

if

Published by
Federal Ministry for Education, the Arts and Culture

2007 Vienna – Austria

**innovative
film
austria**
federal arts bm:uk

if

**Federal Ministry for Education,
the Arts and Culture – Film Division**

Johannes Hörhan – Director
Minoritenplatz 5
1014 Vienna Austria
+43 1 531 15 7530
johannes.hoerhan@bmukk.gv.at
www.bmukk.gv.at

Publisher and Concept

Carlo Hufnagl – Film Division

Editors

Carlo Hufnagl
Irmgard Hannemann-Klinger

Translation

Eve Heller

Graphic Design

up designers berlin-wien
Walter Lendl

Print

REMAprint

INTRODUCTION	7	Foreword by Federal Minister Claudia Schmied
	9	Foreword by Ed Halter
FACTS + FIGURES	12	Budget
	13	Most Frequent Festival Screenings 1995–2007
	13	Most Frequent Festival Screenings 2004–2007
	14	Most Frequently Rented 1995–2007
	15	Most International Awards Received 1995–2007
	16	Promotional Awards
	16	Recognition Awards
	17	Thomas Pluch Screenplay Award
FILMS	19	Fiction
	23	Documentary
	33	Avant-garde
	37	Fiction Short
	43	Documentary Short
	49	Avant-garde Short
FILMS COMING SOON	63	Fiction Coming Soon
	71	Documentary Coming Soon
	91	Avant-garde Coming Soon
	97	Fiction Short Coming Soon
	103	Documentary Short Coming Soon
	109	Avant-garde Short Coming Soon
CONTACT ADDRESSES	123	Production Companies & Sales
	124	Directors
INDEX	126	Directors
	127	Films

Black Box

Austrian avant-garde film continually receives top rankings in the charts of opinion-building media such as *Les cahiers du cinéma* and *senses of cinema*. Critics from Asia, Australia, Europe and the USA describe Austria as the country of origin for the best films produced by the avant-garde worldwide for over half a century. Meanwhile, our documentary film production also receives growing international attention and critical acclaim.

Neither the global enthusiasm enjoyed by Austrian film nor the work itself is adequately appreciated on a national level, despite how its permanent presence shapes the country's contemporary identity. Politics of the day play a considerable role in this situation.

One problem among several is the fact that the budget for innovative film production has been declining over the past years (2006 = 50% of 1992). I have taken a first step to amend this situation by increasing financial support by 100%.

We must continue to expand the financial basis of film production both in terms of furthering new generations of filmmakers as well as fuelling the industry itself. Sustaining the work of established filmmakers and guaranteeing opportunities for new ones will guarantee continued productivity and pave the way for the future.

A further dilemma is posed by the perpetual perception that Austria's cultural significance lies in past achievements. One of my tasks will therefore be to stimulate a long neglected dialogue that shifts our gaze from the rear-view mirror and provokes a forward-looking approach to our own identity. We need to answer the challenge posed by the medium of our age and broaden the appreciation of audio-visual culture in our society. We will then perhaps be able to collectively experience the international acclaim enjoyed by film.

The 'black box' of cinema generates magic that is not based on a continuity of darkness, rather it is intrinsic to the kinetic movement of the projector's light (image).

Politics should take a cue from the dynamism of the film world. Instead of producing intermezzos and serial episodes, it should develop a suspenseful plot: That might not guarantee an avant-garde politic – but at least we won't be retrograde.

In this spirit I wish everyone a pleasurable projection at the screenings of this year's film production.

Dr. Claudia Schmied
Federal Minister for Education, the Arts and Culture

Seven Instances of the Austrian Avant-garde

Ed Halter

Thomas Bernhard tells the story of two professors at the University of Graz who move themselves and their families into a single house together for the purpose of continuing an entrenched, decades-long philosophical argument. After embroiling a third colleague in the dispute, they invite him over to their shared home, then blow up the building – thus ending the discussion. “They had spent all the money they had left,” Bernhard writes, “on the dynamite necessary for the purpose.”

Imagine this tale as a parable of the distinctive paradoxes of avant-garde cinema. Exceedingly erudite conceptual structures and complex aesthetic systems achieve realisation through collisions of light and sound, designed to throw the viewer into a confrontation with the barest elements of cinematic form, made possible with the slightly antiquated products of 19th century science. The formalist edge of Austrian filmmaking has always pushed such extremes – machine flatness and spiritual emotion, animal shock and cognitive puzzle, fleshy materialism and ghostly mystery.

Austria’s success in fostering such a powerful experimental film scene is well known among cineastes worldwide. A conflux of generative factors can be cited: the storied history of avant-garde art and literature in Vienna; the influence of filmmakers such as VALIE EXPORT, Peter Kubelka and Kurt Kren, who attained international renown decades ago; the success of shorts distributor sixpackfilm, which has helped keep Austrian artists prominent in international festivals; and, not least, the long-standing commitment of governmental organizations such as Film Division of the Department of the Arts to fund such adventurous, non-narrative films. Dynamite doesn’t come cheaply.

Look at a sample seven titles underwritten by the Film Division, and the impact of this sustained support will be made clear.

1. Kurt Kren, *49/95 tausendjahrekino* (1995)

There is a discernable sensibility to Austrian experiments – a cluster of threads that run through many of the finest examples of filmmaking. Commissioned to mark the cinema’s centenary, Kren’s *tausendjahrekino* opens with a title screen speckled with black bits of dust and detritus, then volleys through staccato flashes of tourists pointing cameras up at the St. Stephen’s Cathedral in Vienna. Each of their banal snaps is countered by Kren’s guerrilla anthropology, captured with his shaking, zooming lens. Like this one, the best Austrian films are short, brutal and dirty.

2. Martin Arnold, *Alone. Life Wastes Andy Hardy* (1998)

Arnold takes Judy Garland and Mickey Rooney, two icons of innocent 1930s Americana, then stretches and remixes their language and body movements into a minuet of robotic jitters and beastly bleats, uncovering an uneasy sexual tension in the triangle of girl, boy and mother. The filmmaker digs deeps, hits nerves.

3. Elke Groen, *Tito-Material* (1998)

From the rubble of a decimated cinema in Bosnia and Herzegovina, Groen found propaganda newsreel footage of Yugoslavian President-for-Life Tito. Reprinted, Tito moves silently under layers of decay. Peter Gidal once defined materialist cinema as trafficking in “that space of tension between materialist flatness, grain, light, movement, and the supposed reality that is represented.” To this *Tito-Material* adds the tension between past and present, state-sponsored fantasy and political reality.

4. Gustav Deutsch, *Film ist.* (1998/2002)

The past becomes an ever stranger land in *Film ist.*, filled with disjunctive colonialist mansions, supernatural religious footage, and accidentally surrealist science documentaries, all snatched from the era of silent cinema. These fragments are slowed down, re-cut and set to staticky electronic soundscapes. The flicker and hum evoke a hypnotic state: revisiting times lost as a form of disembodied dreaming. The soundtrack itself presages the experiments in digital, visual glitch seen in a more recent generation of Austrian video art.

5. Siegfried A. Fruhauf, *Exposed* (2001)

White oblong shapes float like clouds across one another, sailing across an expanse of movie-screen blackness, each glowing box in the round-cornered shape of a 16 mm sprocket hole. Once again a spirit is summoned from the very materials of the machine.

6. Kerstin Cmelka, *camera* (2002)

In Cmelka’s earlier films, *Mit Mir* and *Et In Arcadia Ego*, the filmmaker plays with her own doppelgangers, superimposing herself upon herself multiple times. *camera* uses similar optical tricks to print moving images of woodlands on the

interior walls of a small room. Recall that “camera” merely means “room” or “chamber” in Latin: So does the film camera offer a window on the world, or merely an illusion of one? Maybe we can’t really leave the room – or camera – after all.

7. Peter Tscherkassky, *Instructions for a Light and Sound Machine* (2005)

American critics blithely assume that films from outside our borders always comment on our own culture – as if the world’s artistic output had the mere function of an elaborate vanity mirror for us (“So, tell me honestly, how do I look?”). But here such a claim does not feel like this kind of indulgence. Tscherkassky takes moments from *The Good, the Bad and the Ugly* and handprints them into a rat-a-tat-tat wartime montage. The throb of exploding bullets reminds us of the clacking of the projector over our heads: The reflection throws us out of the theater and back into the world.

* * *

Certainly not every nation that has chosen to invest its capital into filmmaking has been as fortunate as Austria with the cultural returns. In many other nations, governmental financing and grant foundations make the mistake of underwriting the bland and inoffensive. The strategy in Austria seems to have been to support the strongest elements of the idiosyncratic and rebellious fringe, to encourage daringly noncommercial work, and to strive for art, rather than mere entertainment.

Look at key words from these seven titles: *kino, waste, material, film, exposed, camera, light and sound machine*. Austrian experimental cinema always returns to contemplate its own being, but in doing so, seeks new engagement with the world.

Ed Halter is a critic for the Village Voice, writes for various other publications, and published a history of war and videogames in 2006. He teaches in the department of Film and Electronic Arts at Bard College and lives in New York City.

Budget

	2006	2005	2004	2003	2002	2001
Total Budget	€ 996.300	€ 1.217.000	€ 1.288.000	€ 1.205.000	€ 917.000	€ 1.017.000
Development	158.300	119.000	140.000	155.000	130.000	132.000
Production	487.000	883.000	950.000	800.000	660.000	737.000
Fiction films	8	6	3	4	6	5
Documentary films	12	22	27	17	23	23
Avant-garde films	18	20	21	13	20	26
Full-length films	6	14	21	17	12	13
Short films	32	34	30	17	37	41
Total Films	38	48	51	34	49	54
Distribution¹	351.000	215.000	198.000	250.000	127.000	148.000

¹ Festival screenings, prints, theatrical releases

Festival Screenings

Most Frequent Festival Screenings 1995 – 2007

Director	Film	Number of festivals
Virgil Widrich	<i>Fast Film</i>	256
Virgil Widrich	<i>Copy Shop¹</i>	159
Peter Tscherkassky	<i>Outer Space</i>	88
Peter Tscherkassky	<i>Instructions for a Light and Sound Machine</i>	87
Peter Tscherkassky	<i>Dream Work</i>	85
Gabriele Neudecker	<i>Freaky</i>	80
Martin Arnold	<i>Alone. Life Wastes Andy Hardy</i>	62
Bady Minck	<i>Im Anfang war der Blick</i>	62
Bady Minck	<i>Mécanomagie</i>	56
Barbara Albert	<i>Die Frucht deines Leibes</i>	51

¹ Oscar nomination

Most Frequent Festival Screenings 2004 – 2007

Director	Film	Number of festivals
Virgil Widrich	<i>Fast Film</i>	256
Peter Tscherkassky	<i>Instructions for a Light and Sound Machine</i>	87
Bady Minck	<i>Im Anfang war der Blick</i>	62
Ruth Mader	<i>Struggle</i>	48
Siegfried A. Fruhauf	<i>Mirror Mechanics</i>	47
Dariusz Kowalski	<i>Elements</i>	30
Gustav Deutsch	<i>Welt Spiegel Kino</i>	28
Harald Hund	<i>All People Is Plastic</i>	28
Anja Salomonowitz	<i>It Happened Just Before</i>	27
Dariusz Kowalski	<i>Luukkaankangas</i>	26

Rentals

Most Frequently Rented 1995 – 2007 ¹

Director	Film	Number of rentals
Virgil Widrich	<i>Copy Shop</i> ²	203
Peter Tscherkassky	<i>Outer Space</i>	200
Virgil Widrich	<i>Fast Film</i>	180
Martin Arnold	<i>Alone. Life Wastes Andy Hardy</i>	169
Peter Tscherkassky	<i>Happy End</i>	129
Martin Arnold	<i>passage à l'acte</i>	116
Peter Tscherkassky	<i>Dream Work</i>	116
Lisl Ponger	<i>Passagen</i>	113
Kathrin Resetarits	<i>Ägypten</i>	113
Gustav Deutsch	<i>Mariage Blanc</i>	103
Bady Minck, Stefan Stratil	<i>Der Mensch mit den modernen Nerven</i>	92
Gustav Deutsch	<i>Film ist. 1–6</i>	85
Peter Tscherkassky	<i>Instructions for a Light and Sound Machine</i>	83
Gustav Deutsch	<i>Film ist. 7–12</i>	76
Tim Sharp	<i>Dar-el-Beida</i>	56

¹ These figures refer exclusively to rental usages which were made from sixpackfilm. Films by directors such as Martin Arnold, Gustav Deutsch, Lisl Ponger, Peter Tscherkassky, Virgil Widrich and many others are additionally available from the world's two major experimental film distributors (Canyon Cinema, San Francisco and Light Cone, Paris). No current figures are available; however, it is known that the films of the artists cited are among the most often requested works from these distributors. Additionally, there are also sub-rental contracts with smaller distributors of nationally operating distributors (such as L'Agence du court métrage, Paris; Hamburger Kurzfilmagentur; Apollo Cinema, Los Angeles), which means that the figures in the table must be three to four times higher, at least.

A rental usage means: screening at a specific site with a capacity of between 30 and 500 viewers per screening, not counting repetitions and multiple screenings. Peter Tscherkassky, for example, had over 1,000 viewers at two screenings in Paris. This is also true of the gala screenings by Apollo Cinema and the large US cinemas, where Virgil Widrich's films are often played in an Oscar compilation program. A rental usage can also mean playing two to three weeks as part of regular cinema programming.

