aboriginal Peoples Television Network.

Graphic imagery pushes boundaries to capture the descent into madness of a Native man displaced from the reserve and living in the city. New York premiere.

4-WHEEL WAR PONY

Dustinn Craig (White Mountain Apache/Navajo) 2008, 8 min. US.

Young Apache skateboarders link past to present.

NIKAMOWIN/SONG

Kevin Lee Burton (Swampy Cree) 2007, 11 min. Canada. In English and Cree with English subtitles and voiceover.

An experimental work plays with the human connection to language to make a statement about the loss of Native languages. New York premiere.

DIKER PAVILION

DISCUSSION WITH FILMMAKERS FOLLOWS EACH SCREENING SECTION.

ACROSS THE AMAZON

12 pm – 1:40 pm

FROM HONEY TO ASHES

Lucas Bessire

2008, 47 min. US/Paraguay. In Ayoreo and Spanish with English subtitles.

Threatened by ranchers moving in with bulldozers, an isolated group of indigenous people flees the forest. This video chronicles their journey to a new kind of life with more settled relatives, adjusting to a new identity as "Ayoreo Indians" and learning to survive in a world shaped by deforestation, NGO activity, anthropologists and evangelical Christianity. US premiere

OWNERS OF THE WATER: CONFLICT & COLLABORATION OVER RIVERS

Laura R. Graham, David Hernández Palmar (Wayuu), Caimi Waiassé (Xavante) 2008, 30 min. US. In Xavante and Spanish with English subtitles.

A collaboration between indigenous filmmakers (a central Brazilian Xavante and a Wauuu from Venezuela) and an anthropologist explores a campaign headed by the Xavante to protect the Rio das Mortes River Basin from the uncontrolled soy cultivation that brings deforestation and pollution to the watershed. The Xavantes' May 25, 2006 blockade of a national highway in Mato

Grosso raises awareness of their concerns and builds support for their efforts. US premiere.

OUR HISTORIES

1:45 pm - 2:55 pm

WEAVING WORLDS

Bennie Klain (Navajo)

2008, 57 min. US. Produced by the Independent Television Service in association with Native American Public Telecommunications. In Navajo and English with English subtitles.

An exploration of the intricate relationships between Navajo rug weavers and reservation traders, this insightful documentary reveals the delicate balance between maintaining cultural traditions, economic survival, and the artistic validation sought by many weavers. New York premiere.

3 pm - 4:40 pm

XANKUCHKA IA/THAT WAS ALL

Pavel Rodríguez Guillén (P'urhepecha) 2008, 29 min. Mexico. In P'urhepecha with English subtitles.

The P'urhepecha of Michoacan have preserved and interpreted their history in the story of a young woman whose task is to tell the inhabitants of the Echerio (the world) of the dark destiny decreed by the gods: the fall of the Lords of the Eagle and the invasion of P'urhepecha lands by the Spaniards. US premiere.

Hill High Low

DIKER PAVILION

OUR HISTORIES

3:30 pm - 4:40 pm

JÁ ME TRANSFORMEI EM IMAGEM/I'VE ALREADY BECOME AN IMAGE

Zezinho Yube (Hunikui)

2008, 32 min. Brazil. Produced by Video in the Villages. In Hunikui with English subtitles.

From the first encounters with the white man and the ensuing years of enslavement on the rubber tree plantations to the recovery of their lands and cultural traditions, the Hunikuis' story of loss and renewal unfolds through the experiences shared by community members.

AXUNI ATARI/HUNTER OF DEER

Raúl Máximo Cortés (P'urhepecha) 2006, 11 min. Mexico. In P'urhepecha with English subtitles.

This film explores the unbroken link between past and present in the P'urepecha tradition that holds the deer in a place of respect, a sacred animal considered to be "food of the gods." US premiere.

NEXT GENERATIONS

4:45 pm – 6 pm

THIS IS ME

David Sam (Ojibwe)

2008, 4 min. US. Produced by Four Directions Charter School, In Progress.

A young man looks back on his experience as the victim of bullies. New York premiere.

TWO SPIRITED

Sharon A. Desjarlais (Cree/Mētis/Ojibwe) 2007, 7 min. Canada. *First Stories*. Produced by the National Film Board of Canada.

A young man who competes as a jingle dancer, a role normally reserved for women, works through prejudice in order to remain true to his spirit. New York premiere.

POW WOW DREAMS

Princess Lucaj (Gwich'in)

2006, 8 min. US. Produced by Intertribal Entertainment at the Southern California Indian Center.

Four sisters in a Native American drum group face a dilemma when one of them decides to leave the group. New York premiere.

FIFTEEN

Annie Silverstein, Cody Cayou (Swinomish) Travis Tom (Swinomish/Lummi) 2006, 7 min. US. Produced by Longhouse Media.

Youth filmmakers explore how peer pressure can lead to trouble. New York premiere.

HILL HIGH LOW

Michael David Little (Navajo)

2008, 8 min. US. Produced as part of ReelNative, a short film project from the American Experience series *We Shall Remain*.

A Navajo man's journey from homeless artist to painter and gallery dealer. New York premiere.

SAVE THE PEAKS: SACRED SITES MARCH; STICK MANIA; and GRAFFITI: ART OR VANDALISM?

2008, 12 min. together. Produced by Outta Your Backpack Media

Fiction and documentary written and directed by participants in a dynamic Arizona-based youth media organization.

REAL LOVE

Donavan Seschillie (Navajo) and Deidra Peaches (Navajo) 2007, 4 min. US. Produced by Shelby Ray

A film asks the question, "Can paper bags love?"

NVISION

World premiere.

(Navajo).

Sterlin Harjo (Seminole/Creek) and Ryan Red Corn (Osage)

2008, 5 min. US. Produced by NVision.

An introduction to the work of NVision, a nationwide youth arts and leadership project. New York premiere.

THE SCREENING ROOM

DISCUSSION WITH FILMMAKERS FOLLOWS EACH SCREENING SECTION.

FACING CHANGE

SEATING IS LIMITED. TICKETS WILL BE GIVEN OUT STARTING 40 MINUTES PRIOR TO SHOWTIME AT THE WILL CALL DESK.

THIS PROGRAM IS REPEATED ON SUNDAY.

12:30 pm - 2:30 pm

INDIAN

Darryl Nepinak (Seaulteux) 2008, 2 min. Canada.

Spelling bee finals, stuck on the word "Indian." US premiere.

MAKING THE RIVER

SarahDel Seronde (Navajo) 2008, 83 min. US.

