

“Thank you so much for the wonderful movie opportunity! It was fantastic to be able to experience movies from different cultures and I always adore movies at Film Streams.

Film is such a great thing. It translates so well through time. Film is an exquisite art form. All of the staff are fantastic!”

— *Central High School Student*

Film Streams
at the Ruth Sokolof Theater
2012 Annual Report

Beasts of the Southern Wild 2012

FILM STREAMS™

OMAHA'S OWN
NONPROFIT CINEMA
402.933.0259
FILMSTREAMS.ORG

FILM STREAMS™

OMAHA, NE 68102
FILMSTREAMS.ORG

FILM STREAMS™

Dear Film Streams Supporters,

An extraordinary year with something for everyone, 2012 marked our **fifth anniversary** celebration, our third biennial **Cinemateca** series with the Office of Latino/Latin American Studies at UNO, and our third annual **Local Filmmakers Showcase**, curated by The Faint.

It brought an extensive **Film Noir** series, more live musical accompaniment to classic silents, and a wonderful visit from an undeniable icon when **Jane Fonda** returned to Omaha for **Feature IV**.

For the third year in a row, we broke attendance records, welcoming **more than 57,000 visitors** to our organization's programs. Membership continued to grow, a reflection of more than 2,500 community members' enthusiasm for our organization. Our **Community Development** program has become a model for genuine collaborations that enhance our mission as well as those of our partnering organizations.

Thanks to tremendous support from our community, we continue to present extraordinary programs, celebrating the art of film while offering opportunities for civic participation and providing tangible information through the films we show and the discussions we host.

Institutionally, Film Streams achieved a major milestone in 2012 by **purchasing our building from our landlords**. Led by our amazing board of directors, with support from the Peter Kiewit Foundation and generous in-kind support from Kutak Rock, LLP, we secured our home in North Downtown, lessened our fixed operating costs, and are beginning to build equity, creating a more sustainable future for our organization.

“For the third year in a row,
we broke attendance records...”

We began 2013 by electing a new Executive Committee led by Board Chair **Dr. Katie Weitz White**. Katie has served on our board since 2007 and has been instrumental in shaping Feature, our education programs, and led our recent building campaign. We are infinitely grateful for the wonderful leadership of our outgoing founding board chair, my father, **David Jacobson**. He will continue his involvement with the organization, offering invaluable guidance and support.

We are looking forward to bringing many memorable experiences to Omaha in the year to come.

Can't wait to see you at the theater!

All my best,

Rachel Jacobson
Film Streams Executive Director

First-Run Films

Most Popular Premieres Overall

Moonrise Kingdom (USA)

The Artist (FRANCE)

Beasts of the Southern Wild (UE3)

Anna Karenina (UK)

Oscar Shorts! The Academy Award-Nominated Short Films (various countries)

The Master (USA)

The Queen of Versailles (USA)

The Sessions (USA)

Sleepwalk With Me (USA)

A Separation (IRAN)

46 new films premiered in 2012

14 foreign features from Belgium, France, Iran, Israel, Japan, Norway, Russia, Spain, Turkey, and the UK.

15 documentaries, including extraordinary portraits of Marina Abramovic, Bob Marley, Jiro Ono, Sixto Rodríguez, Ai Weiwei, and "Queen of Versailles" Jackie Siegel.

The latest films from Paul Thomas Anderson, Wes Anderson, Leos Carax, the Dardenne brothers, Aki Kaurismäki, Lynne Ramsay, Lynn Shelton, and Frederick Wiseman.

Of the 50 highest grossing movies in 2012, just one was directed by a woman. Comparatively, 22% of our 2012 first-run films were by **women filmmakers**.

Most Popular Documentaries

The Queen of Versailles (USA)

Samsara (USA)

Marley (USA)

Jiro Dreams of Sushi (USA)

Being Elmo: A Puppeteer's Journey (USA)

Repertory Films

81 classics and revivals shown in 2012

World Cinema Revivals: A Celebration of Film Preservation

February 10 – April 5, 2012

Nearly 60 years of cinema from around the world, including everything from canonical masterpieces to rediscovered gems, all demonstrating the critical importance of film preservation.

Film Noir

April 6 – June 13, 2012

With this 20-film series, we revisited the era of *film noir*, featuring some of the screen's greatest icons dishing blistering dialogue while twisting and turning through plots as devious as they come. Series generously sponsored by Sam Walker.

Jane Fonda

June 29 – August 30, 2012

A series celebrating our Feature IV special guest Jane Fonda, including two influential selections of her choosing: 12 ANGRY MEN, starring her father Henry Fonda, and SULLIVAN'S TRAVELS.

Cinemateca 2012

September 1 – October 4, 2012

Our third biennial series presented with UNO's Office of Latino/Latin American Studies (OLLAS) with a kick-off party at El Museo Latino, and complimentary cuisine throughout the series from Maria Bonita, Dixie Quicks, Nietos Bakery, and Taita.

