

March

Fire Will Come

April

Zodiac

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1 10:30 AM REEL TALK: CONTEMPORARY WORLD CINEMA 1:00 PM THE MAN WHO KNEW TOO MUCH JAMES STEWART 4:00 PM THE TRIAL OF JOAN OF ARC ROBERT BRESSON 4:15 PM MEMBER MEET-UPS: STALKER 5:45 PM STALKER CINEMATHEQUE SPECIAL SCREENINGS	2	3	4	5 6:30 PM LES DAMES DU BOIS DE BOULOGNE ROBERT BRESSON 8:45 PM GINGER SNAPS CINEMATHEQUE SPECIAL SCREENINGS	6 11:00 AM DETOUR FILM FOUNDATION 4:30 PM A MAN ESCAPED ROBERT BRESSON 6:45 PM MOUCHE ROBERT BRESSON 8:45 PM ROBYN CITIZEN ON AUDITION* NEW AMERICAN NIGHTMARE	7 1:00 PM CHRONICLE OF THE YEARS OF FIRE FILM FOUNDATION 4:30 PM THE 50 YEAR ARGUMENT SCORSESE'S DOCUMENTARIES 7:10 PM PICKPOCKET ROBERT BRESSON 9:15 PM SERPICO CINEMATHEQUE SPECIAL SCREENINGS
8 1:00 PM YOU CAN'T TAKE IT WITH YOU JAMES STEWART 4:30 PM DIARY OF A COUNTRY PRIEST ROBERT BRESSON 7:00 PM ZAMA BEST OF THE DECADE	9	10 7:00 PM EMMA DONOGHUE ON ROOM BOOKS ON FILM	11 6:30 PM AU HASARD BALTHAZAR ROBERT BRESSON	12 6:30 PM LES DAMES DU BOIS DE BOULOGNE ROBERT BRESSON 8:45 PM GINGER SNAPS CINEMATHEQUE SPECIAL SCREENINGS	13 12:40 PM MR. SMITH GOES TO WASHINGTON JAMES STEWART 3:50 PM REAR WINDOW JAMES STEWART 6:30 PM FOUR NIGHTS OF A DREAMER ROBERT BRESSON 8:50 PM IT'S ALIVE WITH RICHARD LIPPE SCORSESE'S DOCUMENTARIES	14 1:00 PM ENAMORADA FILM FOUNDATION 3:30 PM SHORT CUTS: PORTRAITS SHORT CUTS 6:45 PM LE DIABLE PROBABLEMENT ROBERT BRESSON 8:45 PM PINEAPPLE EXPRESS* CINEMATHEQUE SPECIAL SCREENINGS 9:00 PM ROLLING THUNDER REVUE: A BOB DYLAN STORY SCORSESE'S DOCUMENTARIES
15 10:30 AM SECRET MOVIE CLUB 1:00 PM WINCHESTER '73 JAMES STEWART 3:10 PM PUBLIC SPEAKING SCORSESE'S DOCUMENTARIES 5:15 PM BARRY LYNDON CINEMATHEQUE SPECIAL SCREENINGS	16	17 6:30 PM YOU ALL ARE CAPTAINS OLIVER LAXE	18 6:30 PM LANCELOT DU LAC ROBERT BRESSON 8:30 PM GET OUT* BEST OF THE DECADE	19 6:30 PM UNE FEMME DOUCE ROBERT BRESSON 8:30 PM BOYZ N THE HOOD CINEMATHEQUE SPECIAL SCREENINGS	20 4:15 PM THE MAN WHO KNEW TOO MUCH JAMES STEWART 6:45 PM L'ARGENT ROBERT BRESSON 8:45 PM THE WITCH NEW AMERICAN NIGHTMARE	21 1:30 PM GEORGE HARRISON: LIVING IN THE MATERIAL WORLD SCORSESE'S DOCUMENTARIES 6:00 PM MEMENTO CINEMATHEQUE SPECIAL SCREENINGS 8:50 PM COLIN GEDDES PRESENTS: HERCULES IN THE HAUNTED WORLD COLIN GEDDES' KINOVORTEX 9:00 PM HALF BAKED* CINEMATHEQUE SPECIAL SCREENINGS
22 1:00 PM THE MAN WHO SHOT LIBERTY VALANCE JAMES STEWART 3:45 PM A LETTER TO ELIA SCORSESE'S DOCUMENTARIES 5:45 PM AMERICA, AMERICA CINEMATHEQUE SPECIAL SCREENINGS	23	24 7:00 PM JULIAN SCHNABEL ON BEFORE NIGHT FALLS BOOKS ON FILM	25 6:30 PM MIMOSAS OLIVER LAXE	26 6:15 PM FIRE WILL COME OLIVER LAXE 9:00 PM ANNE AT 13,000 FT WITH KAZIK RADWANSKI MDFF SELECTS: PRESENTED BY CINEMA SCOPE AND TIFF	27 2:10 PM BARRY LYNDON CINEMATHEQUE SPECIAL SCREENINGS 6:15 PM FISH TANK CINEMATHEQUE SPECIAL SCREENINGS 9:10 PM THE TEXAS CHAIN SAW MASSACRE* WITH ALEXANDRA WEST NEW AMERICAN NIGHTMARE	28 3:30 PM FANTASTIC MR. FOX CINEMATHEQUE SPECIAL SCREENINGS 6:00 PM POETRY CINEMATHEQUE SPECIAL SCREENINGS 9:15 PM FAST TIMES AT RIDGEMONT HIGH* CINEMATHEQUE SPECIAL SCREENINGS
29 10:30 AM REEL TALK: CONTEMPORARY WORLD CINEMA 1:00 PM HARVEY JAMES STEWART 3:25 PM THE WIZARD OF OZ CINEMATHEQUE SPECIAL SCREENINGS 6:10 PM YI YI CINEMATHEQUE SPECIAL SCREENINGS	30	31				