Producers: Paul Stoll (Tongan), SarahDel Seronde

Jimi Simmons shares his life story, growing up within the institutional system, finding family and his Indian identity inside prison walls, and—despite the odds—his emergence as a loving husband and father. New York premiere.

2:45 pm – 4:15 pm

RESERVATION SOLDIERS

Lisa Jackson (Ojibwe)

2007, 48 min. Canada. Produced for the Aboriginal Peoples Television Network.

The military represents an opportunity aboriginal young people don't often see at home—adventure, discipline and cold hard cash. Three young men facing a life-changing decision are featured in this exploration of the relationship between the Canadian military and Native youth. New York premiere.

4:30 pm – 6 pm

MOKOĨ TEKOĀ PETEĨ JEGUATĀ/TWO VILLAGES,

Ariel Ortega (Guarani), Germano Beñites (Guarani), Jorge Motinico (Guarani)

2008, 63 min. Brazil. In Guarani and Portuguese with English subtitles.

Three young Guarani filmmakers explore the daily lives of the inhabitants of two communities linked by a common past, their first contact with Europeans and their dependence on the sale of their artisan crafts to survive. US premiere.

9

10 Club Native

El Juicio de Pascual Pichún/Besieged Land

Kanien'Keha: Ka/Living the Language

SUNDAY, MARCH 29

AUDITORIUM

DISCUSSION WITH FILMMAKERS FOLLOWS EACH SCREENING SECTION.

SEEKING JUSTICE

12 pm - 1:30 pm

EL JUICIO DE PASCUAL PICHÚN/BESIEGED LAND

María Teresa Larrain

2007, 65 min. Canada/Chile. In Spanish and Mapudungun with English subtitles.

In Southern Chile, a powerful landowner and a respected Mapuche chief dispute contested land. When the chief is accused and tried for burning the landowner's home, his case comes to represent a clash between two opposing visions of the world, enflamed by a multinational company's desire to log the land. US premiere.

1:40 pm – 2:50 pm

ACTEAL 10 AÑOS DE IMPUNIDAD Y ¿CUANTOS MAS?/ACTEAL 10 YEARS OF IMPUNITY AND HOW MANY MODE?

José Alfredo Jimenéz (Tsotsil) 2007, 45 min. Mexico. In Tsotsil and Spanish with English subtitles.

Dedicated to the 45 people, mostly women and children, massacred by paramilitary forces on the 22nd of December of 1997 in Acteal, Chiapas, this video examines why those truly responsible have never been brought to justice. US premiere.

FINDING OUR TALK

3 pm – 4 pm

HISTORY OF THE IÑUPIAT: NIPAA I!ITQUSIPTA/

Rachel Naninaaq Edwardson (Inupiaq) 2008, 49 min. US. Producers: Jana Pausauraq Harcharek (Inupiaq), Rachel Naninaaq Edwardson (Inupiaq). In Inupiaq and English with English subtitles.

Iñupiat community members in Barrow, Alaska, reflect on the impact of first contacts, which brought with them devastating diseases, and the undermining of the indigenous culture and language by the American educational system. New York premiere.

4:15 pm - 6 pm

HORSE YOU SEE

Melissa Henry (Navajo)

2007, 8 min. US. In Navajo with English subtitles.

Ross, a Navajo horse, explains the very essence of being himself.

WRITING THE LAND

Kevin Lee Burton (Swampy Cree) 2007, 8 min. Canada. In English and Hunkamenum.

A celebration of Musqueam elder Larry Grant's experience of rediscovering the Hunkamenum language and cultural traditions in the cityscape of Vancouver, located on ancestral Musqueam lands. New York premiere.

KANIEN'KEHA:KA/LIVING THE LANGUAGE

Paul M. Rickard (Cree) and Tracey Deer (Mohawk). 2008, 62 min. Canada. Producers: Paul M. Rickard, George Hargrave. In Mohawk and English with English subtitles.

What does it take to save an ancient language? In the Mohawk community of Akwesasne an immersion program developed by the Akwesasne Freedom School holds out hope for new speakers of all ages. US premiere.

DIKER PAVILION

DISCUSSION WITH FILMMAKERS FOLLOWS EACH SCREENING SECTION.

FROM ONE GENERATION TO ANOTHER

12 pm – 1:45 pm

MÉMÈRE MÉTISSE/MY MÉTIS GRANDMOTHER

Janelle Wookey (Métis). 2008, 30 min. Canada.

All her life, Cecile St. Amant concealed her Mētis heritage. Now, her granddaughter, the filmmaker, lovingly begins to lead her to a new way of thinking. US premiere.

SUNDAY SCREENINGS

Tkaronto

DIKER PAVILION

FROM ONE GENERATION TO ANOTHER

12:30 pm - 1:45 pm

LITTLE CAUGHNAWAGA: TO BROOKLYN AND

Reaghan Tarbell (Mohawk)
2008, 57 min. Canada/US. Producer: Paul M.
Rickard (Cree).

The filmmaker explores her roots and traces the connections of her family from the Kahnawake Reserve outside Montreal to the 10-square block area in Brooklyn known as Little Caughnawaga. There, while the Mohawk ironworkers were building Manhattan's iconic skyscrapers, the women sustained a vibrant community far from home.

2 pm - 2:45 pm

CANOE PULLING: A LUMMI WAY OF LIFE

Youth of the Lummi Cedar Project 2008, 7 min. US. Produced by Longhouse Media.

Teens reflect on Northwest Coast canoeing as part of their unique cultural and community identity, and why they are determined to carry the tradition to the next generations. New York premiere.

UMIAQ SKIN BOAT

Jobie Weetaluktuk (Inuit) 2008, 31 min. Canada. Produced by the Avataq Cultural Institute. In Inuktitut with English subtitles.

Elders of the Inuit community of Inukjuak in northern Quebec decide to revive the lost art of making a traditional *umiaq* before the knowledge is lost forever. As they work, they recount astonishing stories of survival navigating the volatile and unforgiving waters of the Arctic. US premiere.

3 pm - 4:30 pm

LUMBINI PARK

Eve LaFountain (Turtle Mountain Chippewa) 2008, 9 min. US. Produced by the Institute of American Indian Arts Summer Television and Film Workshop.

The loving connection between a granddaughter and grandmother stretches beyond this world. NY premiere.

ATI-WÎCAHSIN/IT'S GETTING EASIER

Tessa Desnomie (Cree)
2007, 6 min. Canada. *First Stories II*. Produced by the National Film Board of Canada.

The filmmaker and her grandmother, a Woodlands Cree woman born and raised on the trapline, collaborate on a statement about changing times. New York premiere.