² Oscar nomination

International Awards

Most International Awards Received 1995 – 2007

Director	Film	Number of awards
Virgil Widrich	<i>Copy Shop</i> ¹	35
Virgil Widrich	<i>Fast Film</i>	34
Peter Tscherkassky	<i>Outer Space</i>	18
Martin Arnold	<i>Alone. Life Wastes Andy Hardy</i>	13
Peter Tscherkassky	<i>Dream Work</i>	12
Gabriele Neudecker	<i>Freaky</i>	11
Tizza Covi, Rainer Frimmel	<i>Babooska</i>	8
Arash	<i>Exile Family Movie</i>	7
Kathrin Resetarits	<i>Ägypten</i>	7
Peter Tscherkassky	<i>Instructions for a Light and Sound Machine</i>	7

¹ Oscar nomination

Awards

The Film Division of the Department of the Arts awards, upon recommendation of an expert jury, yearly or biennial promotional awards and a recognition award. The endowment of the promotional award (normally, two are given in different genres), comprises € 7,300 per award. Persons recommended for a promotional award must have produced at least three outstanding and innovative works.

The endowment of the recognition award comprises € 14,600. Persons recommended for a recognition award must have produced at least five innovative works that have been internationally recognized and reviewed.

Promotional Awards

- 2001 Jessica Hausner (fiction)
Christine Maier (cinematographer)
- 2002 Valeska Grisebach (fiction)
Kathrin Resetarits (fiction/documentary)
- 2003 Siegfried A. Fruhauf (avant-garde)
Sabine Derflinger (fiction/documentary)
- 2004 Ruth Mader (fiction)
Norbert Pfaffenbichler (avant-garde)
- 2005 Joerg Burger (documentary)
Josef Dabernig (avant-garde)
- 2007 Tizza Covi, Rainer Frimmel (documentary)
Michaela Schwentner (avant-garde)

Recognition Awards

- 2001 Michael Kreihsl (fiction)
- 2002 Ulrich Seidl (fiction)
- 2003 Nikolaus Geyrhalter (documentary)
- 2004 Manfred Neuwirth (avant-garde)
- 2005 Mara Mattuschka (avant-garde)
- 2007 Christine Dollhofer (film)

Thomas Pluch Screenplay Award

This award is dedicated to Thomas Pluch (†1992), screenwriter, author, and co-founder of the ARGE Drehbuch (screenplay working group) – since 2002 the Drehbuchverband Austria (Screenplay Association Austria).

The Thomas-Pluch-Drehbuchpreis (initiated in 1992 by two writers) was first awarded in 1993. The goal of the award is to aid screenwriters in achieving the recognition they deserve, and to support talented young writers. The main award is endowed with € 11,000. The two Thomas Pluch promotional awards each comprise € 5,500.

International juries select (since 2004 annually) the best screenplays realized as Austrian film productions. The award money is made available from the Ministry for Education, the Arts and Culture, and the awards are presented in the context of the Austrian film festival Diagonale in Graz.

- 1993 Paul Harather, Alfred Dorfer, Josef Hader
for the screenplay *Indien*
- 1995 Reinhard Jud, Dariusch Allahyari, Houchang Allahyari
for the screenplay *Höhenangst*
- 1998 Stefan Ruzowitzky
for the screenplay *Die Siebtelbauern*
- 2001 Barbara Albert
for the screenplay *Nordrand*
- 2004 Barbara Albert
for the screenplay *Böse Zellen*
- 2005 Jessica Hausner
for the screenplay *Hotel*
- 2006 Michael Glawogger
for the screenplay *Slumming*
- 2007 Stefan Ruzowitzky
for the screenplay *Die Fälscher*

This non-journalistic perspective is true to the mode of pure cinema vérité as well as the recent wave of rigorous and expressive Austrian non-fiction moviemaking.

VARIETY about *Babooska* by Tizza Covi and Rainer Frimmel

fiction
→

The Iron Border Peter Wagner

Austria

German (Eng sub)
DV/Digi Beta 16:9
colour/b&w
stereo 89 min

Screenplay

Peter Wagner

Cast

Michaela Hurdes-Galli
Christoph F. Krutzler
Zolt Major

Camera

Mario Minichmayr

Editor

Peter Wagner

Producer

Peter Wagner

Production

Eros Kadaver Film

Premiere

December 2006
Filmtage Oberwart

Contact

Peter Wagner

At the barbed wire mesh between Austria and Hungary in 1989, thousands of East German citizens attempt to flee to the golden West through Hungary. Crassly contrasting this world-political event is the intimate story of an Austrian primary school teacher and a Hungarian member of the voluntary border patrol who fight for the removal and also the preservation of this border at the barbed wire mesh.

Peter Wagner * 1956 Austria

Films (selection) Die Charly & Pepi-Show (2006 f)
Stefan Horvath – Zigeuner aus Oberwart (2004 d)

And yes, the
mountain comes
to Mohammed.
Bellavista is
coming to
Rotterdam.

Gertjan Zuilhof
INT. FILM FESTIVAL
ROTTERDAM
about *Bellavista*
by Peter Schreiner

documentary
→

Gibellina – Il terremoto Joerg Burger

Austria
Italian (Ger/Eng sub)
DV/Digi Beta 16:9
stereo 72 min

Concept
Joerg Burger
Camera
Johannes Hammel
Editor
Joerg Burger

Producer
Joerg Burger

Premiere
October 2007
VIENNALE Vienna
Int. Film Festival

Sales
sixpackfilm

Thirty-seven years ago, an earthquake destroyed the Sicilian mountain village Gibellina. Hundreds of people died. The survivors eked out a life in meagre barracks for 15 years. Many left the country. The city was rebuilt 25 km away as a lifeless bedroom community with modern, shoddy architecture and an over-abundance of modern art: an oversized, open-air museum at the border of a failed vision with increasing social and economic problems.

Joerg Burger * 1961 Vienna Austria
Films (selection) Seized (2007 short d)
The Real Thing Looks Completely Different (2004 short d)
Exploration (2003 short d) Moscow (2001 short d)

Grenzgängerinnen Ülkü Akbaba

Austria
DV/Digi Beta 16:9
colour/b&w
stereo 70 min

Concept
Ülkü Akbaba
Camera
Bernadette Dewald
Enis Vardar
Editor
Enis Vardar

Producer
Ülkü Akbaba

Contact
Ülkü Akbaba

In a series of interviews, seven women tell of their experiences in Vienna; their careers, their youth, their bodies, death, love, discrimination and racism. They are women who cross borders and move beyond pre-set spaces and ideas, opening new ones by doing so. They are not presented as exotic creatures, but instead as women who lead their self-determined lives away from the mainstream.

Ülkü Akbaba * 1958 Istanbul Turkey
Films (selection) Different voices – Türkisch für Inländer (1998 short f) Und der Himmel war grau (1987 short f)

Hafner's Paradise Günter Schwaiger

Austria
German/Spanish
(Sp/Ger/Eng sub)
DV/Digi Beta 4:3
colour/b&w
stereo 74 min

Concept
Günter Schwaiger
Camera
Jusan Lucas
Editor
Martin Eller

Producer
Günter Schwaiger

Premiere
August 2007 Locarno
Int. Film Festival (CH)

Contact
Günter Schwaiger

Hafner, a former pig-breeder, ruined inventor, playboy and above all an ex-SS officer, lives in Spain surrounded by Nazi friends and dreaming of the advent of the "Fourth Reich". Proud and unapologetic, he introduces us into his obscure, grotesque world, made to his measure and which he haughtily rules. Finally however reality catches up with him ...

Günter Schwaiger * 1965 Neumarkt/Salzburg Austria
Films (selection) Santa Cruz for Example (2005 d)
Der Ausflug (2001 short f)

Natasha Ulli Gladik

Austria
Bulgarian (Ger sub)
DV/Digi Beta 4:3
stereo 70 min

Concept
Ulli Gladik
Camera
Ulli Gladik
Laszlo Vanska

Editor/producer
Ulli Gladik

Contact
Ulli Gladik

Natasha lives in a small city in Bulgaria. She lost her job at a toy factory a few years back. She supports her family by driving to Austria several times a year to beg for money. The film follows Natasha and her family over the course of a year, showing her everyday life as a beggar in Austria and her living situation at home.

Ulli Gladik * 1970 Bruck/Mur Austria
Films (selection) Dasreversad (2004 a-g)
Drei Cents (2004 short d)

Silence Michael Pilz

Austria
German/English
DV/Digi Beta 16:9
colour/b&w
stereo 96 min

Realisation
Michael Pilz

Production
Michael Pilz Film

Premiere
September 2007
17th European
Documentary Film
Symposium Riga (LT)

Contact
Michael Pilz

“If the mind is silent, and is willing to accept what happens, there are some very receptive happenings. So there is actually nothing to fear.” John Cage (1912–1992), 1973. *The Winter’s Tale*, Act V, Scene III. *Silence* is a personal, intimate and a kind of a diary film. It’s a passionate creed for life, love and cinematography. A woman meets a man in different places, different times and in different moods. A film for meditation.

Michael Pilz * 1943 Gmünd Austria
Films (selection) Windows, Dogs and Horses (2006 short d)
That’s All There Is (2004 d) Feldberg (1990 f) Heaven and Earth (1982 d)

The War on Drugs sebastian j. f.

Austria
HD/Digi Beta
stereo 100 min

Concept
sebastian j. f.

Camera
usr13
Editor
s&a

Production
Cronos Film

Release
12 October 2007
Vienna

Contact
Cronos Film

From open warfare in Colombia to drug violence on US streets, the film shows how the war on drugs is being fought worldwide. The violent dynamic between unreal profit margins and the heavy machinery to combat the drug trade turns entire societies into hostages of this war. Is the motto from another war fought at another time still true today? "We had to destroy the village, in order to save it."

sebastian j. f. *1964 Austria
Films (selection) info wars (2004 d)

Handsome tribute is paid to the eponymous experimental filmmaker in *Notes on Marie Menken*.

Leslie Felperin VARIETY about
Notes on Marie Menken by Martina Kudláček

avant-garde

Photography and Beyond – Schindler’s Houses – Part 12 Heinz Emigholz

Austria/Germany
German/English
35 mm 1:1.37
Dolby Digital 99 min

Realisation
Heinz Emigholz

Producers
Gabriele Kranzelbinder
Alexander Dumreicher-
Ivanceanu

Production
Amour Fou Film-
produktion (AT)
Heinz Emigholz Film-
produktion (DE)

Premiere
February 2007
Berlinale Int. Filmfest-
spiele Berlin (DE)

Contact
Amour Fou Film-
produktion

The film shows forty buildings by the Austro-American architect Rudolph Schindler from the years 1931 to 1952. Schindler’s pioneering work in Southern California is the cornerstone of a branch of modern architecture. All the material for the film was shot in May 2006. The film is thus also an up-to-date portrait of urban life in Los Angeles that has never been documented in this form before.

Heinz Emigholz * 1948 Achim Germany
Films (selection) Goff in der Wüste (2003 d) Miscellanea I (2001 short d) Der zynische Körper (1990 d)

Experimental in construction
but accessible to all ...
Brilliantly manipulating found
footage from the silent era,
Gustav Deutsch views every
inch of the frame as a
window onto hidden lives.

Jay Weissberg VARIETY about
Welt Spiegel Kino by Gustav Deutsch

fiction short

Chocolate Girl

Esther Jo Steiner

Towards the end of World War II, British troops moved into Carinthia as an occupying power. Many Carinthians were attracted to them. Heidi has seen what her mother has gone through with men. One was shot by the British, the other was an occupying soldier and married. As Heidi finds out during a picnic that also her beloved Englishman is married, she tries to keep the situation under control.

Esther Jo Steiner * 1975 Klagenfurt Austria
Films (selection) Full English Breakfast (2006 short f) So auf Erden (2006 short d)

Austria
German/English (Eng sub)
S-8 mm/HDV/35 mm 1:1.66
stereo 9 min

Sc/ed/prod
Esther Jo Steiner
Cast Kaati Kovacevic
Andrew N. Robertson
James Kermack
Susi Dörfler
Cam Philipp Steiner

Premiere
May 2007 Klagenfurt

Contact
Esther Jo Steiner

Faceless

Manu Luksch

In a society without history or future, everybody is faceless. A woman panics when she wakes up one day with a face. The Spectral Children help her to discover the lost power and history of the human face to search for its future. The film was produced according to the 'Manifesto for CCTV Filmmakers', entirely filmed by the omni-present CCTV system, its footage retrieved under the Data Protection Act.

Manu Luksch * 1970 Vienna Austria
Films (selection) Virtual Borders (2001 d)

Austria
English (Ger sub)
HD Cam 4:3 colour/b&w
Dolby Digital 50 min

Realisation
Manu Luksch
Cam London's public state surveillance cameras

Prod
Amour Fou Filmproduktion

Premiere
March 2007 Diagonale Graz

Contact
Amour Fou Filmproduktion

Das gefrorene Meer

Lukas Miko

A film about lying in the family and its consequences. A disturbed child, an overtaxed mother, a frequently absent father. The title, which means "the frozen sea", refers to Kafka's statement: "Books are the axe for the frozen sea in us." The film is an attempt to tell of the moment in which this type of frozen sea actually forms in a child.