Two by Shirley Clarke

December 7 – 13, 2012

On the 50th anniversary of pioneering filmmaker Shirley Clarke's debut feature, we presented newly restored 35mm prints of THE CONNECTION (1962) and ORNETTE: MADE IN AMERICA (1985).

Forever Young Family & Children's Series

Ongoing

From THE MUPPET MOVIE in January to IT'S A WONDERFUL LIFE in December, our Forever Young series offered two-dozen family-friendly films in 2012. Made possible with the support of the Lincoln Financial Foundation.

Special Engagements

The Big Lebowski

January 20 – 26, 2012

Fifth Annual Members Select Winner

Union Pacific

July 12 – 19, 2012

Presented in conjunction with the 150th anniversary of Omaha-based Union Pacific.

Evil Dead 2

October 26 – November 1, 2012

Most Popular Classics of 2012

It's a Wonderful Life 1946 (USA)

The Big Lebowski 1998 (USA)
Members Select Winner

Union Pacific 1939 (USA)

Charlotte's Web 1973 (USA)

Dr. No 1962 (UK)

The Maltese Falcon 1941 (USA)

The Phantom of the Opera* 1925 (USA)

Klute 1971 (USA)

Sherlock Jr.** 1924 (USA)

The Muppet Movie 1979 (UK/USA)

* Live score by the Alloy Orchestra.

** Live score by Dan McCarthy (piano) with James Maakestad (bass).

Education

Close to 200 students from Jackson Elementary visited the theater for a special daytime screening of CHARLOTTE'S WEB.

"It was interesting to see the difference between French films and American ones. SMALL CHANGE was certainly very funny, but the director's sense of humor was definitely darker than the average American director's. It was also cool to have the discussion at the end of the movie so we could compare our thoughts and perceptions of the film to those of other students. I had gone to the movies at Film Streams before and enjoyed those. This time, however, was particularly good because we got to interact with other students. I would really enjoy going to another movie there."

— Emily, Central High School Student

More than 3,000 students attended free programs at our cinema in 2012, including Daytime Screenings for Visiting Classes, which provides teachers opportunities to bring their students to the theater for film-based field trips, and our Student Night (presented the first Monday of every month), when full-time students can see whatever we're showing free of charge.

Student Events 2012

A Time for Burning

March 17, 2012

November 9, 2012

This year featured two daytime presentations of the 1966 Oscar-nominated documentary about race relations in Omaha, the second of which brought 145 students from schools throughout the community (Central, Mercy, Millard North, Millard South, North, South, and a few home-education students) for a special screening and remarkable discussion about race relations in Omaha today, led by director Bill Jersey.

Charlotte's Web

June 5, 2012

The most adorable audience ever, 188 students from Jackson Elementary attended this special daytime screening of the original animated adaptation of the E.B. White book.

Sita Sings the Blues

April 27, 2012

A daytime screening and discussion of Nina Paley's brilliant, animated interpretation of the Ramayana attended by 41 students from Creighton Prep's World Religions class.

Undeclared

July 6, 2012

Close to 200 students joined us this past summer for a special daytime screening and discussion of the Oscar-winning documentary UNDEFEATED as part of the Upward Bound program supported by the Peter Kiewit Foundation.

A Better Life

November 13 & 15, 2012

More than 450 Spanish and ESL students from seven area high schools (Bellevue East, Bellevue West, Central, Cornerstone Christian, Kaneshville Alternative Learning, Ralston, and Westside) joined us this fall for a pair of daytime screenings and discussions of the powerful immigration drama A BETTER LIFE, with post-show discussions led by Dr. Lourdes Gouveia and Christian Espinosa from UNO's Office of Latino/Latin American Studies (OLLAS).

Small Change

November 27, 2012

The 400 Blows

November 29, 2012

This past fall brought two daytime screenings of classics from legendary director Francois Truffaut, with 132 French students from seven high schools (Bellevue East, Bellevue West, Bennington, Central, Creighton Prep, Millard South, South) viewing the films and taking part in post-show discussions.

Community Development & Special Programs

In 2012, we presented an average of almost one new special program each week, including 11 screenings with **filmmakers and special guest artists** in attendance, 20 different **community partners**, and 2 silent classics **with live musical accompaniment**.

Partnerships with Community Organizations, Director and Artist Visits, and Panel Discussions

Play Time

January 12, 2012

Screening and discussion with NYC-based architects David Leven and Stella Betts, presented with design alliance OMAha and Omaha Creative Institute.

Urbanized

February 1, 2012

A special screening and discussion featuring Rick Cunningham, Omaha Planning Director; Sloan Dawson, Transportation Planner at MAPA; Anne Trumble, founder and executive director of Emerging Terrain, and Othello Meadows, executive director of Seventy Five North Revitalization Corp.