THE LITTLE PRINCE

Vincent Papatie (Algonquin)
2007, 6 min. Canada. Produced by Wapikoni
Mobile in co-production with the National Film
Board of Canada and in collaboration with Les
Productions des Beaux Jours. In French with
English subtitles.

A young man recounts his origin as a "little prince," and how he faced the difficulties he encountered in growing up. US premiere.

KI-HI-KA STE': LIFE OF CHIEF GEORGE TALL CHIEF

2008, 16 min. US. Amy Tall Chief (Osage)

A filmmaker chronicles the long and eventful life of her grandfather. World premiere.

A RETURN HOME

Ramona D. Emerson (Navajo) 2008, 31 min. US. Producers: Ramona D. Emerson, Kelly Byars (Choctaw)

The filmmaker explores the experience of her mother, B. Emerson Kitsman, a contemporary painter who has returned to her childhood home in the Navajo Nation, asking questions about what it means to come home and what it means to be a Native artist today. New York premiere.

4:45 pm - 6 pm

A GENTE LUTA MAS COME FRUTA/

WE STRUGGLE BUT WE EAT FRUIT

Bebito Piãko (Ashaninka) and Isaac Piãko (Ashaninka)

2006, 40 min. Brazil. In Ashaninka with English subtitles.

Ashaninka videomakers create a loving portrait of their own community, located in Acre, near the border with Peru. The people organized to preserve a sustainable way of life on their forest lands, threatened by logging. Their efforts were recognized in 2007 with the Chico Mendes Prize for the Environment.

THE SCREENING ROOM

DISCUSSION WITH FILMMAKERS FOLLOWS EACH SCREENING SECTION.

12:30 pm – 6 pm

For description see The Screening Room, Saturday, March 28, p 9.

Graffiti: Art or Vandalism? Weaving Worlds

ESCAPE HATCH

5:00 pm

ma 00:6

Tracey Deer (Mohawk)

2009, 15 min. CANADA

Lucas Bessire 2008, 47 min. US/PARAGUAY

OWNERS OF THE WATER: CONFLICT & COLLABORATION OVER RIVERS

Laura R. Graham David Hernández Palmar (Wayuu) Caimi Waiassé (Xavante) 2008, 30 min. US

OUR HISTORIES

1:45 pm – 2:55 pm WEAVING WORLDS Bennie Klain (Navajo) 2008, 57 min. US

3 pm - 4:40 pm

XANKUCHKA IA/THAT WAS ALL Pavel Rodríguez (P'urhepecha) 2008, 29 min. MEXICO

JÃ ME TRANSFORMEI EM IMAGEM/I'VE ALREADY BECOME AN IMAGE

Zezinho Yube (Hunikui) 2008, 32 min. BRAZIL

AXUNI ATARI/HUNTER OF DEER

Raúl Máximo Cortés (P'urhepecha) 2006, 11 min. MEXICO

FACING CHANGE

12:30 pm - 2:30 pm

Darryl Nepinak (Seaulteux) 2008, 2 min. CANADA

MAKING THE RIVER

SarahDel Seronde (Navajo) 2008, 83 min. US

2:45 pm - 4:15 pm RESERVATION SOLDIERS

Lisa Jackson (Ojibwe) 2007, 48 min. CANADA

4:30 pm – 6 pm MOKOĨ TEKOĀ PETEĨ JEGUATĀ/ TWO VILLAGES, ONE PATH

Ariel Ortega (Guarani) Jorge Motinico (Guarani) Germano Beñítes (Guarani) 2008, 63 min. BRAZIL

SATURDAY, MARCH 28				
TIME	AUDITORIUM	DIKER PAVILION		
4:45 pm	4:45 pm - 6 pm SIKUMI/ON THE ICE Andrew Okpeaha MacLean (Inupiaq) 2008, 15 min. US	NEXT GENERATIONS 4:45 pm - 6 pm THIS IS ME	FIFTEEN Annie Silverstein Cody Cayou (Swinomish) Travis Tom (Swinomish/Lummi)	REAL LOVE Deidra Peaches (Navajo) Donavan Seschillie (Navajo)
5:00 pm	THE COLONY Jeff Barnaby (Mi'kmaq)	David Sam (Ojibwe) 2008, 4 min. US	2006, 7 min. US HILL HIGH LOW	2007, 4 min. US NVISION
5:30 pm	2007, 24 min. CANADA 4-WHEEL WAR PONY	TWO SPIRITED Sharon A. Desjarlais (Cree/Métis/ Oilbwe)	Michael David Little (Navajo) 2008, 8 min. US	Sterlin Harjo (Seminole/Creek) Ryan Red Corn (Osage) 2008, 5 min. US
6:00 pm	Dustinn Craig (White Mountain Apache/Navajo) 2008, 8 min. US	2007, 7 min. CANADA POW WOW DREAMS	SAVE THE PEAKS STICK MANIA GRAFFITI: ART OR VANDALISM?	
6:30 pm	NIKAMOWIN/SONG Kevin Lee Burton (Swampy Cree) 2007, 11 min. CANADA	Princess Lucaj (Gwich'in) 2006, 8 min. US	Outta Your Backpack Media 2008, 12 min. US	
7:00 pm				
8:00 pm	7 pm – 9:30 pm EL GRITO DE LA SELVA/CRY OF THE FOREST Alejandro Noza (Moxeño)	7 pm - 9:30 pm TKARONTO Shane Belcourt (Mētis) 2007, 105 min. CANADA		
9:00 pm	Nicolās Ipamo (Chiquitano) Ivan Sanjinēs 2008, 95 min. BOLIVIA	GOOD LOOKING Joseph Lazare (Mohawk)		
9:30 pm		2007, 21 min. CANADA		