Lukas Miko * 1971 Vienna Austria

Austria/Germany

S-16 mm/Blow up/35 mm 1:1.85
Dolby stereo 27 min

Sc Lukas Miko

Cast Felix Steitz

Anna Schudt

Andreas Patton

Cam Martin Gschlacht

Ed Bernd Schlegel

Prod Martin Gschlacht Filmproduktion (AT)

Sabine Lamby

Naked Eye Filmproduktion (DE)

Premiere

January 2007

Film Festival Saarbrücken

Contact

Martin Gschlacht Filmproduktion

Mono

Barbara Grascher

Margit, 30 years old, falls in love with Tim who is much younger. She becomes painfully aware of the age difference through the teenager codes that she no longer knows in areas such as fashion, music and language. In her efforts to fit in, she progressively loses touch with herself.

Barbara Grascher * 1978 Klagenfurt Austria

Films (selection) Transkript (2005 short f)

Nichts über Tim und Pola (2004 short f)

Austria

German (Eng sub)

HD Cam/Digi Beta 1:1.77

Dolby SR 21 min

Sc Barbara Grascher

Cast Martina Zinner

Harry Lampl

Emily Artmann

Cam Lisa Tillinger

Ed Sigmund Steiner

Prod monofilm

Barbara Grascher

Stefan Hafner

Sigmund Steiner

Release

6 March 2007 Vienna

Contact

Barbara Grascher

Das Spiel 4

Ulrich Kaufmann
Hans Döllinger

This film is the fourth part of a series of shorts about absurd games that transpire at the workplace. While on their lunch break, four doctors attempt to raise their blood pressure in a variety of ways.

Ulrich Kaufmann * 1974 Feldkirchen Austria

Hans Döllinger * 1967 Vienna Austria

Films (selection) Das Spiel 3 (2006 short f)

Das Spiel 2 (2000 short f)

Austria

16 mm/Digi Beta 1:1.37 b&w

stereo 3 min

Sc Ulrich Kaufmann

Hans Döllinger

Cast Gen Seto

Markus Egger

Ronald Pallan

Alexander Gutsche

Cam/ed Ulrich Kaufmann

Hans Döllinger

Prod herr ulle und

der doellinger

Premiere

October 2007

Top Kino Vienna

Contact

Hans Döllinger

Josef Dabernig offers a humorous black-and-white film of two men watching an imaginary football game: *Fever Pitch* meets *Waiting for Godot*.

THE ECONOMIST about
Wislá by Josef Dabernig

documentary short

Büggellohe – Vaclavova

Johannes Holzhausen

Büggellohe – Vaclavova tells the story of two young people who live in a small settlement in the woods directly on the border after being expelled by the Czechs in 1946. A farm boy loves a farm girl; she, however, loves another, a Czech who works in the birthplace she has left behind. The son born to them is now 58 years old and their stories are still alive, now and then – although from completely different perspectives.

Johannes Holzhausen *1960 Salzburg Austria
Films (selection) *Auf allen Meeren* (2002 d)
Wen die Götter lieben (1992 d)

Austria
DV/Digi Beta 16:9
stereo 40 min

Concept/prod
Johannes Holzhausen
Cam Joerg Burger
Helmut Wimmer
Ed Dieter Pichler
Michael Palm

Contact
Johannes Holzhausen

Didn't Land

Wilhelm Gaube

Towards the end of World War II, the Allies flew numerous air raids against Vienna and Wiener Neustadt. Although the German Wehrmacht was already weak, some of the raiding planes were still shot down. Over the course of time, these crashes were forgotten. For approximately 15 years, the young retiree Erwin Brause has been occupied with finding these crash sites in Lower Austria.

Wilhelm Gaube *1925 Oed Austria
Films approx. 250 documentaries

Austria
DV/Digi Beta 4:3
mono 45 min

Realisation
Wilhelm Gaube

Contact
Wilhelm Gaube

Mein Leben wäre ein Roman

Regina Höllbacher

A century in pictures. A century in stories. "My life would have made a good novel, but I never wrote it. Didn't interest me. I preferred to write detective stories. That amused me more." I take this sentence as spoken by the 100-year-old Countess Helene von Mels-Collaredo as an occasion for a portrait structured in chapters, to realize a novel in filmic form.

Regina Höllbacher *1969 Salzburg Austria
Films (selection) Ganz Normal (2006 short d)
 Das Hinterzimmer (1995 a-g)

Austria
 DV/Beta SP 4:3
 colour/b&w
 mono 60 min

Concept
 Regina Höllbacher
Cam Joerg Burger
 Johannes Hammel
 Gabriele Hochleitner
 Ed Timothy McLeish

Contact
 Regina Höllbacher

Lost Spaces

Martin Music

A one-man camera team on a discovery tour through "squatted" houses in the Netherlands. Why do people prefer to live abroad, away from free-market land? Do they still live on an island of free thought, and what forces their institutionalisation? Is history over? Should I get a proper job? Is it still possible to experiment far away from the laboratory in a world that becomes more and more fundamentalistic about reality? I am trying to find out...

Martin Music *1976 Linz Austria
Films (selection) 3 Mädchen (2003 a-g)
 Girl on the beach (2002 a-g)

Austria
 English
 DV/Digi Beta 16:9
 stereo 42 min

Realisation
 Martin Music

Contact
 Martin Music

Seized

Joerg Burger

Since 1999, the Naples's authorities have seized approx. 50 international ships and detained them in San Vincenzo's harbour. The harbour is a military area. Only one ship, the "Current Valletta", a flagship of Malta, has outlived the years and collapsed into a wreck. Also one sailor has remained: Marijan Ahel, a 56 year old Croatian machinist. He has lived alone on the ship in the harbour for seven years.

Joerg Burger *1961 Vienna Austria
Films (selection) The Real Thing Looks
 Completely Different (2004 short d) Exploration
 (2003 short d) Moscouw (2001 short d)

Austria
 Croatian (Ger/Eng sub)
 HDV/Digi Beta 16:9
 stereo 40 min

Realisation
 Joerg Burger

Premiere
 March 2007
 Diagonale Graz

Sales
 sixpackfilm

Michael Pilz' inner
retrospective
journey *Windows,*
Dogs and Horses
emerged as the
festival's most
deeply moving film.

Christoph Huber DIE PRESSE
about *Windows, Dogs and*
Horses by Michael Pilz

avant-garde short

. :.:.:.:.:.::ccccoCCoooo::
Ben Pointeker

Aquarena Josef Dabernig
Isabella Hollauf

Evoking patterns of narrative cinema
.:.:.:.:.::ccccoCCoooo::'s image spheres
engage in the structure or substance of
telling beyond the narrative. Figures only
appear in short fragments, for the actual
actors are the images. Untied from what
the images depict they lead from the shown
to the vision, the act of seeing; their (rhetor-
ical) actions come to the fore. The images
cease to represent (a narrative), they
become the narrative.

Two people swim in two different locations.
Their swimming creates the backdrop for an
excursion into the cultural, biological and
technical dimensions of the world of water.
A village swimming pool and a time-worn
health spa resort merge together with the
tones of a violoncello and historical texts on
keeping water clean.

Ben Pointeker * 1975 Ehenbichl Austria
Films (selection) Forst (2005 short d)
a lucia (2001 a-g)

Josef Dabernig * 1956 Kötschach-Mauthen Austria
Films (selection) Lancia Thema (2005 a-g)
Rosa coeli (2003 a-g) WARS (2001 a-g)

Austria
No dialogue
DV/FAZ 35 mm 1:1.66
stereo 9 min

Isabella Hollauf * 1956 St. Georgen/Lav. Austria

Austria
German/English (Eng sub)
35 mm 1:1.37
Dolby SR 19 min

Realisation
Ben Pointeker
Cam Ben Pointeker
Victor Jaschke

Realisation
Josef Dabernig
Isabella Hollauf
Cam Christian Giesser

Premiere
January 2007
Int. Film Festival
Rotterdam (NL)

Prod Josef Dabernig

Premiere
March 2007
Diagonale Graz

Sales
sixpackfilm

Sales
sixpackfilm

Being and Nothingness

Bady Minck

The film makes visible the parameters of music's generation. Music is poured into pictures: What you see is what you hear. The conductor appears as the tamer of time and the master of silence. The individual musicians are only visible in the extremely brief moments in which they play, with their bodies representing the notes on a visualized score. The progressive deconstruction of the music is visually accompanied by a deconstructed image.

Bady Minck * Luxembourg
Films (selection) In the Beginning Was the Eye (2003 a-g) Mécanomagie (1996 a-g) Man with Modern Nerves (1988 a-g)

Austria/Luxembourg
 No dialogue
 HDV/FAZ 35 mm 1:1.66
 Dolby Digital 10 min

Concept
 Bady Minck
Cam Martin Putz, Jörn Staeger
Ed Frédéric Fichet, Mona Willi

Prod Alexander Dumreicher-Ivanceanu
 Gabriele Kranzelbinder
 Amour Fou Filmproduktion (AT)
 Minotaurus Film (LUX)

Premiere January 2007
 Int. Film Festival Rotterdam (NL)

Sales
 sixpackfilm

dream's dreams

Barbara Doser, Hofstetter Kurt

To dream is to gaze beyond the horizon ... towards an infinitely distant point ... poetic circumscription of technoid video feedback processes conjuring up images as in dreams? *dream's dreams* maps out sequences of dreams generated by manipulated video feedback and parallel sound planes – an abstract image flood of flowing line and wave forms – allowing the beholder to gaze beyond the horizon to dream *dream's dreams*.

Barbara Doser * 1961 Innsbruck Austria
Films (selection) ORDER-RE-ORDER (2006 a-g)
 You breathe life into my bosom. Oleander (2005 a-g)

Hofstetter Kurt * 1959 Linz Austria
Films (selection) ORDER-RE-ORDER (2006 a-g)

Austria
 No dialogue
 Beta SP 1:1.85 b&w
 stereo 13 min

Visuals
 Barbara Doser
Sound
 Hofstetter Kurt

Premiere
 January 2007
 Int. Film Festival
 Rotterdam (NL)

Sales
 sixpackfilm

elesyn 15.625

Billy Roisz

elesyn 15.625 goes back to the fundamental basics of electronic sound and image synthesis, the electric signals, their frequencies, amplitudes – the basis for colours, lines, tone pitch, movement and dynamics. Video and music are generated by “simple” forms of signal routing like acoustical and optical feedback, radio waves, bended circuits. The result is a very colourful, visually as well as aurally, diorama of electric “synaesthesia” or the idea thereof.

Billy Roisz * 1967 Vienna Austria
Films (selection) BYE BYE ONE (2005 a-g)
 sources (2004 a-g)

Austria
 DV/Beta SP 4:3
 stereo 10 min

Realisation
 Billy Roisz

Premiere
 January 2007
 Int. Film Festival
 Rotterdam (NL)

Sales
 sixpackfilm

fading away

Doris Schmid

Images from the banlieues are projected onto an unstable, unstoppable, moving screen: The screen is a snowy landscape upon which urban imagery is projected from a moving train, creating an irrepressible rhythm. The city disappears into the countryside. On another level, a person disappears into the city. Image, likeness and rephotographed projection are superimposed and interpenetrate one another.

Doris Schmid * 1968 Dielsdorf Switzerland
Films (selection) schauer (2004 a-g)
 surface de l'eau (2003 a-g)

Austria
 No dialogue
 DV/Beta SP 4:3
 stereo 6 min

Realisation
 Doris Schmid
Cam Philipp Krebs
Sound Oliver Stotz

Premiere
 European Media
 Art Festival
 Osnabrück (DE)

Contact
 Doris Schmid

fenster / drei sätze
Martin Bruch

For ten years Martin Bruch has been living in his flat in Vienna. Sitting in his wheelchair the filmmaker and author looks out of the window, listening to the sound of the nearby park.

Martin Bruch *1961 Hall/Tyrol Austria
Films (selection) handbikemovie (2003 d)

Austria
German (Eng sub)
HD/FAZ 35 mm 1:1.33
Dolby Digital 11 min

Concept
Martin Bruch
Reinhilde Condin
Cam Martin Bruch
Ed Cornelia Schöpf

Premiere
October 2006 VIENNALE
Vienna Int. Film Festival

Sales
sixpackfilm

Imago Mundi – Challenging what is accepted Lisl Ponger

Imago Mundi re-stages a 17th century still life – bringing its symbolic criticism of religious and secular power structures into line with those of a post-colonial, neo-liberal and globalising world. It does so in order to propose a re-reading of both the representation of politics and the politics of representation, leading us on an excursion through layers of symbols, work processes and different art forms.

Lisl Ponger *1947 Nuremberg Germany
Films (selection) Phantom Fremdes Wien (2004 a-g) déjà vu (1999 a-g) Passagen (1996 a-g)

Austria
German (Eng/Fr sub)
DV/Digi Beta 16:9
stereo 37 min

Sc Lisl Ponger
Cast Marie-Christine Friedrich
Julian Sharp, Peter Ponger
Cam Caroline Champetier
Ed Lisl Ponger

Prod Gabriele Kranzelbinder
Alexander Dumreicher-Ivanceanu
Amour Fou Filmproduktion

Premiere
March 2007
Diagonale Graz

Sales
sixpackfilm

Interstate
Dariusz Kowalski

The highway produces American space, entire landscapes are oriented to the car driver. It has fundamentally changed the American landscape and the urban picture. The highway has become a “public place”, and is increasingly the site of social interaction and entertainment; for many it has actually become the last refuge for encountering nature. Streets are places.