Miss Representation

February 7, 2012

Screening and panel discussion presented with the Women's Fund of Omaha.

American Teacher

February 22 & 23, 2012

Screenings and discussions presented with the UNO College of Education with support from the Peter Kiewit Foundation.

Director Screening

We Carried Your Secrets & We are Not Afraid

March 1, 2012

Screening and discussion with director Declan Keeney, presented with The Werner Institute.

More Alike Than Different Series

March 5 – 26, 2012

A free, four-film series presented with the Meyer Foundation for Disabilities, with individual screenings and discussions in collaboration with Nebraska Hands & Voices, Autism Society Nebraska, Autism Action Partnership, Down Syndrome Alliance of the Midlands, PTI Nebraska, Goodwill Omaha, and Ollie Webb Center, Inc. Funded in part by the Nebraska Planning Council on Developmental Disabilities.

A panel discussion following a February screening of Gary Hustwit's documentary *URBANIZED*.

Mimosas and a Movie Topsy-Turvy

March 24, 2012

Brunch and matinee screening presented with Opera Omaha in conjunction with their production of "The Mikado."

Hell and Back Again

April 4, 2012

Screening and panel discussion presented with Metropolitan Community College's Military and Veteran Support Services and Career Services departments.

3 New Israeli Films

April 12 – 26, 2012

A three-part series (RESTORATION, HAPPY YOU'RE ALIVE, FOOTNOTE) presented with the Natan & Hannah Schwalb Center for Israel & Jewish Studies at UNO and funded in part

by a gift by Tammy Abramowitz through the University of Nebraska Foundation. Featuring post-show discussions, including a director screening of **HAPPY YOU'RE ALIVE** with Hilla Medalia in person.

Director Screening
The Last Survivor
 May 3, 2012

Screening and discussion presented with the Institute for Holocaust Education and featuring director Michael Kleiman.

Kurt Andersen Presents
Dr. No
 August 17, 2012

A very special 50th anniversary screening of the original James Bond film with author, Studio 360 host, and Film Streams Advisory Board Member Kurt Andersen, celebrating the publication of his acclaimed new novel "True Believers."

Last Call at the Oasis
 August 28, 2012

Screening and panel discussion presented with Engineers Without Borders.

Buster Keaton's **SHERLOCK JR.** with live score performed by Dan McCarthy (piano) with James Maakestad (bass).

Local Filmmakers Showcase
 October 19-25

Our third annual program celebrating area filmmakers, featuring work by Jesse McLean, Patrick Geske, Tony Bonacci, Pat Clark, Tim Guthrie, Lindsay Trapnell, Jonathan Tvrđik, Harrison Martin, and Charles Fairbanks.

Curated by **THE FQIAT**

Filmmaker Screening
The Color Wheel
 October 25, 2012

Screening and discussion with writer-actress Carlen Altman.

Director Screening
Eames: The Architect and the Painter
 November 8, 2012

Screening and discussion featuring director Bill Jersey, presented with design alliance OMAha.

August to June
 November 13, 2012

Screening and panel discussion presented with the UNO College of Education with support from the Peter Kiewit Foundation.

Malcolm X
 November 20, 2012

A special 20th anniversary screening presented with the Malcolm X Memorial Foundation.

Director Screening
Beauty is Embarrassing
 December 13, 2012

A special screening and post-show Q&A with director Neil Berkeley.

Silents in Concert
The Phantom of the Opera
 October 12, 2012

A screening of the 1925 silent classic with live score by the Alloy Orchestra.

Ongoing Collaborations

The Metropolitan Opera: Live in HD

Presented with Opera Omaha, featuring Prelude Talks before all live broadcasts.

Cinemateca

Biennial repertory series presented with and co-curated by the Office of Latino/Latin American Studies (OLLAS) at the University of Nebraska at Omaha.

Arthouse: Bemis Artists Talk Film

A film-based conversation series presented with the Bemis Center for Contemporary Arts.

Above: Maria Bonita owner Itzel Anahi Lopez at one of two Cinemateca events catered by her restaurant.

Silents in Concert
Sherlock Jr.
 December 6, 2012

A special screening of the 1924 Buster Keaton classic comedy with live score by Dan McCarthy (piano) with James Maakestad (bass).

Feature IV

An Evening with Academy Award-winning actress Jane Fonda in conversation with Academy Award-winning director and Film Streams Board Member Alexander Payne—with a surprise appearance by Feature 2008 special guest Laura Dern.

Honorary Chair Susie Buffett

"I am so filled with emotion, because this town has meant so much to me and my family...to be back in this context at the invitation of Alexander and Film Streams is a huge honor for me."