4-Wheel War Pony

Indian

SUNDAY, MARCH 29 **AUDITORIUM DIKER PAVILION** TIME THE SCREENING ROOM 12:00 pm **SEEKING JUSTICE** FROM ONE GENERATION TO ANOTHER 12 pm - 1:45 pm 12 pm - 1:30 pm EL JUICIO DE PASCUAL PICHÚN/BESIEGED LAND **MÉMÉRE MÉTISSE** 12:30 pm María Teresa Larrain Janelle Wookey (Métis) 2007 65 min CHILE 2008, 30 min, CANADA **FACING CHANGE** 1:00 pm LITTLE CAUGHNAWAGA: TO BROOKLYN AND 12:30 pm - 2:30 pm Reaghan Tarbell (Mohawk) 2008, 57 min. CANADA/US Darryl Nepinak (Seaulteax) 1:30 pm 2008 2 min CANADA **MAKING THE RIVER** 2:00 pm SarahDel Seronde (Navaio) 1:40 pm - 2:50 pm 2 pm - 2:45 pm **ACTEAL 10 AÑOS DE IMPUNIDAD/ACTEAL CANOE PULLING: A LUMMI WAY OF LIFE** 2008, 83 min. US **10 YEARS OF IMPUNITY** Lummi Cedar Project Crew José Alfredo Jiménez (Tsotsil) 2008.7 min. US 2:30 pm 2007, 45 min. MEXICO **UMIAQ SKIN BOAT** Jobie Weetaluktuk (Inuit) 2:45 pm - 4:15 pm 3:00 pm 2008, 31 min, CANADA **RESERVATION SOLDIERS** Lisa Jackson (Ojibwe) 2007, 48 min. CANADA 3 pm - 4:30 pm LUMBINI PARK **FINDING OUR TALK** 3:30 pm Eve LaFountain (Turtle Mountain Chippewa) 2008, 9 min. US 3 pm - 4 pm ATI-WÎCAHSIN/IT'S GETTING EASIER HISTORY OF THE INUPIAT: NIPAA I!ITQUSIPTA/ Tessa Desnomie (Cree) 2007, 6 min. CANADA 4:00 pm THE VOICE OF OUR SPIRIT Rachel Naninaaq Edwardson (Inupiaq) THE LITTLE PRINCE Vince Papatie (Algonquin) 2007, 6 min. CANADA 2008, 49 min. US KI-HI-KA STE': LIFE OF CHIEF GEORGE TALL CHIEF 4:15 pm Amy Tall Chief (Osage) 2008, 16 min. US 4:15 pm - 6 pm 4:30 pm A RETURN HOME **HORSE YOU SEE** Ramona D. Emerson (Navajo) 2008, 31 min. US Melissa Henry (Navajo) 4:30 pm - 6 pm 2007, 8 min. US MOKOĨ TEKOÁ PETEĨ JEGUATÁ/ TWO VILLAGES, ONE PATH 5:00 pm **WRITING THE LAND** Ariel Ortega (Guarani) Kevin Lee Burton (Swampy Cree) 4:45 pm - 6 pm Jorge Motinico (Guarani) 2007, 8 min. CANADA A GENTE LUTA MAS COME FRUTA /WE Germano Beñites (Guarani) 5:30 pm STRUGGLE BUT WE EAT FRUIT 2008 63 min BRAZII KANIEN'KEHA:KA/LIVING THE LANGUAGE Bebito Piãko (Ashaninka) and Isaac Piãko (Ashaninka) Paul M. Rickard (Cree) 2006, 40 min. BRAZIL Tracey Deer (Mohawk) 6:00 pm 2008, 62 min. CANADA 7:00 pm 7 pm - 9:30 pm 7 pm - 9:30 pm **PACHAMAMA MOCCASIN FLATS: REDEMPTION** Toshifumi Matsushita Rob King 2008, 104 min. BOLIVIA/JAPAN 2007, 96 min. CANADA 9:30 pm **CLOSING NIGHT CELEBRATION | SOUTHPAW** Presented in association 125 FIFTH AVE. @ STERLING PLACE Scheduled artists: Celebrate with the filmmakers and partici-10:00 pm BROOKLYN, NY 11217 pants in the 2009 Native American Film + **BLACKFIRE** with Jim Jarmusch & TEL: 71.8-230-0236 **DEREK MILLER** Big Soul Productions. Video Festival. Live musical performances SPSOUNDS.COM LAURA ORTMAN by award-winning artists featured in films 2:00 am from the festival. SAMANTHA CRAIN