Dariusz Kowalski *1971 Cracow Poland
Films (selection) Elements (2006 a-g) Luukkaankangas – updated, revisited (2005 a-g) Ortem (2004 a-g)

Austria
No dialogue
Beta SP 16:9
stereo 10 min

Realisation
Dariusz Kowalski

Prod
Annja Krautgasser

Release
21 February 2007 Vienna

Sales
sixpackfilm

Keynote Fordbrothers aka Sebastian Brameshuber & Thomas Draschan

Footage of an Apple PR-event reworked by the Fordbrothers provoking compression errors that let the image-sequences collapse within themselves. The result is the abstract, weird appearance of the event’s protagonists – Apple CEO Steve Jobs, Intel CEO Paul Otellini, Adobe CEO Bruce Chizen and Head of Microsoft Apple Business Unit Roz Ho – in this structural re-arrangement.

Thomas Draschan *1967 Linz Austria
Films (selection) The Influence of Ocular Light Perception on Metabolism in Man and in Animal (2005 a-g) Encounter in Space (2003 a-g)

Sebastian Brameshuber *1981 Gmunden Austria
Films (selection) Bloodsample (2004 a-g) Preserving Cultural Traditions in a Period of Instability (2004 a-g)

Austria
English
DV/Digi Beta 16:9
stereo 4 min

Concept/ed
Fordbrothers

Prod Fordbrothers
Amour Fou Filmproduktion

Premiere
6th Independent
Filmshow Naples (IT)

Contact
Amour Fou Filmproduktion

Part Time Heroes
Mara Mattuschka
Chris Haring

Time stands still, frozen in the eternity of its recursive nature. Processes do not accumulate diachronically in time, but instead, synchronously in space. Language and energy crystallise in the air and become object. The big eye of the camera is the intersection to one's own interior.

Mara Mattuschka * 1959 Sofia Bulgaria
Films (selection) Comeback (2005 a-g)
Legal Errorist (2004 a-g) plasma (2003 a-g)

Chris Haring * 1970 Schattendorf Austria
Films (selection) Legal Errorist (2005 a-g)

Austria
English
DV/Beta SP 4:3
stereo 33 min

Sc Mara Mattuschka
Chris Haring
Cast Stephanie Cumming
Ulrika Kinn Swensson
Johnny Schoofs
Giovanni Scarcella
Cam Sepp Nermuth
Ed Mara Mattuschka

Prod Minus Film

Int. Premiere
May 2007
Kurzfilmtage
Oberhausen (DE)

Sales
sixpackfilm

Photography and Beyond –
Loos Ornamental
Heinz Emigholz

Interior design as an autobiography – Adolf Loos (1870–1933). Against the grain: material as an ornament. Documentation of the interiors designed by Loos that are still available.

Heinz Emigholz * 1948 Achim Germany
Films (selection) Goff in der Wüste (2003 d)
Miscellanea I (2001 short d) Der zynische Körper (1990 d)

Austria/Germany
35 mm
Dolby stereo 60 min

Concept/cam/ed/prod
Heinz Emigholz

Prod Gabriele Kranzelbinder
Alexander Dumreicher-Ivanceanu
Amour Fou Filmproduktion (AT)
Heinz Emigholz Filmproduktion (DE)

Premiere
September 2007 Toronto
Int. Film Festival

Contact
Amour Fou Filmproduktion

Red Nitro
Christoph Wehrich

Red Nitro was created entirely without the technical apparatus of a camera. Film frames were tinted red by hand, and with the help of a rectangular template, each frame was carved into a widescreen ratio. Titles and frames of a found Super-8 film were glued into this opening and finally, sound was stamped into the optical track parallel to the film remnants. All these elements follow a specific rhythm, a score accompanied by a staccato crackle.

Christoph Wehrich * 1968 Vienna Austria

Austria
No dialogue
35 mm 1:1.85
mono 1 min

Realisation
Christoph Wehrich

Premiere
October 2006 VIENNALE
Vienna Int. Film Festival

Sales
sixpackfilm

Ring Road
Jakob Ballinger

The warm light of the car's flickering high-beams make a nocturnal downpour appear as a dancer on the small rural road, briefly illuminated emotions, body movements. Yet when the rain lightens up, the dancer remains before the windshield. The night is no longer so dark. Trees illuminate from time to time, throw shadows of fantastical figures. Loneliness has given way to the excitement of our imagination.

Jakob Ballinger * 1974 Graz Austria
Films (selection) alser draam (2000 short f)
traumtot (1993 short f)

Austria/Denmark
No dialogue
Digi Beta 1:1.85
stereo 8 min

Concept/light design
Jakob Ballinger
Digital artwork
Philip Ballinger

Prod Jakob Ballinger (AT)
Martin Stig Andersen
Juliane Beer (DK)

Contact
Jakob Ballinger

Sag es mir Dienstag

Astrid Ofner

In early 1920, Franz Kafka and Milena Jesenská first met. Their profound relationship and heartfelt friendship is palpable today in the letters Kafka wrote to Milena. *Sag es mir Dienstag* follows this literary lead, casting their romance of despair, bliss and self-laceration, in a willful, realistic and simultaneously, poetic light.

Astrid Ofner * 1968 Linz Austria

Films (selection) *Ins Leere* (1993 short d) *Jetzt und alle Zeit* (1992 short d) *Savannah Bay* (1989 a-g)

Austria

German (Eng sub)
35 mm 1:1.37
colour/b&w
mono 25 min

Concept/cam/prod

Astrid Ofner
Ed Renate Maragh-Ablinger
Astrid Ofner
Voice Sylvie Rohrer

Premiere

October 2007 VIENNALE
Vienna Int. Film Festival

Sales

sixpackfilm

Schein Sein

Bady Minck

The film plays with the levels of optic and aural perception, with the deception of eyes and ears and the tension between two-dimensional reproduction and three-dimensional spatial recreation.

Bady Minck * Luxembourg

Films (selection) *In the Beginning Was the Eye* (2003 a-g) *Mécanomagie* (1996 a-g) *Man with Modern Nerves* (1988 a-g)

Austria

No dialogue
HDV/FAZ 35mm 1:1.66
Dolby Digital 10 min

Concept

Bady Minck
Cam Martin Putz
Jörn Staeger
Ed Frédéric Fichet

Prod Alexander Dumreicher-Ivanceanu

Gabriele Kranzelbinder
Amour Fou Filmproduktion (AT)
Minotaurus Film (LUX)

Premiere

October 2007
Biennale di Venezia (IT)

Contact

Bady Minck

Space 2

Gregor Stadlober

Space 2 is a group portrait with complete unity of time, place and plot. Picture and sound are de-linked, the sound can lie in the picture, off-screen or anywhere in between. In an architectural space that remains the same, changing "sub spaces" arise, which are more or less independent of one another but nonetheless always remain in communication.

Gregor Stadlober * 1970 Fohnsdorf Austria

Films (selection) *Verkaufen Verkaufen* (2006 short d) *Wir LAWOG-Frauen haben's schön* (2005 short d)

Austria

DV/Beta SP 16:9
mono 17 min

Concept

Gregor Stadlober
Cam Harald Ditlbacher
Ed Michael Teichmann

Contact

Gregor Stadlober

swinging

Michaela Schwentner

Bridges mainly serve for overcoming natural (landscape) or artificial (architectural) barriers. They present a connection between two geographical points. Bridges enable architectural, stylistic realisations that refer to the object as a whole. Tension and oscillation are often transferred to the form of the respective bridge construction, making it possible to experience and almost feel them.

Michaela Schwentner * 1970 Vienna Austria

Films (selection) *der kopf des vitus bering* (2004 a-g) *giuliana 64:03* (2003 a-g)

Austria

No dialogue
Beta SP 4:3
Dolby SR 9 min

Realisation

Michaela Schwentner

Int. Premiere

May 2007 Wroclaw (PL)

Sales

sixpackfilm

VERTIGO RUSH

Johann Lurf

A study of the dolly zoom (well known from Hitchcock's *Vertigo*) based on non-repetitive patterns.

Johann Lurf *1982 Vienna Austria

Films (selection) pan (2005 a-g) o. T. (2003 a-g)

Austria

35 mm Cinema Scope 1:2.35
stereo 20 min

Realisation

Johann Lurf

Premiere

October 2007 VIENNALE
Vienna Int. Film Festival

Contact

Johann Lurf

These
could be
the most
thrilling
17
minutes
in the
whole
damn
Cannes
festival.

Jason Anderson
about *Instructions
for a Light and
Sound Machine*
by Peter
Tscherkassky

fiction
coming soon
→

Drei – Die Sehnsucht eins zu sein Caspar Pfaundler

Austria

HDV/FAZ 35 mm
Dolby Digital
approx. 120 min

Screenplay

Caspar Pfaundler

Cast

Gerti Drassl
David Oberkogler
Hannes Thannheiser
Claudia Kottal

Camera

Peter Roehsler

Editor

Caspar Pfaundler

Producer

Peter Roehsler

Production

nanookfilm

Completion

2008

Contact

nanookfilm

There is a hole in the middle of Vienna: the areaway of the Schottentorpassage. Thousands of people wait here everyday for streetcars, or for the underground train one floor below. Some aren't waiting for anything. They are simply present and daydreaming. This film is about these "passage dreamers" who are perhaps slightly on the edge and don't want to go under in the flow of passersby, the "mainstream".

Caspar Pfaundler * 1959 Innsbruck Austria
Films (selection) 1+1 = 5 Die Bonellis (2005 d)
Lost and Found (2001 f)

Folge Mir Johannes Hammel

Austria
HDV/FAZ 35 mm
1:1.85 b&w
Dolby stereo
approx. 80 min

Screenplay
Johannes Hammel

Key Cast
Daniela Holtz
Roland Jaeger
Simon Jung

Camera
Joerg Burger
Johannes Hammel

Editors
Johannes Hammel
Michael Palm

Producer
Johannes Hammel
Production
hammelfilm

Completion
2008

Contact
hammelfilm

Mrs. Blumenthal lives with her husband and both her sons in a bleak, dockside neighborhood. She develops an intense social phobia, caused by her worries about the severe accident suffered by her eldest son, Roman. It becomes impossible for her to mix with people and she increasingly barricades herself and her family in their dark apartment, plagued by hallucinations, memories and agoraphobia.

Johannes Hammel *1963 Basel Switzerland
Films (selection) The Last Supper (2006 a-g) MAZY – system of transitions (2003 a-g) Black Sun (1992 short f)

The Orange Paper Gerhard Fillei, Joachim Krenn

Austria
S-16 mm/35 mm
1:1.66 b&w
Dolby stereo
approx. 115 min

Realisation
Gerhard Fillei
Joachim Krenn
Cast

Mark Meyer
Claudia Vick
Sal Giorno
Camera
Joachim Krenn
Gerhard Fillei
Jarrod Kloiber

Production
finnworks

Completion
2008

Contact
finnworks

A man arrives at JFK-Airport in New York on a cold November morning. In the airport bathroom he cuts his hair and changes his clothes, thus altering his appearance. He has a small, peculiar-looking, linen-bound book. The printed pages are covered in notes, written in a woman's pale handwriting. Despite the fact that he has carried this book for many years, he has no idea that it will bring his entire past into question.

Gerhard Fillei *1963 Villach Austria
Joachim Krenn *1964 Wolfsberg Austria

Universal Love Thomas Woschitz

Austria

16 mm/Digi Beta
stereo
approx. 75 min

Screenplay

Thomas Woschitz

Camera

Enzo Brandner

Editor

Thomas Woschitz

Producer

Gabriele Kranzelbinder

Production

KGP Kranzelbinder
Gabriele Production

Completion

2008

Contact

KGP Kranzelbinder
Gabriele Production

Universal Love is a global story about love. Seven episodes taking place in seven different parts of the world are narrated through a symbiosis of contemporary storytelling and pop music.

Thomas Woschitz * 1968 Klagenfurt Austria

Films (selection) Die Joseftrilogie (2004 f) Girls and Cars (2003 short f)

The alchemic side of the avant-garde has found a sensitive image manipulator in the form of Johannes Hammel. *Schwarze Sonne/Black Sun* is a jewel in negative black and white that I consider measures up to Chris Marker's *La Jetée*.

Gertjan Zuilhof INT. FILM FESTIVAL ROTTERDAM
about *Schwarze Sonne* by Johannes Hammel

documentary
coming soon

Bregana Ivan Siljic

Austria
German/Croatian
(Ger sub)
HD/Digi Beta 1:1.77
colour/b&w
stereo
approx. 85 min

Concept
Ivan Siljic
Camera
Peter Roehsler
Susanne Eppensteiner
Editor
Peter Roehsler

Producer
Peter Roehsler
Production
nanookfilm

Completion
End 2007

Contact
nanookfilm

“My mother is a dead Yugoslav student leader and lives in Vienna.” *Bregana* tells the story of a brave young woman who fled her Croatian home at 20 to start a new life in Austria. There she got involved in Yugoslav politics once again, witnessed the Balkan war, drove relief supplies into battlegrounds and saved the life of her bed-ridden mother only to find out about a dangerous family secret which killed half of her ancestors in World War II.