New Releases

FOR MORE SHOWTIMES AND RELEASE DATES VISIT [TIFF.NET](#)

Programme Dates

THE BEST OF THE DECADE:
AN ALTERNATE VIEW
JAN 23 – MAR 11

PERSONAL JOURNEYS:
SCORSESE'S DOCUMENTARIES
JAN 11 – MAR 22

THE NEW AMERICAN NIGHTMARE
JAN 24 – APR 10

SEE THE NORTH
JAN 30 – APR 16

CALL ME JIMMY:
THE FILMS OF JAMES STEWART
JAN 8 – APR 26

FROM NOIR TO NEW WAVE:
A TRIBUTE TO THE FILM FOUNDATION
JAN 11 – MAR 14

THE POETRY OF PRECISION:
THE FILMS OF ROBERT BRESSON
FEB 27 – MAR 20

TIFF CINEMATHEQUE SPECIAL
SCREENINGS
JAN 8 – APR 29

COLIN GEDDES' KINOVORTEX
JAN 18 – APR 18

MDFF SELECTS: PRESENTED BY
CINEMA SCOPE AND TIFF
JAN 16 – APR 23

OLIVER LAXE: MODERN MYSTIC
MAR 17 – 19

RECLAIMING THE PAST: ROMANIAN
CINEMA BEFORE THE NEW WAVE
APR 2 – 24

WAVELENGTHS
JAN 23 – APR 9

SHORT CUTS
MAR 14 – APR 18

* 19+ event

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
			1 6:30 PM THE FATHER OF MY CHILDREN CINEMATHEQUE SPECIAL SCREENINGS	2 6:15 PM VIDEGRAMS OF A REVOLUTION WITH ANDREI UJICA ROMANIAN CINEMA 9:30 PM ARTIE SHAW: TIME IS ALL YOU'VE GOT WITH BRIGITTE BERMAN SEE THE NORTH	3 4:00 PM FANTASTIC MR. FOX CINEMATHEQUE SPECIAL SCREENINGS 6:30 PM OUT OF THE PRESENT WITH ANDREI UJICA ROMANIAN CINEMA 9:45 PM HEREDITARY NEW AMERICAN NIGHTMARE	4 2:00 PM DESTINY RIDES AGAIN JAMES STEWART 5:00 PM THE AUTOBIOGRAPHY OF NICOLAE CEAUDESCU WITH ANDREI UJICA ROMANIAN CINEMA 9:30 PM POLICE STORY 2 CINEMATHEQUE SPECIAL SCREENINGS
5 10:30 AM SECRET MOVIE CLUB 1:00 PM MR. SMITH GOES TO WASHINGTON JAMES STEWART 4:00 PM PERSEPOLIS CINEMATHEQUE SPECIAL SCREENINGS 6:30 PM ANDREI TANASESCU ON RE-ENACTMENT ROMANIAN CINEMA	6 1:00 PM MR. SMITH GOES TO WASHINGTON JAMES STEWART	7 SUMMER SEASON MEMBERS' PRE-SALE 6:20 PM THE ERUPTION ROMANIAN CINEMA 7:00 PM LOVED IT: JIA TOLENTINO ON DROP DEAD GORGEOUS SPECIAL EVENT 9:00 PM EMPIRE RECORDS CINEMATHEQUE SPECIAL SCREENINGS	8 SUMMER SEASON MEMBERS' PRE-SALE 6:20 PM THE ERUPTION ROMANIAN CINEMA 7:00 PM LOVED IT: JIA TOLENTINO ON DROP DEAD GORGEOUS SPECIAL EVENT 9:00 