FILM FINDER

4-WHEEL WAR PONY

Saturday, 4:45 – 6 pm, Auditorium, p. 8

A CIELO ABIERTO/UNDER THE OPEN SKY

Saturday, 1:50 pm - 3:40 pm, Auditorium, p. 7

ACTEAL 10 AÑOS DE IMPUNIDAD/ACTEAL 10 YEARS WITH IMPUNITY

Sunday, 1:40 pm – 2:50 pm, Auditorium, p. 12

ATI-WÎCAHSIN/IT'S GETTING EASIER

Sunday, 3 pm – 4:30 pm, Diker Pavilion, p. 13

AXUNI ATARI/HUNTER OF DEER

Saturday, 3:30 pm - 4:40 pm, Diker Pavilion, p. 9

CANOE PULLING: A LUMMI WAY OF LIFE

Sunday, 2 pm – 2:45 pm, Diker Pavilion, p. 13

CLUB NATIVE

Friday, 7 pm - 9:30 pm, Diker Pavilion, p. 5

THE COLONY

Saturday, 4:45 pm - 6 pm, Auditorium, p. 8

ESCAPE HATCH

Saturday, 3:45 pm - 4:40 pm, Auditorium, p. 7

FIFTEEN

Saturday, 4:45 pm – 6 pm, Diker Pavilion, p. 9

FROM HONEY TO ASHES

Saturday, 12 pm - 1:40 pm, Diker Pavilion, p. 8

A GENTE LUTA MAS COME FRUTA/WE STRUGGLE BUT WE EAT FRUIT

Sunday, 4:45 pm – 6 pm, Diker Pavilion, p. 13

GOOD LOOKING

Saturday, 7 pm – 9:30 pm, Diker Pavilion, p. 5

EL GRITO DE LA SELVA/CRY OF THE FOREST

Saturday, 7 pm - 9:30 pm, Auditorium, p. 5

THE HAND DRUM

Saturday, 3:45 pm – 4:40 pm, Auditorium, p. 7

HILL HIGH LOW

Saturday, 4:45 pm – 6:00 pm, Diker Pavilion, p. 9

HISTORY OF THE IÑUPIAT: NIPAA I!ITQUSIPTA/ THE VOICE OF OUR SPIRIT

Sunday, 3:00 pm – 4:00 pm, Auditorium, p. 12

HORSE YOU SEE

Sunday, 4:15 pm – 6:00 pm, Auditorium, p. 12

INDIAN

Saturday + Sunday, 12:30 pm, The Screening Room, p. 9

JÃ ME TRANSFORMEI EM IMAGEM/ I'VE ALREADY BECOME AN IMAGE

Saturday, 3:30 pm - 4:40 pm, Diker Pavilion, p. 9

EL JUICIO DE PASCUAL PICHÚN/BESIEGED LAND

Sunday, 12 pm – 1:30, Auditorium, p. 12

KANIEN'KEHA:KA/LIVING THE LANGUAGE

Sunday, 4:15 pm - 6 pm, Auditorium, p. 12

KI-HI-KA STE': LIFE OF CHIEF GEORGE TALL CHIEF

Sunday, 3 pm – 4:30 pm, Diker Pavilion, p. 13

LITTLE CAUGHNAWAGA: TO BROOKLYN AND BACK

Sunday, 12:30 pm – 1:45 pm, Diker Pavilion, p. 13

THE LITTLE PRINCE

Sunday, 3 pm – 4:30 pm, Diker Pavilion, p. 13

LUMBINI PARK

Sunday, 3 pm - 4:30, Diker Pavilion, p. 13

MAKING THE RIVER

Saturday + Sunday, 12:30 pm - 2:30 pm, The Screening Room, p. 9

MÉMÈRE MÉTISSE

Sunday, 12 pm – 1:45 pm, Diker Pavilion, p. 12

MIGRAR O MORIR/PAYING THE PRICE

Saturday, 1:50 pm – 3:40 pm, Auditorium, p. 7

MOCCASIN FLATS: REDEMPTION

Sunday, 7 pm - 9:30 pm, Auditorium, p. 6

MOKOĨ TEKOÁ, PETEĨ JEGUATÁ/TWO VILLAGES, ONE PATH

Saturday + Sunday, 4:30 pm - 6 pm, The Screening Room, p. 9

NIKAMOWIN/SONG

Saturday, 4:45 pm – 6 pm, Auditorium, p. 8

NVISION

Saturday, 4:45pm - 6:00 pm, Diker Pavilion, p. 9

OLDER THAN AMERICA

Friday, 7 pm – 9:30 pm, Auditorium, p. 5

OWNERS OF THE WATER: CONFLICT & COLLABORATION OVER RIVERS

Saturday, 12 pm – 1:40 pm, Diker Pavilion, p. 8

PACHAMAMA

Sunday, 7 pm – 9:30 pm, Diker Pavilion, p. 6

роокимѕ

Saturday, 3:45 pm - 4:40 pm, Auditorium, p. 7

POW WOW DREAMS

Saturday, 4:45 pm - 6 pm, Diker Pavilion, p. 9

RAISED BY OUR OWN AUTHORITY

Saturday, 12:00 pm - 1:45 pm, Auditorium, p. 7

REAL LOVE

Saturday, 4:45 pm - 6 pm, Diker Pavilion, p. 9

RESERVATION SOLDIERS

Saturday + Sunday, 2:45 pm - 4:15 pm, The Screening Room, p. 9

A RETURN HOME

Sunday, 3 pm – 4:30 pm, Diker Pavilion, p. 13

SAVE THE PEAKS: SACRED SITES MARCH; STICK MANIA; and GRAFFITI: ART OR VANDALISM?

Saturday, 4:45 pm - 6 pm, Diker Pavilion, p. 9

SIKUMI/ON THE ICE

Saturday, 4:45 pm - 6 pm, Auditorium, p. 8

SOY PEDRO SOMOS MIXTECO/I AM PEDRO, WE ARE MIXTEC

Saturday, 1:50 pm - 3:40 pm, Auditorium, p. 7

SUMA QAMAÑA, SUMAK KAUSAY, TEKO KAVI/ FOR A BETTER LIFE

Saturday, 12 pm - 1:45 pm, Auditorium, p. 7

THIS IS ME

Saturday, 4:45 pm - 6 pm, Diker Pavilion, p. 9

TKARONTO

Saturday, 7 pm - 9:30 pm, Diker Pavilion, p. 5

TWO SPIRITED

Saturday, 4:45 pm – 6 pm, Diker Pavilion, p. 9

UMIAQ SKIN BOAT

Sunday, 2 pm – 2:45 pm, Diker Pavilion, p. 13

UNTITLED

Thursday, 7 pm – 9:00 pm, Auditorium, p. 5

WE SHALL REMAIN: TRAIL OF TEARS

Thursday, 7 pm - 9:30 pm, Auditorium, p. 5

WEAVING WORLDS

Saturday, 1:45 pm – 2:55 pm, Diker Pavilion, p. 8

WRITING THE LAND

Sunday, 4:15 pm – 6: pm, Auditorium, p. 12

XANKUCHKA IA/THAT WAS ALL

Saturday, 3 pm - 4:40, Diker Pavilion, p. 8

ACKNOWLEDGEMENTS

The FVC wishes to express its gratitude to the Board of Directors of the George Gustav Heye Center for its interest and enthusiasm. For their continuous and successful efforts on behalf of the center's program and its future development, FVC thanks Board members Howard Teich, Jane Safer and Peter Johnson.

The future of Native media in part lies in the support we can generate and share. We express our gratitude to the following organizations currently working with and offering programs of study and professional workshops for both emerging and youth media-makers, and those who have recently offered funding support for independent Native filmmaking. Many of these organizations will be participating in the 2009 Native Networks Workshop that is a behind-the-scenes part of the Festival:

American Indian Film Institute Traveling Program, San Francisco; Big Soul Productions, Toronto; The Bush Foundation, St. Paul: Centro de Video Indigena, Yucatan: CEFREC-CAIB. Bolivia; Cinereach; Creative Capital, New York; Fort Gibson Public Schools Program, Oklahoma; Gaa dibaatijimat Ngaashi-Stay In School Program, Toronto; GIFTS/Galliano Island Film and Television School: ITVS/Independent Television Service, San Francisco; Indigenous Media Arts Group, Vancouver; Independent Feature Project, New York; In Progress, St. Paul; Institute of American Indian Arts Summer Workshop in Film and Television. Santa Fe: Intertribal Entertainment at the Southern California Indian Center, Los Angeles; Isuma Igloolik, Igoolik; MEDIAK/Media Education Development Institute of Alaska, Anchorage; Mirada Biónica, Oaxaca; National Geographic All Roads Film Project, Washington, D.C.; Native Cinema Showcase Youth Progam, Santa Fe; Native Lens/ Longhouse Media, Seattle; Ojos Diversos, Oaxaca; National Film Board of Canada and NFB's First Stories Program; Native Voices Program, University of Washington, Seattle; New Mexico Film Office; Outta Your Backpack Media, Flagstaff; Project Resolve, Los Angeles; Proyecto Videoastas Indigenas de la Frontera Sur, San Cristobal de las Casas; Reel Native Project, WGBH, Boston; Sundance Institute Labs and Sundance Indigenous and Native Initiatives Program, Los Angeles and Park City; Tribeca All Access, New York; Tribeca Media Arts Fellowships: United States Artists Fellowships: Video nas Aldeias/Video in the Villages, Brazil; Wapikoni Mobile, Quebec; Yoochel Kaaj, Yucatan.