Ivan Siljic *1972 Vienna Austria
Films (selection) *Six Lovers* (2006 d) *Rocco* (2002 f)

The Cosmology of Peter Kubelka

Martina Kudláček

Austria
German/English
DV/FAZ 35 mm
colour/b&w
stereo
approx. 100 min

Concept
Martina Kudláček
Camera
Martina Kudláček
Editor
Henry Hills

Production
Mina Film

Completion
2008

Contact
Mina Film

The project reflects the complex world-view of the legendary avant-garde filmmaker and cultural theorist Peter Kubelka. Born 1934 in Austria, he became a significant figure in the international film history. The project focuses on the main themes of his life: film, cooking, dance, music, architecture, sculpture, painting and language in a gesture of embracing the entire world.

Martina Kudláček * 1965 Vienna Austria
Films (selection) Notes on Marie Menken (2005 d)
In the Mirror of Maya Deren (2002 d) L'Amour Fou –
Ludvík Šváb (1995 d)

Elektro Moskva

Dominik Spritzendorfer, Elena Tichonova

Austria
Russian (Ger/Eng sub)
DV/Digi Beta 16:9
stereo
approx. 80 min

Concept
Dominik Spritzendorfer
Elena Tichonova
Camera
Dominik Spritzendorfer

Producers
Arash
Michael Seeber
Production
Golden Girls
Filmproduktion

Completion
2008

Contact
Golden Girls
Filmproduktion

What does Russia sound like? The fabled electronic synthesizers from the Soviet era have been cult instruments since the collapse of Communism, due to their unmistakable sound and unreliable operation. They tell innumerable curious stories about Lenin's dream of electrifying Russia, the myth of progress, and musicians, inventors, bohemians and collectors of sounds whose boundless creativity has survived, even in a period of post-Soviet reality.

Dominik Spritzendorfer * 1974 Zurich Switzerland
Films (selection) Romski Bal (2005 d)

Elena Tichonova * 1977 Obninsk Russia
Films (selection) Metropolis reloaded (2006 a-g)
Dobryi Vecher, Constructor (2002 a-g)

Die fünf Himmelsrichtungen

Fridolin Schönwiese

Austria
Spanish/English
(Ger sub)
DV/HDV/35 mm/
FAZ 35 mm 1:1.85
Dolby Digital 90 min

Concept
Fridolin Schönwiese
Camera
Johannes Hammel
Editor
Karina Ressler

Producers
Ralph Wieser
Georg Misch
Production
Mischief Films

Completion
End 2008

Contact
Mischief Films

Residents of the impoverished Mexican village of Tres Valles have been heeding the call of the American dream for many years, leaving their homes and heading for the USA. Caught in a perpetual cycle of hope and despair, they most often travel illegally between the two countries and cultures, leading to the inexorable destruction of their families. The phenomenon of the migrant worker is seen from the perspective of the country of emigration.

Fridolin Schönwiese *1967 Vienna Austria
Films (selection) *Volver la Vista* (2005 d)
it works (1998 short d) *Cosmodrom* (1995 a-g)

Gosprom Charkow

Peter Roehsler

Austria
Ger/Rus/Ukr (Ger sub)
DV/Digi Beta 16:9
stereo 85 min

Concept
Peter Roehsler
Editor
Susanne Eppensteiner

Production
nanookfilm

Completion
Summer 2008

Contact
nanookfilm

Gosprom Charkow tells the story of a constructivist building from 1926. *Gosprom* is in Kharkiv, Ukraine. *Gosprom Charkow* also tells a story of the Soviet Union, the Austrian Schutzbund fighters who lived in exile in Charkow, World War II, Stalinism, the end of a social system and the post-Soviet present. *Gosprom Charkow* is a film about people, a building, and their eras.

Peter Roehsler *1950 Austria

Geburtsklinik Semmelweis Constantin Wulff

Austria
DV/Digi Beta 4:3
mono
approx. 90 min

Concept
Constantin Wulff
Camera
Johannes Hammel
Editor
Dieter Pichler

Producers
Constantin Wulff
Johannes Rosenberger
Production
Navigator Film

Completion
End 2007

Contact
Navigator Film

Geburtsklinik Semmelweis is a documentary portrait of the Semmelweis gynaecological clinic in Vienna, an institution with a rich tradition. More than 2,700 children are born here every year and 5,500 women receive medical care. The film shows the daily challenges faced by doctors, midwives, and technicians, providing a comprehensive documentary of the work that is performed here in this clinic for the event "birth".

Constantin Wulff *1962 Hamburg Germany
Films (selection) Heldenplatz, 19. Februar 2000 (2002 d)
Spaziergang nach Syrakus (1993 d)

Grilagem Tom Marschall, Niki Braunschör

Austria
Portuguese
(Ger/Eng sub)
HDV
Dolby stereo
approx. 90 min

Concept
Tom Marschall
Niki Braunschör
Camera
Tom Marschall
Editor
Christin Veith

Producers
Stefan Lukacs
Georg Eggenfellner
Production
Stefan Lukacs
Filmproduction

Completion
2008

Contact
Stefan Lukacs
Filmproduction

This film is about inner migration in Brazil, its socio-economic causes, and its social and ecological consequences. It is set in the Amazon rain forest and federal states of Mato Grosso and Para. BR 163 is being asphalted, a route running directly through the Culaba rain forest to Santerem. *Grilagem* shows how a vast tropical area is being entirely altered to produce soy for the world market.

Tom Marschall *1974 Vienna Austria
Films (selection) Out of Bounds (2007 a-g)
Der Kärntner spricht Deutsch (2006 d)

Niki Braunschör *1971 Vienna Austria

Gurbet – Away from Home Kenan Kilic

Austria
 Turkish/German
 (Ger sub)
 DV/Digi Beta 16:9
 colour/b&w
 stereo
 approx. 120 min

Concept/realisation
 Kenan Kilic

Camera
 Robert Angst
 Kenan Kilic

Completion
 End 2007

Contact
 Kenan Kilic

They arrived 40 years ago, brought into the country as “guest workers”, people with hopes, fears and also heavy hearts. Today, the first generation of guest workers is approaching retirement and some workers are already retired. They spent the most important time of their lives in Austria. What was it like and how do they deal with the new situation of growing old in a foreign land?

Kenan Kilic * 1962 Istanbul Turkey
Films (selection) Nachtreise (2002 f) Das Tuch (1996 short f) Gillette (1990 short f)

Das Holländerschiff Tizza Covi, Rainer Frimmel

Austria
 S-16 mm/Blow up/
 35 mm 1:1.66 b&w
 Dolby SR
 approx. 90 min

Concept
 Tizza Covi
 Rainer Frimmel
Camera
 Rainer Frimmel
Editor
 Tizza Covi

Producer
 Rainer Frimmel
Production
 Vento Film

Completion
 2008

Contact
 Vento Film

The regular patrons and personnel of a popular dance hall in Vienna's Prater take center stage in this film. The observation of their daily routines and survival strategies in an era of economic cutbacks reveals a genre scene of Vienna that is rich in contrasts.

Tizza Covi * 1971 Bozen Italy
Films (selection) Babooska (2005 d) Das ist alles (2001 d)

Rainer Frimmel * 1971 Vienna Austria
Films (selection) Babooska (2005 d) Das ist alles (2001 d) Aufzeichnungen aus dem Tiefparterre (2000 d)

In Between Rikke U. Petersen

Austria
 German/Spanish
 (Eng sub)
 DV/Beta SP 4:3
 stereo
 approx. 70 min

Concept
 Rikke U. Petersen
 Stefan Kutzenberger
Camera/editor
 Rikke U. Petersen

Completion
 2008

Contact
 Rikke U. Petersen

Not all transgender people want a sex change. Some wish to remain “in between”. Gina travels from Vienna to Juchitán in Mexico to meet “Muxes”, men living publicly and without discrimination as women. It is a mind-blowing experience that strengthens her will to be a woman in a male body. Meanwhile Sipi embarks on a different journey: He decides to take hormones but battles with his own doubts and his conservative family from the Austrian countryside.

Rikke U. Petersen * 1975 Brussels Belgium
Films (selection) Vote Faith (2005 d)
 Goya – Aufklärer ohne Hoffnung (2004 short d)

In the Year of the Hare Ebba Sinzinger

Austria
 English (Ger sub)
 DV/Digi Beta 16:9
 mono 90 min

Concept
 Ebba Sinzinger
Camera
 Robert Winkler
Editor
 Oliver Neumann

Producer
 Vincent Lucassen
Production
 WILDart FILM

Completion
 End 2007

Contact
 WILDart FILM

The film takes place in Oslo, in the Khmer community in Vienna and in Phnom Penh. The film tells the story of a young man with an intense biography who is confronted by profound questions: They concern “roots”, alternative ways of making a living and finding a female companion, and the fragility of political and personal identities. He travels to the city where his parents came from in order to put himself and the world to the test.

Ebba Sinzinger * Linz Austria
Films (selection) Goodbye Argentina? (2003 short d)
 Chargaff (1997 d)

Jakarta Disorder Ascan Breuer

Austria
Bahasa Indonesia
(Eng sub)
HDV/FAZ 35 mm
colour/b&w stereo
approx. 90 min

Concept
Ascan Breuer
Camera
Victor Jaschke
Editors
Ascan Breuer
Victor Jaschke

Producers
Arash
Michael Seeber
Production
Golden Girls
Filmproduktion

Completion
2009

Contact
Golden Girls
Filmproduktion

The lives of five individuals cross and intersect in the smog of Jakarta, the tropical mega-city. After 30 years of military dictatorship and 300 of colonial rule they're fighting to build a civil society. Their expeditions through the urban jungle reveal fault lines, areas of conflict and contradictory flows that are influencing our modern, globalized world.

Ascan Breuer *1975 Hamburg Germany
Films (selection) Forst (2005 short d)

Los Refrigeradores – Heiße Nächte kühle Schränke Thomas Lehner

Austria
DV/Digi Beta
stereo
approx. 90 min

Concept
Thomas Lehner
Reinhard Jud
Camera
Thomas Lehner
Editors
Thomas Lehner
Elke Rittenschober

Producer
Thomas Lehner
Production
thomahawk.tv

Completion
Spring 2008

Contact
Thomas Lehner

Ice on Cuba – of course it's there in the cocktails on the beach bar, but for the island's residents keeping things in a solid, cold state is a matter of survival, a daily struggle. Refrigerators are handed down, restored and cared for; they form the centre of the household and confront their owners with the energy woes of an isolated land at the end of the Cold War that can no longer trade sugar for oil. Ice is civilisation.

Thomas Lehner *1963 Linz Austria

Romani Paramisi – A Gypsy Fairy Tale

Zuzana Brejcha

Austria
Slovak/Romanes/
German (Ger sub)
DV/Digi Beta 16:9
stereo
approx. 90 min

Concept
Zuzana Brejcha
Camera
Peter Kubela
Astrid Heubrandtner
Editor
Zuzana Brejcha

Producer
Peter Roehsler
Production
nanookfilm

Completion
End 2007

Contact
nanookfilm

The gypsy family Horvath moves en masse from an impoverished settlement in eastern Slovakia to Sheffield, England. They soon find work as cleaning personnel and become affiliated with a sect of Pentecostal Christians. The traditional family order, central to their way of life, begins to crumble under the influence of the religious sect, combined with their new living conditions.

Zuzana Brejcha *1953 Prague Czechoslovakia
Films (selection) Romane Apsa – Gypsy Tears (2005 d)

Das Schweigen und das Schreiben

Carmen Tartarotti

Austria
DV/Digi Beta 16:9
colour/b&w
stereo
approx. 80 min

Concept
Carmen Tartarotti
Georg Janett
Camera
Pio Corradi
Carmen Tartarotti
Johannes Hammel
Editors
Ferdinand Ludwig
Carmen Tartarotti

Production
Carmen Tartarotti
Filmproduktion

Completion
2007

Contact
Carmen Tartarotti

“I thought it should be a film about keeping silent. Writing and keeping silent. But how do you make something like that? Maybe for other authors it is possible for them to produce other things from their minds when they speak, whereas I cannot produce anything. I don’t want to speak! And this will be the basis for making our film. We’ll do that!” (F. Mayröcker)

Carmen Tartarotti *1950 Latsch Italy
Films (selection) Zwischen Grant und Elend (2006 d)
Paradiso del Cavedale (1992 d)

Seelenflecken Karl Bretschneider

Austria

German (Eng sub)
HDV/Digi Beta 16:9
stereo
approx. 90 min

Concept

Karl Bretschneider

Camera

Christian Haake

Editor

Karl Bretschneider

Completion

End 2008

Contact

Karl Bretschneider

Seelenflecken portrays people in the psychiatric ward of the Baumgartner Höhe. The film is based on the everyday routine of a doctor and accompanies patients from their first talk with the doctor to the day of their release.

Karl Bretschneider *1980 Vienna Austria

Films (selection) Grey Zone (2003 short f) Coming Home (2001 short f) Rapid Charly Only (2000 short d)

The Grand Jury Prize is awarded to *Out of Time*, for its courage in choosing an unfashionable constituency, a group of old Viennese merchants, examining the passing of an era of craft and service, and opening up into a meditation on the universal question of the meaning of an individual life.