PM EMPIRE RECORDS CINEMATHEQUE SPECIAL SCREENINGS	9 6:15 PM A SEPARATION CINEMATHEQUE SPECIAL SCREENINGS 7:00 PM IN CONVERSATION WITH... LOUIS GOSSETT JR. SPECIAL EVENT 9:00 PM KINEMA IKON: 1975-1989 WAVELENGTHS	10 4:15 PM THE WIZARD OF OZ CINEMATHEQUE SPECIAL SCREENINGS 6:30 PM A BOMB WAS STOLEN ROMANIAN CINEMA 8:15 PM DIARY OF THE DEAD* NEW AMERICAN NIGHTMARE	11 4:00 PM THE MAN FROM LARAMIE JAMES STEWART 6:30 PM A MOVIE WITH A CHARMING GIRL ROMANIAN CINEMA 8:45 PM POLICE STORY 2 CINEMATHEQUE SPECIAL SCREENINGS
12 1:00 PM IT'S A WONDERFUL LIFE JAMES STEWART 6:15 PM MEANDERS ROMANIAN CINEMA	13	14 7:00 PM WAYNE WANG ON SMOKE BOOKS ON FILM	15 SUMMER SEASON PUBLIC ON-SALE 6:30 PM THE MONA LISA WITHOUT A SMILE ROMANIAN CINEMA	16 6:15 PM THIS IS IT PRECEDED BY GOD PLAYS SAX, THE DEVIL VIOLIN ROMANIAN CINEMA 9:15 PM WHITE ROOM WITH PATRICIA ROZEMA SEE THE NORTH	17 8:30 PM ZODIAC CINEMATHEQUE SPECIAL SCREENINGS	18 3:15 PM SHORT CUTS: SHORT ANIMATION SPOTLIGHT SHORT CUTS 5:45 PM FIGHT CLUB CINEMATHEQUE SPECIAL SCREENINGS 9:00 PM COLIN GEDDES PRESENTS: THE BLOOD ON SATAN'S CLAW* COLIN GEDDES' KINOVORTEX
19 1:00 PM REAR WINDOW JAMES STEWART 3:40 PM SE7EN CINEMATHEQUE SPECIAL SCREENINGS 6:00 PM MEMBER MEET-UPS: SE7EN 6:30 PM THE STONE WEDDING ROMANIAN CINEMA	20	21	22 6:30 PM A GIRL'S TEAR ROMANIAN CINEMA	23 6:30 PM MICROPHONE TEST ROMANIAN CINEMA 9:00 PM A VOLUNTARY YEAR MDFF SELECTS: PRESENTED BY CINEMA SCOPE AND TIFF	24 3:40 PM FIGHT CLUB CINEMATHEQUE SPECIAL SCREENINGS 6:30 PM SEQUENCES ROMANIAN CINEMA 9:00 PM PURPLE RAIN CINEMATHEQUE SPECIAL SCREENINGS	25 4:00 PM E.T.: THE EXTRA-TERRESTRIAL CINEMATHEQUE SPECIAL SCREENINGS 6:40 PM WHERE IS THE FRIEND'S HOME? CINEMATHEQUE SPECIAL SCREENINGS 8:30 PM HAUSU CINEMATHEQUE SPECIAL SCREENINGS
26 1:00 PM THE PHILADELPHIA STORY JAMES STEWART 3:35 PM CLOSE ENCOUNTERS OF THE THIRD KIND CINEMATHEQUE SPECIAL SCREENINGS 6:25 PM AND LIFE GOES ON CINEMATHEQUE SPECIAL SCREENINGS	27	28	29 6:30 PM THROUGH THE OLIVE TREES CINEMATHEQUE SPECIAL SCREENINGS	30		