Our thanks to:

Barbara Abrash, Center for Media, Culture and History, New York University

Jon Alpert, Keiko Tsuno and Matthew O'Neill, DCTV

Patricia Aufderheide, Center for Social Media, American University

Orlando Bagwell and Elizabeth Theobald-Richards, Ford Foundation

Lucius Barre

Ariella J. Bar-Dov and Lily Szajnberg, Margaret Mead Film and Video Festival

Jose Barreiro, NMAI

Howard Bass, NMAI

Berta Benally, Blackfire

Marcus V. Benedeti, IPHAN/National Institute of Historic and Artistic Patrimony, Brazil

Sally Berger, The Museum of Modern Art

Francine Berkowitz, Smithsonian International Center

Bruce Bernstein and John Paul Rangel, Southwestern Association for Indian Arts, Santa Fe

Bob Blackburn and Bill Moore, Oklahoma Historical Society

Francine Blythe and Monica Braine, National Geographic All Roads Film Project

Frank Blythe, Native Media Technology Network

Ken Are Bongo, Ann-Irene Buljo, Sara Beate Eira and Anna Anita Hætta Guttorm, Sāmi Film Festival

Robert Borrero, American Museum of Natural History

Simon Brascoupé

Gail and Murrau Bruce, and Rochelle Scott

Cristian Campos, Embassy of Chile

Vincent Carelli and Mari Corrêa, Video nas Aldeias

Ernesto de Carvalho

Janu Cassidy, Michelle Akina and Jeremy Spears

Raquel Chapa

Elaine Charnov, New York Public Library

Paolo Cherchi-Usai, Australian Film Commission

Alejandra Cillero, Cultural Affairs, Ministry of Foreign Affairs of Chile

Lisa Corriveau, Telefilm Canada

Dustinn Craig

Suzanne Delehanty

Robert De Niro and Jane Rosenthal, Tribeca Film Institute

Eduardo Díaz, Joanne Flores and Ranald Woodaland, Smithsonian Latino Center

Amy Dotson, IFP

Ben-Alex Dupris

Crystal Echo Hawk and Ryan Red Corn, NVision

Ali El-Issa, Flying Eagle Woman Fund

Philipp Engelhorn, Cinereach

Brad Evans, Aaron Glass, and Andrea Sanborn, In the Land of the Headhunters Project

Chris Eyre

Lisa Falk, Arizona State Museum

Gary Farmer and Deborah Lamal

George Firmeza and Mariangela Bitencourt-Emilio, Embassy of Brazil

Juan José García, Sergio Julián Caballero and Guillermo Monteforte, Ojo de Agua Comunicación

Nils Gaup

Faye Ginsburg, Center for Media, Culture and History, New York University

Danis Goulet, Kerry Swanson and Jason Ryle, imagine NATIVE Film & Media Festival

Catherine Griggs, Eckerd College

Sharon Grimberg and Lauren Prestileo, We Shall Remain series, WGBH

Carlos Gutiérrez, CinemaTropical

Christine Halvorson, The Rainforest Foundation

Suzan Shown Harjo, Morningstar Foundation

Brian Hearn, Oklahoma City Museum of Art

Joanna Hearne, University of Missouri-Columbia

Karen Helmerson, New York State Council on the Arts

Paula Horn, Ascent Media

Warrington Hudlin

Valerie Hymas, American Scandinavian Foundation

Andrew Ingall, The Jewish Museum

Kristin Iglum, Royal Norwegian Ministry of Foreign Affairs

Beth Janson, Gucci Tribeca Documentary Fund

Jim Jarmusch, Sara Driver, Stacy Smith and Carter Logan

Simon Kilmurray, Cynthia Lopez and Irene Villaseñor, P.O.V. – American Documentary

Axel Köhler, Proyecto de Videastas Indígenas de la Frontera Sur

Irma Larios, Karina Escamilla, Carolina Ferreras and Aldo Sánchez, Mexican Cultural Institute of New York

Terry Lawler, New York Women in Film and Television

Carole Lazio

Ruby Lerner, Creative Capital

Deborah and Larry Littlebird

Barbara London, The Museum of Modern Art

Robert Martin and Ann Filemur, Insitute for American Indian Arts

Victor Masayesva, Jr.

Mike Mashon, Library of Congress Motion Picture, Broadcasting and Sound Division

Dylan McGinty, National Film Board of Canada

Gerald McMaster, Art Gallery of Ontario

Cara Mertes, Documentary Program, Sundance Institute

Elizabeth Meyers, Cynthia Kane and Kathryn Washington, ITVS

Daniela Michel, Carlos Garza and Shannon Kelley, Morelia International Film Festival

Lucila Moctezuma

Tamir Mohammed, Tribeca All Access

N. Scott Momaday

André Morriseau, Secretariat, National Aboriginal Achievement

Richardson Morse

Jhane Myers, American Indian National Center for Television and Film

Laura Ortman, Bryan Zimmerman and The Coast Orchestra

Brian Newman and Eileen Newman, Tribeca Film Institute

Sergio Novelo, Centro de Video Indigena Yucatán

Michael Pahn, NMAI

Jeanette Paillán, CLACPI/Coordinadora Latinoamericana de Cine y Comunicación de Los Pueblos Indigenas

Peggy Parsons and Vicki Toye, National Gallery of Art

J. Carlos Peinado and Shawna Begay, New Media Arts, Institute of American Indian Arts

Richard Peña and Marian Masone, Film Society of Lincoln Center

Heather Rae

Gabriela Rangel and Mariela Hardy, Americas Society

ACKNOWLEDGEMENTS

2009 FESTIVAL SUPPORT

FESTIVAL DISTRIBUTORS

Donald Ranyaud, Buena Onda Films

Ian Reid, Canada Council for the Arts

Kyle Reinhart and Miranda Hellman, Scandinavia House

Lea Rekow, Lacy Adams, Filip Celander and Sandy Thompson, Center for Contemporary Arts

B. Ruby Rich

Nan Rubin, Community Media Resources

Bird Runningwater, Native and Indigenous Initiative, Sundance Institute

Iván Sanjinés and Franklin Gutiérrez, CEFREC

John Sayles and Maggie Renzi

Benedetta Scardovi

Peter Scarlet and Nancy Schafer, Tribeca Film Festival

Jason Silverman

Jill Simpson and Julie Porter, Oklahoma Film and Music Office

Beverly Singer, University of New Mexico

Inee Slaughter, Indigenous Language Institute

Chad Smith, Principal Chief, Cherokee Nation of Oklahoma

Sarah L. Smith, New Zealand Consulate-General

Shirley K. Sneve, Native American Public Telecommunications

Ron Solimon and Tazbah McCullah, Indian Pueblo Cultural Center

Robert Stam, Cinema Studies, New York University

Marina Stavenhagen, IMCINE-Mexico

Flo Stone, Environmental Film Festival in the Nation's Capital

Lisa Strout and Jodi Delaney, New Mexico Film Office

Wes Studi and Mara Studi

Kathy Suter, NMAI

Scott Swearingen and Sheila Swearingen

Russ Tall Chief, Gena Timberman, Shoshana Wasserman, Stacey Halfmoon, American Indian Culture Center and Museum