Jury's statement of the SEATTLE INTERNATIONAL FILM FESTIVAL 2007 about *Out of Time* by Harald Friedl

avant-garde
coming soon
→

Film ist. A Girl and a Gun Gustav Deutsch

**Austria/
The Netherlands**
No dialogue
35 mm 1:1.37
colour/b&w
Dolby stereo 90 min

Concept
Gustav Deutsch
Editors
Gustav Deutsch
Hanna Schimek

Producers
Manfred Neuwirth
Frank Roumen
Production
loop media (AT)
Netherlands
Filmmuseum (NL)

Completion
2008

Contact
loop media

The phenomenology of the filmic medium previously pursued in terms of cinema's two places of origin – the scientific laboratory and the amusement park – continues. D. W. Griffith's statement "A film is a girl and a gun" is the basis for the investigation of a further archetype of cinema: the battle of the sexes, love and hate, eroticism and pornography, passion and violence.

Gustav Deutsch * 1952 Vienna Austria
Films (selection) Welt Spiegel Kino (2005 a-g)
Film ist. 7–12 (2002 a-g) Film ist. 1–6 (1998 a-g)

Photography and Beyond – Kiesler’s Projections

Heinz Emigholz

Austria/Germany

HDV stereo
approx. 70 min

Concept/cam

Heinz Emigholz
Editor/prod
Heinz Emigholz

Producers

Gabriele Kranzelbinder
Alexander Dumreicher-
Ivanceanu

Production

Amour Fou Film-
produktion (AT)
Heinz Emigholz Film-
produktion (DE)

Completion

End 2007

Contact

Amour Fou Film-
produktion

Two of Friedrich Kiesler’s visionary projects are compared – the one realized and the other not: The “Endless House” is seen as an architectural plan that was never executed. The “Screaming of the Book” is a structure built with Arman Bartos on the grounds of the Israel Museum in Jerusalem. An in-depth analysis is presented that simultaneously elaborates on two distinct phases of design – a comparison between “before” and “after”.

Heinz Emigholz *1948 Achim Germany

Films (selection) Goff in der Wüste (2003 d) Miscellanea I (2001 short d) Der zynische Körper (1990 d)

Chris Markers *La jetée* appears to be a starting point for this work, a precedent that Palm has modified and further developed with a high degree of formal willfulness and imperturable stylistic poise.

Stefan Grisseemann DIE PRESSE about *Sea Concrete Human – Malfunction #1* by Michael Palm

fiction short
coming soon
→

Punsch noël

Marie Kreutzer

Theres is 21 years old. On Christmas Eve she returns to her home in Austria. Her father was expecting her to arrive later, and her brother Jakob won't be coming home, especially on Christmas Eve of all nights. Yet the reason Theres came back was to see him.

Marie Kreutzer * 1977 Graz Austria
Films (selection) White Box (2006 short f) un peu beaucoup (2002 short f) Cappy Leit (2000 short f)

Austria
German (Eng sub)
35 mm 1:1.87
Dolby stereo
approx. 5 min

Sc Marie Kreutzer
Cast Pauline Reiner
Fedor Schuster
Harald Windisch
Cam Dani Purer
Ed Ulrike Kofler

Prod mädchenfilm

Completion
End 2007

Contact
Marie Kreutzer

Supervision

Alexander Stecher

Georg Mach is an author who urgently needs to deliver on his first novel. In pursuit of an idea, he meets the jobless Alois Meier whose unpredictable and irritating behaviour makes him seem the perfect main character. So Georg befriends Alois, yet without revealing that in truth he sees him purely as an object of research.

Alexander Stecher *1968 Vienna Austria
Films (selection) Entfernungen (2006 short f)
Flughafenfreunde (2004 short d)

Austria
German (Eng sub)
HD 1:1.85
stereo
approx. 60 min

Sc Alexander Stecher
Cast Simon Hatzl
Michael Fuith
Katharina Schwarz
Cam Lisa Tillinger
Ed Ursula Lösch

Completion
End 2007

Contact
Alexander Stecher

Zwei Personen Film

Markus Engel

Zwei Personen Film treats of two actors living in a self-enclosed universe where a third inhabitant was recently found dead. Suicide? Murder? A staged event? Both characters repeatedly enact fragments of possible scenarios over and over again, until reality and fiction, play and memory, are entirely fused.

Markus Engel *1971 Vienna Austria
Films (selection) Schatten (2003 short f)
Nachtschwimmen (2002 short f)

Austria
German (Eng sub)
DV/Digi Beta 16:9
colour/b&w
stereo
approx. 30 min

Realisation
Markus Engel

Completion
2008

Contact
Markus Engel

Bady Minck's *In the Beginning Was the Eye* participates in a typically Austrian massacre play but sets itself apart through the strength of its talent and focus.

Jean-Philippe Tessé CAHIERS DU CINÉMA
about *In the Beginning Was the Eye* by Bady Minck

... it's true to the mode of pure cinema vérité as well as the recent wave of rigorous and expressive Austrian non-fiction moviemaking, which the docu partly reps.

Robert Koehler VARIETY
about *Babooska* by Tizza Covi and Rainer Frimmel

documentary short
coming soon

Mara – Different Faces of a Diva

Elisabeth Maria Klocker

The Viennese magazine *Falter* called Mara Mattuschka “diva of the 90s”. Due to her unique film style as well as her appearance on stage, she is well known to the interested audience. Her work has been awarded many prizes. However, not everyone is aware of the many facets of this very unique “diva” who is at the same time producer and director of experimental films, painter, actress, singer, teacher, philosopher and mother of two sons.

Elisabeth Maria Klocker * 1967 Bregenz Austria
Films (selection) *Die Frau, die Arbeit, die Kunst und das Geld* (2007 d)

Austria
DV/Digi Beta 4:3
colour/b&w
stereo
approx. 60 min

Concept
Elisabeth M. Klocker
Cam Elisabeth M. Klocker
Christoph Panzer
Ed Bernadette Dewald
Elisabeth M. Klocker

Completion
2008

Contact
Elisabeth M. Klocker

Marina und Sascha

Ivette Löcker

Marina and Sascha live on the Baikal Sea in Siberia, shipping coal. They transport coal from Port Baikal to East Barguzin on Barge Number 1315. The barge is like an island where they can escape the lethargy of everyday life in Russia. Life at sea is full of contradictions. The job is driven by necessity and yet fuelled by a love of nature. They long for a normal life but at the same time want to maintain their independence.

Ivette Löcker * 1970 Bregenz Austria

Austria
Russian (Ger sub)
HDV/Digi Beta 16:9
stereo
approx. 40 min

Concept
Ivette Löcker
Cam Joerg Burger
Ed Igor Heitzmann
Ivette Löcker

Completion
2007

Contact
Ivette Löcker

My Best Friend's Wedding

Anna Martinetz

Karthik, a young liberal Indian student living in the West suddenly returns to India for a traditionally arranged marriage. In search of a reason, we follow him to India and meet his bride and family. What does love have to do with it? The film explores encodings and narratives of love. Parallels between the Indian way and our own culture (and the universal feelings underlying them) slowly become apparent.

Anna Martinetz * 1978 Vienna Austria
Films (selection) Chukka (2003 short d)

Austria
English (Ger sub)
DV/Digi Beta 4:3
stereo
approx. 60 min

Concept/cam/prod
Anna Martinetz
Ed Stefan Stabenow

Completion
2008

Contact
Anna Martinetz

No Resting Place

Joerg Burger

A film homage honoring the great Viennese cameraman and photographer Wolf Suschitzky. On the occasion of his 95th birthday, the agile emigrant tells how he achieved world renown as an exile in Britain's film industry, and reminisces upon his dynamic past.

Joerg Burger * 1961 Vienna Austria
Films (selection) Seized (2007 short d)
The Real Thing Looks Completely Different (2004 short d) Exploration (2003 short d)
Moscow (2001 short d)

Austria
German/English (Ger sub)
HDV/Digi Beta 16:9
stereo 30 min

Realisation
Joerg Burger

Prod Ralph Wieser
Georg Misch
Mischieffilms

Completion
2008

Contact
Mischieffilms

Überlappungen II

Wilhelm Gaube

Überlappungen II is a sequel to *Überlappungen* and incorporates portraits of artists as well as a comprehensive account of all films about Viktor Matejka.

Wilhelm Gaube * 1925 Oed Austria
Films approx. 250 documentaries

Austria
16 mm mono
approx. 5 hours

Realisaton
Wilhelm Gaube

Completion
Spring 2008

Contact
Wilhelm Gaube

Wien 15

Thomas Korschil

The portrait of an urban area in Vienna is depicted by means of a few people who work in that specific part of the city. On the one hand, it is a run-down shopping street. On the other hand, it is a newly revitalized quarter deeply influenced by its migrants. The pretended and actual rise and fall of careers provides a lens through which to consider the social origin and future possibilities of various people, and tensions just below the surface.

Thomas Korschil * 1968 Salzburg Austria
Films (selection) Artikel 7 – Unser Recht! (2005 d) Sunset Boulevard (1991 a-g)
Platz da, Halt (1993 a-g)

Austria
German/English (Eng/Ger sub)
DV/Digi Beta 16:9
stereo
approx. 40 min

Realisation
Thomas Korschil

Completion
2008

Contact
Thomas Korschil

Kowalski's editing, the pumping up of the static images and the organic way the electronic music follows and anticipates the movements of nature make this a breathtaking work of art.

The jury for the GOLDEN IMPACT AWARD 2006 about *Luukkaankangas* – updated, revisited by Dariusz Kowalski

avant-garde short
coming soon

alpine intervention

Michaela Schwentner

Recreational architecture is a basic component of our landscape. The sight of a functional swimming or ski-lift facility is no surprise. Once they become obsolete, such structures disappear from our field of vision. I want my experimental work to evoke and reveal the beauty of these architectural objects, including auxiliary transportation infrastructure, tunnels, street galleries, etc.

Michaela Schwentner * 1970 Vienna Austria
Films (selection) *der kopf des vitus bering* (2004 a-g) *giuliana* 64:03 (2003 a-g)

Austria
No dialogue
16 mm/Digi Beta
Dolby stereo
approx. 10 min

Realisation
Michaela Schwentner

Completion
End 2007

Contact
Michaela Schwentner

Borgate

Lotte Schreiber

Borgate reflects upon a part of Rome that is on the outskirts of the city, in concrete reference to specific spaces used in historic films (Pasolinis *Mamma Roma*, 1962 and Fellinis *La dolce vita*, 1960). The decay of the modern and the spatial relationship between urban construction and its surrounding environs is thematized in light of this once up-and-coming neighborhood. The city limit as a spatial artifact is visualized as an image.

Lotte Schreiber * 1971 Müzzuschlag Austria
Films (selection) *Domino* (2004 a-g)
I.E. (2003 a-g) *quadro* (2002 a-g)

Austria
DV/Digi Beta 16:9
colour/b&w
stereo
approx. 14 min

Concept/ed
Lotte Schreiber
Cam Johannes Hammel

Completion
End 2007

Contact
Lotte Schreiber

Einsicht Durchsicht Aussicht
Selma Doborac

Two people have an unusual encounter and ultimately an unusual departure. Their juxtaposition and the resulting affected and situational behavior are thematized and stylised to the extent that it creates a demarcation from usual rational contexts in examples of constellations of causes and effects and their results; to the simple mechanism of functionality.

Selma Doborac * 1982 Bosnia and Herzegovina
Films (selection) K bis D. A oder B. (2005 a-g)
Die Abgewandte (2004 a-g)

Austria
No dialogue
16 mm 1:1.37
Dolby SR 15 min

Realisation
Selma Doborac

Completion
End 2007

Contact
Selma Doborac

Eintritt zum Paradies
um 3 € 20 Edith Stauber

The myth of paradise has inspired people since the beginning of time. Modern leisure facilities attempt to recreate this illusory place. At the centre of the film: the guests at an outdoor pool. They jump from the tower, sit at the café, swim or sleep. Satiety and prosperity define the atmosphere. The outdoor pool turns out to be a kind of democratic paradise, institutionalized, and in contrast to the exclusivity of the Garden of Eden, it is open to all.

Edith Stauber * 1968 Linz Austria
Films (selection) Über eine Straße (2004 d)
Die Zeit ist da (2001 d)

Austria
German (Eng sub)
Beta SP 16:9
stereo
approx. 7 min

Realisation
Edith Stauber

Completion
2007

Contact
Edith Stauber

Ein Heimatfilm
Johanna Kirsch

The question of whether there is a viable concept of "homeland" is a question in confrontation with everyday life: from territorial power relations to the loss of sensuality via monetisation, globalization and the associated destruction of references to a world of lived experience, from the ideological abuse and appropriation of the concept of "homeland" to the idea of the co-existence of various "homeland" worlds.

Johanna Kirsch * 1980 Oberndorf Austria
Films (selection) Me, the big bad wolf and the radical sense of freedom (2004 a-g)

Austria
German/English (Eng sub)
HDV/Digi Beta 4:3
stereo
approx. 30 min

Realisation
Johanna Kirsch

Completion
2008

Contact
Johanna Kirsch

Hotel Roccalba
Josef Dabernig

Sunday afternoon in Hotel Roccalba: Is this an old-age-home, a recreational facility or simply a hotel? The life of a 12-member group in the dilapidated facility leaves the question open.