Le Diable probablement

Mar – Apr 2020
at TIFF Bell Lightbox

TIFF

Cinematheque

L'Argent

The Poetry of Precision: The Films of Robert Bresson

We mark the 30th anniversary of TIFF Cinematheque with this encore presentation of our retrospective devoted to the legendary French filmmaker, who became one of the most influential directors in the history of cinema.

Oliver Laxe: Modern Mystic

In the past decade, the Franco-Spanish filmmaker has made three fascinating features that all express their creator's desire for transcendence: of boundaries and borders, of genres, of consumerist values, and of the divide between art and life.

Mar 17 – 19

Mimosas

TIFF Cinematheque is supported by

ONTARIO
Council des Arts
for the Arts

Canada
Ontario

MAJOR SPONSORS

MAJOR SPONSORS

MAJOR SPONSORS

Sign up to receive film inspiration via your inbox: tiff.net/subscribe

TIFF prefers Visa.

Public
Members
April 8
Summer season

In person
Steve & Rashmi Gupta Box Office
TIFF Bell Lightbox
350 King Street West
Phone
416 599 2033
1 888 258 8433
tiff.net
Online

Books
On Film
The Ultimate Book Club
Mar 3—Jun 16

TIFF

A Bomb Was Stolen

Reclaiming the Past: Romanian Cinema Before the New Wave

A remarkable survey of the 50 years of Romanian filmmaking that preceded the country's arrival on the international arthouse scene in the mid-2000s.

Apr 2 – 24

Call Me Jimmy: The Films of James Stewart

A Cinematheque salute to the beloved star who revealed strains of sly wit, darkness, and violence from behind his mask of an aw-shucks everyman.

Jan 9 – Apr 26

The Man Who Knew Too Much

TIFF prefers Visa.

Also available for purchase at
TIFF Shop and Concessions.
Remember to ask for your FREE
copy of the 180° Programme Guide
at the box office!

Are you a TIFF Member?

TIFF
180°
THE BEST OF
THE DECADE
Robert Bresson
Romanian Cinema
Angela Schumann

The New American Nightmare

Forty years after the late critic Robin Wood curated his landmark horror series *The American Nightmare* for TIFF, we present this long-awaited sequel that pairs fright-film classics with provocative new explorations of the genre.

The Witch

The Best of the Decade: An Alternate View

From master assassins to *The Master*, *Moonlight* to monkey ghosts, our traditional international poll of film curators, historians, and archivists has once again produced a top-ten list that is sure to spark discussion.

Books on Film

Emma Donoghue, Julian Schnabel,
Wayne Wang, Meg Wolitzer, Tarell Alvin
McCraney, and Lindsay Doran join host
Eleanor Wachtel for the 10th anniversary
season of Books on Film to explore the
intersections of cinema and literature.

Mar 3 – Jun 16

Drop Dead Gorgeous

Yes, you betcha that the New Yorker
staff writer revisits her favourite
movie of all time — the beloved beauty
pageant mockumentary and "venerated
artifact of Y2K-era camp" — and joins
us for a post-screening discussion and
book signing. And remember: Jesus Jia
loves winners.

Apr 8, 7pm

Special Events

Detour

The 50 Year Argument

From Noir to New Wave: A Tribute to The Film Foundation

Presenting dazzling restorations of films that span from Asia to the Americas, this sidebar to our ongoing Martin Scorsese retrospective pays tribute to the organization Scorsese founded in 1990 to preserve our global cinematic heritage.

Jan 11 – Mar 14

Personal Journeys: Scorsese's Documentaries

Our Martin Scorsese retrospective continues with this spotlight on the great director's non-fiction films, ranging from classic rock docs to intimate family portraits, sweeping histories of world cinema to intensive character studies.

Jan 11 – Mar 22