Diana Taylor, Marcial Godoy and Marlene Ramírez-Cancio, The Hemispheric Institute of Performance and Politics, New York University

Sandy Thompson, Kierstan Pickens and Filip Celander, Santa Fe Center for Contemporary Arts

Kim Tomadjoglou, American Film Institute, National Center for Film and Video Preservation

John Trudell

Pegi Vail and Melvin Estrella

Håkon Isak Vars

Mariá Elena Varas, ProChile

J. Carlos Vázquez and Isabel Tomás, Mugarik Gabe

Anna Velasco, Cultural Affairs Officer, Canadian Consulate General, New York

Anthony Vozza

Vicky Westover, Hanson Film Institute, University of Arizona

Clark Wiens, Tom C. Vincent II, Stephanie LaFevers and Chuck Foxen, Circle Cinema

Tania Willard, Redwire Magazine

Pamela Wintle

Deborah Zimmerman, Women Make Movies

The Native American Film + Video Festival has been made possible in part with public funds from the New York State Council on the Arts, a state agency, and has received Federal support from the Latino Initiatives Pool, administered by the Smithsonian Latino Center. Additional funding support has been provided by the Ford Foundation. Support for the Native Networks Workshop has been received from the Academy Foundation of the Academy of Motion Picture Arts and Sciences. Additional support has been provided by Alcaldia Indigena Bolivariana Páez, Canada Council for the Arts, Four Directions Charter School, In Progress, Ministry of Foreign Affairs of Chile, Native American Public Telecommunications, On Screen Manitoba, Fundacite and WGBH.

Smithsonian Latino Center

FORD FOUNDATION

anada Counc or the Arts Conseil des Arts du Canada

AM≅RICAN EXPERIENCE

We are also grateful for the assistance of Aboriginal Peoples Television Network American Indian Community House

Arts Engine
Asian CineVision
Big Soul Productions
CEEREC-CAIR

Cinereach

CONACULTA

DCTV/Downtown Community Television

Embassy of Brazil

Embassu of Chile

Four Directions Charter School

HBO/Home Box Office

Human Rights Watch Film Festival

IFP

imagineNATIVE Film & Media Festival

Isuma Igloolik and Isuma TV

ITVS/Independent Television Service

Institute for American Indian Arts

Japan Society

Longhouse Media

Margaret Mead Film and Video Festival

Mexican Cultural Insitute

Morelia International Film Festival

National Geographic All Roads Film Project

New York University's Center for Media, Culture and History

New York University's Center for Religion and Media

New York University's Hemispheric Institute of Performance and Politics

New York Women in Film and Television

P.O.V. – The American Documentary

Rainforest Foundation US

Ramscale Productions, Inc.

The Sundance Institute

Tribeca Film Institute, Tribeca All Access and Reframe Project

Video nas Aldeias/Video in the Villages

Wapikoni Mobile

Women Make Movies

4-Wheel War Ponu

BetterOnes Productions

612 N. Santa Anna Mesa, Arizona 85201 dustinn@mac.com

A Cielo Abierto/Under the Open Sky

Ojo de Tigre Video/Mirada India

Av. Alvarez 3, Acatlán
Chilapa de Álvarez, Guerrero 41101, MEXICO
Phone: 756-473-3195
Contact: Jose Luis Matias
ojodetigrevideo@yahoo.com.mx
jar8mixe@mexico.com

Acteal 10 Años de Impunidad/Acteal, 10 Years of Impunitu

Sociedad Civil Los Abejas

Acteal, Chenalhō, Chiapas, MEXICO lasabejasacteal@hotmail.com Contact: Josē Alfredo Jiménez www.acteal.org

ati-wîcahsin/It's Getting Easier

National Film Board of Canada

3155 Côte de Liesse Rd. St.-Laurent, Quebec, QC M4N 2N4 CANADA Phone: 514-283-2703 international@nfb.ca www.nfb.ca

Axuni Atari/Hunter of Deer

Raūl Māximo Cortēs

Tanganxuan 24, Santa Fé de la Laguna, Municipio de Ouiroga, Santa Fé de la Laguna, Michoacán, México 58431 uandakua@yahoo.com

Canoe Pulling: A Lummi Way of Life

Longhouse Media

117 East Louisa St. #131 Seattle, Washington 98102 Phone: 206-387-2468 www.longhousemedia.org

Club Native

National Film Board of Canada (see ati-wicahsin/It's Getting Easier)

The Colony

Eye Steel Film

4475 Boulevard St. Laurent #202 Montreal, QC, H2W 1Z8 CANADA Phone: 517-937-4893 info@eyesteelfilm.com www.eyesteelfilm.com

Escape Hatch

Contact FVC

Fifteen

Longhouse Media

(see Canoe Pulling)

From Honey to Ashes

Documentary Educational Resources

101 Morse Street Watertown Massachusetts 02472 Phone: 617-962-0491 brittany@der.org www.der.org

A Gente Luta mas Come Fruta/We Struggle, But We Eat Fruit

Video in the Villages

Rua de São Francisco 162, 3120-070 Carmo Olinda PE BRAZII Phone: 55-81-3493-3063 videonasaldeias@videonasaldeias.org.br www.videonasaldeias.org.br

Good Looking

Big Soul Productions

401 Richmond Street West, Suite B106 Toronto, Ontario MSV 3A8 CANADA Phone: 416-598-7762 comments@bigsoul.net www.bigsoul.net

El Grito de la Selva/Cry of the Forest

CEEPEC-CAIR

Otero de la Vega 812, 2do Piso. Zona San Pedro La Paz, **BOLIVIA 9368** Phone/Fax: 591-2249-0094 Contact: Iván Sanjinés cefrec@gmail.com www.plandecomunicacionindigena.org

The Hand Drum

Institute of American Indian Arts

83 Avan Nu Po Road Santa Fe, NM 87508 Phone: 404-424-5716 sbegay@iaia.edu www.iaia.edu/newmedia

Hill High Low

www.pbs.org/wgbh/amex/weshallremain/

History of the Iñupiat: Nipaa Ilitqusipta/ The Voice of Our Spirit

North Slope Borough School District

Rox 169 Barrow, Alaska 99723 Phone: 907-852-9681 www.nsbsd.org

Horse You See

Red Ant Films PO Box 40477

Albuquerque, New Mexico 87196 Phone: 505-488-7002 melissa@red-ant.net http://red-ant.net