Josef Dabernig * 1956 Kötschach-Mauthen Austria
Films (selection) Lancia Thema (2005 a-g)
Rosa coeli (2003 a-g) Wisla (1996 a-g)

Austria
No dialogue
16 mm/Blow up/
35 mm 1:1.37 b&w
stereo SR
approx. 10 min

Sc/ed/prod
Josef Dabernig
Cast Annemarie, Anni
& Wolfgang Dabernig
Josef Dabernig jun. & sen.
Karin & Maria Franz
Isabella Hollauf
Georg Schöllhammer
Otto Zitko
Cam Christian Giessler

Completion
Spring 2008

Contact
Josef Dabernig

Lezzieflick
Nana Swiczinsky

A deconstructive remix of heteroporn containing a pseudo-lesbian plot. The film is visibly composed of coarse pixels that disturb the view of soft flesh. The pictorial level shifts from a tableau for voyeuristic viewers to the women's feelings. Symbolic female sexuality is interwoven with mechanical, masculine-connoted images, thereby illustrating the androgynous spectrum of lesbian feeling.

Nana Swiczinsky *1969 Vienna Austria
Films (selection) Vanishing Points (2005 short animation) Wieder Holung (1997 short animation)

Austria
No dialogue
DV/Digi Beta 4:3
stereo
approx. 7 min

Realisation
Nana Swiczinsky

Completion
2007

Contact
Nana Swiczinsky

Low Definition Control – Malfunctions #0
Michael Palm

Low Definition Control is an experimental science fiction documentary about the precarious construction of truth and knowledge via imaging systems used in criminology, medicine and the natural sciences. Key concepts like surveillance and control, normality and deviation become touchstones for a filmic reflection upon the significance of visual apparatuses and the world-view provided by their conception of reality, change and life.

Michael Palm *1965 Linz Austria
Films (selection) Mozart Sells (2005 a-g) Edgar G. Ulmer – The Man Off-Screen (2004 d) Sea Concrete Human – Malfunctions #1 (2000 a-g)

Austria
German (Eng sub)
35 mm Cinema Scope 1:2.35
colour/b&w
Dolby Digital 45 min

Realisation
Michael Palm

Prod
hammelfilm

Completion
End 2008

Contact
hammelfilm

Milli Vanilli Rebate
Martin Arnold

Milli Vanilli was a German duo back in the 1980's. The band came to its demise during a US tour when the playback track jammed – the scandal was perfect. Their producer let it be known that neither of the guys could sing. The band tofu.gti plays Milli Vanilli's *Girl You Know It's True* – something seems to be wrong with tofu's homage as well: Playback tracks develop a life of their own, the drum lashes out, guitars go mute, the lyrics collapse ...

Martin Arnold *1959 Vienna Austria
Films (selection) Alone. Life Wastes Andy Hardy (1998 a-g) passage à l'acte (1993 a-g) pièce touchée (1989 a-g)

Austria
No dialogue
HD 16:9
approx. 10 min

Realisation
Martin Arnold

Completion
2008

Contact
Martin Arnold

nightStill
Elke Groen

It is full moon in the Austrian Alps. The fog lifts and reveals a view of a snow-covered plateau. The camera exposes half a minute per film image: Night becomes day and the moon becomes the sun. Stars race past in circular pathways, strips of light perambulate the landscape, snow storms blanket it all. A figure moves like an apparition through the countryside.

Elke Groen *1969 Gmunden Austria
Films (selection) Jeder siebte Mensch (2006 d) Bunica (2005 d) Tito-Material (1999 a-g)

Austria
S-16 mm/Blow up/
35 mm 1:1.66
Dolby stereo
approx. 10 min

Realisation
Elke Groen

Completion
2007

Contact
groen.film

Not Still – 45 Frames per Revolution

Billy Roisz

The vinyl record is serving as sound and image source for *Not Still*. Billy Roisz uses various types of cameras (e.g. microscope cam) to go deep into the grooves and scratches of the vinyl, the structure of the label, the messages on the picture discs. She mixes this material with macro takes of film material to bring back and forth the impact on each other's manipulation on the medium.

Billy Roisz * 1967 Vienna Austria
Films (selection) elesyn 15.625 (2006 a-g)
 BYE BYE ONE (2005 a-g) sources (2004 a-g)

Austria
 DV/Beta SP 4:3
 stereo
 approx. 7 min

Realisation
 Billy Roisz

Completion
 End 2007

Contact
 Billy Roisz

Notes on Film 03

MOSAIK MÉCANIQUE

Norbert Pfaffenbichler

All the shots from a horror film entitled *A Film Johnnie* (USA 1914) are seen as simultaneous loops that are ordered into a steady grid. The 98 moving images are like Latin ciphers, chronologically proceeding from the top left to bottom right of the screen. Varying shot durations lead to a visually pulsating polyrhythm. Bernhard Lang has composed an analog soundtrack to accompany the deconstructive concept of the film.

Norbert Pfaffenbichler * 1967 Steyr Austria
Films (selection) Notes on Film 02 (2005 a-g)
 Notes on Film 01 else (2002 a-g)

Austria
 No dialogue
 35 mm Cinema Scope 1:2.35 b&w
 Dolby stereo 9.30 min

Realisation
 Norbert Pfaffenbichler
Sound Bernhard Lang

Completion
 2007

Contact
 Norbert Pfaffenbichler

Optical Vacuum

Dariusz Kowalski

This film takes hidden webcams as its point of departure. These cameras are used for the surveillance of workers, universities or public spaces, not intended for public consumption. Webcams give the internet "eyes" – they inversely mirror society through their lack of subjectivity and their anonymous gaze. Voyeurism and surveillance, but also unsolicited exhibitionism mutually determine one another through the technology of the internet.

Dariusz Kowalski * 1971 Cracow Poland
Films (selection) Elements (2006 a-g)
 Luukkaankangas – updated, revisited (2005 a-g)
 Ortem (2004 a-g)

Austria
 No dialogue
 Beta SP 16:9
 stereo
 approx. 30 min

Realisation
 Dariusz Kowalski
Sound Stefan Németh
Voice Stephen Mathewson

Completion
 2008

Contact
 Dariusz Kowalski

Rue St. Honoré

Christian Neubacher

Rue St. Honoré is a found footage film that spans an arc from darkness to light and back again. The film draws its tension from the opposition of light and dark, silence and loudness, stillness and motion. In stereo and wide screen image, it lives through all stages of cinematic history, from the simple shadow play through to action films.

Christian Neubacher * 1972 Salzburg Austria

Austria
 35 mm 1:1.37
 colour/b&w
 stereo
 approx. 10 min

Realisation
 Christian Neubacher

Completion
 End 2007

Contact
 Christian Neubacher

Running Sushi Mara
Mattuschka, Chris Haring

Steffi and Johnny go to the Running Sushi Restaurant. During a trivial conversation, insight is afforded into the parallel world of the protagonists' unspoken thoughts and feelings. With every piece of sushi, a story is evoked from the unconscious reservoir of their interpersonal relationship. Dream machines are cranked up to generate grotesque parallel worlds and extreme conditions.

Mara Mattuschka * 1959 Sofia Bulgaria
Films (selection) Comeback (2005 a-g)
Legal Errorist (2005 a-g) plasma (2003 a-g)

Chris Haring * 1970 Schattendorf Austria
Films (selection) Legal Errorist (2005 a-g)

Austria
English
DV/Digi Beta 16:9
stereo
approx. 35 min

Sc Mara Mattuschka, Chris Haring
Cast Stephanie Cumming, Johnny Schoofs
Cam Sepp Nermuth
Ed Mara Mattuschka

Prod
Minus Film

Completion
2008

Contact
Mara Mattuschka

Rushes
Peter Tscherkassky

Performers in a feature film are caught unawares in the vast domain of cinema, suddenly finding themselves in the midst of unknown territory: They stumble upon the rushes of several commercials and embark upon a voyage of discovery, along the shores of the advertising industry.

Peter Tscherkassky * 1958 Vienna Austria
Films (selection) Instructions for a Light and Sound Machine (2005 a-g) Dream Work (2001 a-g) Outer Space (1999 a-g)

Austria
No dialogue
35 mm 1:1.85 b&w
Dolby SR
approx. 25 min

Realisation
Peter Tscherkassky

Completion
2009

Contact
Peter Tscherkassky

stroboscopic noiz 01
Manuel Knapp

A study about movement that explores the line in space, its speed and transitions. Physical effects, algorithym and their aesthetic are explored at the threshold of transitions. Spaces between, such as brightness and darkness, black and white, tempo in the form of a wide variety of physical effects, timelines and their stroboscopic after-images are visualized.

Manuel Knapp * 1978 Wolfsberg Austria
Films (selection) visibility of interim (2007 a-g)
accelerated lines (2005 a-g)

Austria
No dialogue
DV/Digi Beta 16:9 b&w
stereo
approx. 8 min

Realisation
Manuel Knapp

Completion
End 2007

Contact
Manuel Knapp

Tears Work
Christian Frosch

Tears in the cinema cancel the distance of in-between time. Tears are far-reaching and contagious. The film concentrates its gaze on the salty liquid. *Tears Work* is a dense, touchingly comical film about tears and work and cinema.

Christian Frosch * 1966 Waidhofen/Thaya Austria
Films (selection) K.aF.ka-fragment (2002 f)
Die totale Therapie (1997 f)

Austria
No dialogue
HDV/Digi Beta b&w
stereo
approx. 14 min

Concept/ed/prod
Christian Frosch
Cam Johannes Hammel

Completion
2007

Contact
Christian Frosch

wellen

Marco Antoniazzi

The film *wellen* takes as its point of departure a state to which it recurrently returns: the blank screen and dead silence. A solitary tone arises from this “pre-cinematic” condition, its varying frequency and amplitude meandering above and below the threshold of hearing – as if the blank screen is set in motion by the complex vibrations of an analog oscilloscope.

Marco Antoniazzi * 1972 Bozen Italy

Films (selection) Verkauften Verkauften (2006 short d) Das Kettenkarussell (2004 short f) für einen moment (2001 short f)

Austria

No dialogue
DV/Digi Beta 16:9 b&w
mono
approx. 20 min

Realisation

Marco Antoniazzi

Completion

End 2007

Contact

Marco Antoniazzi

contact addresses

index

Production Companies & Sales

Amour Fou Filmproduktion
Lindengasse 32
1070 Vienna/Austria
+43 1 994 99 11-0
office@amourfou.at
www.amourfou.at

Cronos Film
Schwindgasse 11/2
1040 Vienna/Austria
+43 1 961 05 23
www.parallel-universe.com
www.war-on-drugs.com

finnworks
Voelkendorferstraße 40a
9500 Villach/Austria
+43 4242 582 505
theorangepaper@finn.or.at

**Golden Girls
Filmproduktion**
Seidengasse 15/11/20
1070 Vienna/Austria
+43 1 810 56 36
office@goldengirls.at
www.goldengirls.at

groen.film
Neubaugasse 52/36
1070 Vienna/Austria
+43 650 268 18 81
office@groenfilm.at

**Martin Gschlacht
Filmproduktion**
Obere Viaduktgasse 2/20
1030 Vienna/Austria
+43 699 131 958 23
martin@coop99.at

hammelfilm
Johannes Hammel
Film- und Videoproduktion
Schönbrunnerstr. 14a/19
1050 Vienna/Austria
+43 1 968 83 12
hammelfilm@hotmail.com

**KGP Kranzelbinder
Gabriele Production**
Seidengasse 15/3/19
1070 Vienna/Austria
+43 1 522 22 21
welcome@kgp.co.at
www.kgp.co.at

loop media
Neubaugasse 40a
1070 Vienna/Austria
+43 1 526 21 93
office@loop-media.at

**Stefan Lukacs
Filmproduction**
Grinzinger Allee 15/6
1190 Vienna/Austria
+43 676 549 77 59
stefan.lukacs@lukacs-arts.at
www.lukacs-arts.at

Michael Pilz Film
Teschnergasse 37
1180 Vienna/Austria
+43 1 402 33 92
film@michaelpilz.at
www.michaelpilz.at

Mina Film
Martina Kudláček
Weißgasse 33/9
1170 Vienna/Austria
+43 699 106 42 410
mariemenkenproject
@verizon.net

Mischief Films
Goethegasse 1
1010 Vienna/Austria
+43 1 585 23 24 23
welcome@mischief-films.com
www.mischief-films.com

nanookfilm
Kleine Neugasse 4/1
1040 Vienna/Austria
+43 1 961 82 60
mail@nanookfilm.com
www.nanookfilm.com

Navigator Film
Schottenfeldgasse 14
1070 Vienna/Austria
+43 1 524 97 77
info@navigatorfilm.com
www.navigatorfilm.com

Vento Film
Leitermayergasse 33/20
1180 Vienna/Austria
+43 1 406 03 92
contact@ventofilm.com
www.ventofilm.com

WILDart FILM
Ebba Sinzinger
Gumpendorfer Straße 80/2
1060 Vienna/Austria
+43 1 595 29 91
office@wildartfilm.com