Contact the Film and Video Center

Já me Transformei em Imagem/l've Already Become an Image

Video in the Villages (see A Gente Luta mas Come Fruta/We Struggle, but We Eat Fruit)

El Juicio de Pascual Pichún/ Besieged Land

Maremoto Productions

Almirante Pastene 125, #706 Prioviendica, Santiago, CHILE Phone: 562-235-0396 mtlarrain@gmail.com

Kanien'Keha:Ka/Living the Language

National Film Board of Canada (see ati-wîcahsin/It's Getting Easier)

Ki-Hi-Ka Ste': Life of Chief George Tall Chief

atllch@aol.com

Little Caughnawaga: To Brooklyn and Back

National Film Board of Canada

(see ati-wîcahsin/It's Getting Easier)

The Little Prince

Corporation Wapikoni Mobile

3155 Ch. Cote-de-Liesse St. Laurent, QC H4N 2N4 CANADA Phone: 514-283-6727 c.fabricio@onf.ca www.wanikoni.ca

Lumhini Park

Institute of American Indian Arts (see The Hand Drum)

Making the River

Two Rivers Circle P.O. Box 390395 Mountain View, CA 94039 Phone: 650-691-0455 info@makingtheriver.com www.makingtheriver.com

Mēmère Mētisse

Janelle Wookey Productions

79 Ashford Drive Winnipeg, MB R2N 1K7 CANADA Janelle.wookey@gmail.com

Migrar o Morir/Paying the Price

Chiapas Media Project

4834 N. Springfield Chicago, Illinois 60625 Phone: 773-583-7728 cmp@chiapasmediaproject.org www.chiapasmediaproject.org

Moccasin Flats: Redemption

Big Soul Productions (see Good Looking)

Mokoî Tekoā Petei Jaguatā/Two Villages, One Path

Video in the Villages

(see A Gente Luta mas Come Fruta/ We Struggle, but We Eat Fruit)

Nikamowin/Song

401 Richmond St. W., #452 Toronto, Ontario M5V 3A8 CANADA Phone: 416-351-1317 416-351-1509 distribution@vtape.org www.vtape.org

Contact The Film and Video Center

Older Than America

Tribal Alliance Productions

4615 Emerson Avenue S Minneapolis, Minnesota 55419 Phone: 612-822-5659 glightning123@aol.com www.tribalallianceproductions.com

Owners of the Water: Conflict and **Collaboration Over Rivers**

Documentary Educational Resources

(see From Honey to Ashes)

Pachamama

Dolphin Productions

140 E. 7th St., 3K New York, NY 10009 Phone: 212-979-5507 dolphin-film@earthlink.net

Pookums

Quat Media

2844 Dundas St. West Toronto ON M6P IV7 CANADA Phone: 416-979-7380 Fax: 416-492-9539 Contact; Eileen McCurdy www.ouatmedia.com

Pow Wow Dreams

princesslucaj@gmail.com

Raised By Our Own Authority

Third World Newsreel

545 Eighth Ave.,10th fl. New York NY 10018 Phone: 212-947-9277 Fax:212-594-6417 distribution@twn.org www.twn.org

Peal Love

Contact the Film and Video Center

Reservation Soldiers

Screen Siren Pictures

300-291 Fast 2nd Avenue Vancouver BC V5T IB8 CANADA Phone: 604-687-7591 info@screensiren.ca www.screensiren.ca

A Return Home

Reel Indian Pictures

1835 Palomas Drive NE Albuquerque, New Mexico 87110 Phone: 505-362-2863 reelindianpics@aol.com

Save the Peaks; Stick Mania; and

Graffiti: Art or Vandalism? **Outta Your Backpack Media**

1926 N 4th St. #7B Flagstaff, AZ 86004 info@indigenousaction.org

www.indigenousaction.orgbackpack/

Sikumi/On the Ice

Kiuguya Productions

260 W. 22nd St., #7 New York NV 10011 917-494-8133 info@sikumifilm.net www.sikumifilm.net

Soy Pedro, Somos Mixteco/ I Am Pedro; We Are Mixteco

Cedar Sherbert

1228 W. 23rd St., #7 Los Angeles, CA 90007 iipay@hotmail.com

Suma Qamaña, Sunak. Kausay Teko Kari/For a Better Life

CEFREC-CAIB (see El Grito de la Selva/Cry of the Forest)

This Is Me

In Progress

262 F 4th St #501 St. Paul, Minnesota 55101 Phone: 612-805-0514 ythmedia@aol.com www.in-progress.org

Tkaronto

The Breath Films

41 Morse St Toronto, Ontario, M4M 2P7 CANADA Phone: 647-284-5572 www.thebreath.com

Two Spirited

National Film Board of Canada

(see ati-wîcahsin/It's Getting Easier)

Umiaq Skin Boat

Catbird Productions

3625 Ave. Hotel-de-ville, Suite C Montreal, Quebec H2X 3B9 CANADA Phone: 514-841-9038 info@catbirdproductions.ca www.catbirdproductions.ca

www.pbs.org/wgbh/amex/weshallremain/

We Shall Remain: Trail of Tears

PBS Video

1320 Braddock Place Alexandria, VA 22314-1698 Phone: 800-344-3337: 703-739-5380 (VA) www.shop.pbs.org

Weaving Worlds

VisionMaker Video

Native American Public

Telecommunications

1800 No. 33rd Street Lincoln, Nebraska 68503 Phone: 402-472-3522 visionmaker@unl.edu www.visionmaker.org

Writing the Land

National Film Board of Canada

(see ati-wîcahsin/It's Getting Easier)

Xankuchka Ia/That Was All Pavel Rodriguez

Captura Visual

Luis M. Campos No 230 Col Peña Blanca

Morelia, Michoacán CP 58098 MEXICO Phone: 443-319-8563

dos conejo@yahoo.com

George Gustav Heye Center One Bowling Green New York, NY 10004

PLEASE POST

First Class Mail
Postage and Fees
PAID

Smithsonian Institution Permit No. G-9 4

FOLLOW THE FESTIVAL AT:

www.nativenetworks.si.edu (English) www.redesindigenas.si.edu (Español)

TWITTER: NAFVF09

FACEBOOK: 2009 Native American Film + Video Festival

MYSPACE: Native American Film + Video Festival

or myspace.com/nafvf