Sales

Austrian Film Commission
Stiftgasse 6
1070 Vienna/Austria
+43 1 526 33 23 202
salesdesk@afc.at
www.austrianfilm.com

sixpackfilm
Neubaugasse 45/13
P.O. Box 197
1071 Vienna/Austria
+43 1 526 09 90-0
office@sixpackfilm.com
www.sixpackfilm.com

Directors

Ülkü Akbaba

Berggasse 3/1
1090 Vienna/Austria
+43 699 170 014 51
akbaba@chello.at

Marco Antoniazzi

Gumpendorferstraße 60/5
1060 Vienna/Austria
+43 699 175 859 82
marco@visualworkers.net

Martin Arnold

Untere Augartenstraße 18/23
1020 Vienna/Austria
+43 680 215 47 34
m.arnold@chello.at

Jakob Ballinger

Schumanngasse 46/4
1180 Vienna/Austria
+43 676 934 44 91
gaffer@gaffer.cc

Karl Bretschneider

Rauhensteingasse 10/5
1010 Vienna/Austria
+43 699 114 695 86
karlspost@gmx.at

Joerg Burger

Gartengasse 18/21
1050 Vienna/Austria
+43 1 544 14 79
joerg.burger@utanet.at

**Josef Dabernig/
Isabella Hollauf**

Drorygasse 8/1/19
1030 Vienna/Austria
+43 1 715 06 79
dabernig@tuwien.ac.at

Selma Doborac

Belvederegasse 26/12
1040 Vienna/Austria
+43 699 111 883 42
selma@servus.at

Hans Döllinger

Franzensgasse 11/21
1050 Vienna/Austria
+43 699 104 817 81
doellinger@mdw.ac.at
www.sogx.net

Markus Engel

Lychener Straße 10
10437 Berlin/Germany
+49 30 446 754 12
me.engel@web.de

Fordbrothers

Sebastian Brameshuber
Thomas Draschan
Grüingasse 12/19
1050 Vienna/Austria
+43 650 781 19 01
sbrameshuber@gmail.com
www.fordbrothers.biz

Christian Frosch

Reschgasse 7/21
1120 Vienna/Austria
+43 1 810 33 92
ch.frosch@snaflu.de

Wilhelm Gaube

Bernoulligasse 4/31/6
1220 Vienna/Austria
+43 1 203 22 61

Ulli Gladik

Ziegelofengasse 41/28
1050 Vienna/Austria
+43 1 941 26 23
ul.gladik@gmx.at

Barbara Grascher

Große Spelgasse 31/1/31
1020 Vienna/Austria
+43 1 923 05 04
barbara.grascher@gmx.at

Regina Höllbacher

Schmiedingerstraße 33
5020 Salzburg/Austria
+43 699 126 358 43
regina.hoellbacher@aon.at

Johannes Holzhausen

Habsburgergasse 3/18
1010 Vienna/Austria
+43 699 125 197 13
j.holzhausen@utanet.at

Kenan Kilic

Fred-Raymond-Gasse 19/2/1
1220 Vienna/Austria
+43 699 117 060 19
kilic.kenan@gmx.at

Johanna Kirsch

Märzstraße 62/7
1150 Vienna/Austria
+43 699 812 831 04
kittykirsch@yahoo.de
www.schrik.info

Elisabeth Maria Klocker

Kolingasse 13/22
1090 Vienna/Austria
+43 1 319 28 31
kaiserinsisi@yahoo.com

Manuel Knapp

Pillergasse 9/1
1150 Vienna/Austria
+43 650 964 73 21
manuel.knapp@chello.at

Thomas Korschil

Sechshauserstraße 22/21
1150 Vienna/Austria
+43 699 812 974 94
tkorschil@gmx.at

Dariusz Kowalski

Holochergasse 34/19
1150 Vienna/Austria
+43 676 627 71 12
dariusz@vidok.org

Marie Kreutzer

Margaretenstraße 34/2/1/4
1040 Vienna/Austria
+43 650 779 50 00
mariekreutzer@gmx.at

Thomas Lehner

Margareten Gürtel 16
1050 Vienna/Austria
+43 664 337 18 18
tl@sil.at

Ivette Löcker

Schleiermacherstraße 9
10961 Berlin/Germany
+49 163 294 41 62
loecker@snaflu.de

Manu Luksch

Friedmanngasse 30/6
1160 Vienna/Austria
+43 650 997 79 88
www.ambientTV.net

Johann Lurf

Rienöblgasse 2/5
1040 Vienna/Austria
+43 699 108 145 52
johann.lurf@reflex.at

Anna Martinetz

Schegargasse 1/20
1180 Vienna/Austria
+49 163 877 95 01
anna.martinetz@web.de

Mara Mattuschka

Florianigasse 12/8
1080 Vienna/Austria
+43 699 115 042 84
mara.mattuschka@gmx.net

Martin Music

Heysestraße 12
4060 Leonding/Austria
+43 650 428 13 46
martin_music@hotmail.com

Christian Neubacher

Schlüsselgasse 18/7
1080 Vienna/Austria
+43 1 892 61 34
lichtblick@action.at

Astrid Ofner

Hegelgasse 8/20
1010 Vienna/Austria
+43 1 512 89 02
astrid.ofner@viennale.at

Rikke U. Petersen

Herzmanskystraße 20/4/2
1140 Vienna/Austria
+43 699 122 887 25
rikke@gmx.at

Norbert Pfaffenbichler

Akkonplatz 7/3
1150 Vienna/Austria
+43 699 126 420 46
norbert@vidok.org

Billy Roisz

Sperrgasse 3/15
1150 Vienna/Austria
+43 1 966 22 93
roisz@klingt.org

Doris Schmid

Spengergasse 13/7
1050 Vienna/Austria
+43 699 120 889 31
doris.schmid1@chello.at

Lotte Schreiber

Akkonplatz 7/3
1150 Vienna/Austria
+43 699 192 367 29
lotte_s@gmx.net

Günter Schwaiger

c/Benito Castro 3-6 IZQ
28028 Madrid/Spain
+34 607 24 64 57
mosolovp@hotmail.com

Michaela Schwentner

Mueglendergasse 4/11
1170 Vienna/Austria
+43 699 192 310 63
jade@rhiz.org

Gregor Stadlober

Mollardgasse 25/1/28
1060 Vienna/Austria
+43 699 117 740 01
gregor@visualworkers.net

Edith Stauber

Prunerstraße 3
4020 Linz/Austria
+43 676 508 747 83
e.stauber@moviemento.at

Alexander Stecher

Brünnerstraße 134/4/4
1210 Vienna/Austria
+43 676 331 63 03
alexander.stecher@aon.at

Esther Jo Steiner

Schwag 3
9313 St. Georgen/
Längsee/Austria
+43 4213 340 10
cinema@cinetop.at

Nana Swiczinsky

Linke Wienzeile 178/3/142
1060 Vienna/Austria
+43 1 503 21 82
office@nanaswi.com

Carmen Tartarotti

+49 160 934 681 58
ctartarotti@gmx.net

Peter Tscherkassky

Wollzeile 21/22
1010 Vienna/Austria
+43 1 513 51 57
peter@tscherkassky.at

Peter Wagner

Waldhäuser 180
7532 Litzelsdorf/Austria
+43 3358 20 32 33
office@peterwagner.at

Index Directors

Akbaba Ülkü.....	26	Hammel Johannes.....	66	Palm Michael.....	114
Antoniazzi Marco.....	120	Haring Chris.....	56, 118	Petersen Rikke U.....	82
Arnold Martin.....	115	Hofstetter Kurt.....	52	Pfaffenbichler Norbert.....	116
		Hollauf Isabella.....	51	Pfaundler Caspar.....	65
Ballinger Jakob.....	57	Höllbacher Regina.....	46	Pilz Michael.....	29
Brameshuber Sebastian.....	55	Holzhausen Johannes.....	45	Pointeker Ben.....	51
Braunshör Niki.....	79			Ponger Lisl.....	54
Brejcha Zuzana.....	86	Kaufmann Ulrich.....	41		
Bretschneider Karl.....	88	Kilic Kenan.....	80	Roehsler Peter.....	77
Breuer Ascan.....	84	Kirsch Johanna.....	113	Roisz Billy.....	53, 116
Bruch Martin.....	54	Klocker Elisabeth Maria.....	105		
Burger Joerg.....	25, 47, 106	Knapp Manuel.....	119	Schmid Doris.....	53
		Korschil Thomas.....	107	Schönwiese Fridolin.....	76
Covi Tizza.....	81	Kowalski Dariusz.....	55, 117	Schreiber Lotte.....	111
		Krenn Joachim.....	67	Schwaiger Günter.....	27
Dabernig Josef.....	51, 113	Kreutzer Marie.....	99	Schwentner Michaela.....	59, 111
Deutsch Gustav.....	93	Kudláček Martina.....	74	sebastian j. f.....	30
Doborac Selma.....	112			Siljic Ivan.....	73
Döllinger Hans.....	41	Lehner Thomas.....	85	Sinzinger Ebba.....	83
Doser Barbara.....	52	Löcker Ivette.....	105	Spritzendorfer Dominik.....	75
Draschan Thomas.....	55	Luksch Manu.....	39	Stadlober Gregor.....	59
		Lurf Johann.....	60	Stauber Edith.....	112
Emigholz Heinz.....	35, 56, 94			Stecher Alexander.....	100
Engel Markus.....	100	Marschall Tom.....	79	Steiner Esther Jo.....	39
		Martinetz Anna.....	106	Swiczinsky Nana.....	114
Fillei Gerhard.....	67	Mattuschka Mara.....	56, 118		
Frimmel Rainer.....	81	Miko Lukas.....	40	Tartarotti Carmen.....	87
Frosch Christian.....	119	Minck Bady.....	52, 58	Tichonova Elena.....	75
		Music Martin.....	46	Tscherkassky Peter.....	118
Gaube Wilhelm.....	45, 107				
Gladik Ulli.....	28	Neubacher Christian.....	117	Wagner Peter.....	21
Grascher Barbara.....	40			Wehrich Christoph.....	57
Groen Elke.....	115	Ofner Astrid.....	58	Woschitz Thomas.....	68
				Wulff Constantin.....	78

Index Films

..... :!.....:ccccCCoooo::.....	51	Hafner's Paradise.....	27	Part Time Heroes.....	56
alpine intervention.....	111	Das Holländerschiff.....	81	Photography and Beyond –	
Aquarena.....	51	Hotel Roccalba.....	113	Kiesler's Projections.....	94
				Photography and Beyond –	
Being and Nothingness.....	52			Loos Ornamental.....	56
Borgate.....	111	Imago Mundi – Challenging		Photography and Beyond –	
Bregana.....	73	what is accepted.....	54	Schindler's Houses –	
Büggellohe – Vaclavova.....	45	In Between.....	82	Part 12.....	35
		In the Year of the Hare.....	83	Punsch Noël.....	99
		Interstate.....	55		
		The Iron Border.....	21		
				Red Nitro.....	57
Chocolate Girl.....	39			Los Refrigeradores – Heiße	
The Cosmology of		Jakarta Disorder.....	84	Nächte kühle Schränke.....	85
Peter Kubelka.....	74			Ring Road.....	57
		Keynote.....	55	Romani Paramisi –	
				A Gypsy Fairy Tale.....	86
Didn't Land.....	45	Lezzieflick.....	114	Rue St. Honoré.....	117
dream's dreams.....	52	Lost Spaces.....	46	Running Sushi.....	118
Drei – Die Sehnsucht		Low Definition Control –		Rushes.....	118
eins zu sein.....	65	Malfunxions #0.....	114		
				Sag es mir Dienstag.....	58
Ein Heimatfilm.....	113			Schein Sein.....	58
Einsicht Durchsicht		Mara – Different Faces		Das Schweigen und	
Aussicht.....	112	of a Diva.....	105	das Schreiben.....	87
Eintritt zum Paradies		Marina und Sascha.....	105	Seelenflecken.....	88
um 3 € 20.....	112	Mein Leben wäre		Seized.....	47
Elektro Moskva.....	75	ein Roman.....	46	Silence.....	29
elesyn 15.625.....	53	Milli Vanilli Rebate.....	115	Space 2.....	59
		Mono.....	40	Das Spiel 4.....	41
Faceless.....	39	My Best Friend's		stroboscopic noiz 01.....	119
fading away.....	53	Wedding.....	106	Supervision.....	100
fenster / drei sätze.....	54			swinging.....	59
Film ist. A Girl and a Gun.....	93	Natasha.....	28		
Folge Mir.....	66	nightStill.....	115	Tears Work.....	119
Die fünf		No Resting Place.....	106	Überlappungen II.....	107
Himmelsrichtungen.....	76	Not Still – 45 Frames		Universal Love.....	68
		per Revolution.....	116		
Geburtsklinik		Notes on Film 03		VERTIGO RUSH.....	60
Semmelweis.....	78	MOSAİK MÉCANIQUE.....	116		
Das gefrorene Meer.....	40			The Orange Paper.....	67
Gibellina – Il terremoto.....	25	Optical Vacuum.....	117		
Gosprom Charkow.....	77	The War on Drugs.....	30	wellen.....	120
Grenzgängerinnen.....	26	Wien 15.....	107		
Grilagem.....	79			Zwei Personen Film.....	100
Gurbet – Away					
from Home.....	80				

07|08