— *Jane Fonda*

A new record of \$227,000 raised in support of Film Streams' Ruth Sokolof Theater, with more than 1,300 people in attendance at the Holland Performing Arts Center.

Photos by Chris Machian (machianphoto.com)

2012 Income & Expenditures

Contributed support (53%)

Individuals	\$142,000
Corporations	\$43,000
Foundations	\$186,000
Government grants	\$74,000
Special events	\$213,000

Total contributed **\$658,000**

Earned revenues (47%)

Box office	\$365,000
Concessions	\$139,000
Merchandise	\$1,000
Sales tax on taxable revenues	-\$42,000
Membership dues	\$114,000
Interest-sav/shortterm inv	\$1,000
Rental revenue	\$6,500

Total earned revenues **\$584,500**

To/from unrestricted net assets -\$82,000

Total ; ncome **\$1,160,500**

Expense

General programming	\$368,000
First run films	\$425,000
Repertory films	\$98,000
Education programs	\$20,000
Community dev. & special programs	\$36,000

Total programming expense (82%) **\$947,000**

Management & general (9%) **\$105,000**

Fundraising & special events (9%) **\$108,500**

Total Expense **\$1,160,500**

**Fundraising
& special events** **9%**

9% **Management
& general**

**Figures have not yet been audited at the time of publication.*

Film Streams Supporters

Gifts & Donations

\$20,000+

Anonymous
Douglas County Visitor Improvement Fund
The Holland Foundation
National Endowment for the Arts
Nebraska Arts Council
Peter Kiewit Foundation
The Todd & Betiana Simon Foundation
Union Pacific Corporation
Weitz Family Foundation

\$10,000 – \$19,999

Anonymous
Omaha Steaks
Bruce & Stacy Simon
Paul & Annette Smith
Sokolof/Javitch Family
Katie Weitz White & Watie White

\$5,000 – \$9,999

The Academy Of Motion Picture Arts & Sciences
Michael & Laura Alley
Bob & Janice Batt
Sue, Chris & Madeleine Behr
Bluestem Prairie Foundation
Borsheims Fine Jewelry & Gifts
Roger B. Devor
The Gifford Foundation
Nancy & David Jacobson
Kiewit Corporation
Kutak Rock LLP
Mike & Susan Lebens
Lincoln Financial Foundation
Kevin McCarthy
Mutual of Omaha
The Porter Family
Dr. & Mrs. Joel Schlessinger
Fred & Eve Simon
Jim & Kathy Simpson
Valmont Industries, Inc.
Sam Walker
Anne Thorne Weaver
Mike & Brenda Whealy

\$2,500 – \$4,999

Anonymous*
David & Patti Aresty
Patricia Chi
Creighton University
Roger & Jody duRand
First National Bank
Carol Gendler
Ellyn Grant
Jerry & Patti Gress
Dan & Jennifer Hamann
Mary Ann (Andy) Holland
Jetton Charitable Fund through the Omaha Community Foundation
Karen & Jim Linder
Daniel & Tina Lonergan
John & Terrie Ringwalt
Cynthia Schneider
& Sylvia Cohn/Rose Blumkin Foundation
Security National Bank
Tracy Stanko
Ann & Ken Stinson
Charles Gifford
& Michele Van Deventer
Drew & Meredith Weitz
Roger & Kate Weitz

\$1,000 – \$2,499

Anonymous
JK Barker Foundation
Mogens & Cindy Bay
Louis & Frances Blumkin
Dan & Esther Brabec
Dr. Frederick Bronski
Dr. Douglas & Karen Brouillette
Bob Broom & Mary Clarkson
Creighton University Jesuit Community
Henry A. Davis
Gary & Kathy Ensz
Catherine & Terry Ferguson
Rick & Mary Fulton
Alan & Gail Fuss
The Greg Heckman Family
Holly & Bruce Hoberman
Polly & Ted Hoff
Richard & Joanie Jacobson
Jane Hueter & Dick Jeffries
Gary & Sally Kaplan
Clark & Emily Lauritzen
Philip & Cynthia Lee
Dr. Amy Haddad
& Steven Martin
Laeth & Arwa Nasir
Omaha Medical Library
Omaha State Bank
Omaha Zoo Foundation
Robert M. Patterson
Peggy C. Payne
Jean Ann Ballinger
& Ward Peters
Jill & Terry Petersen
Tom & Patti Peterson
Lou Anne Rinn
Saddle Creek
Susan Scherl
John & Dianne Scott
Aaron & Robin Shaddy
UNO & University Of Nebraska Foundation
Walnut Private Equity Partners LLC
Ed & Colleen Warin
Adam & Sarah Yale
Peter & Kristae Zandbergen

\$500 – \$999

Aaron Ferer & Sons, Co.
Drs. Magda Peck
& James Anderson
Rabbi Aryeh & Elyce Azriel
Margot Wickman-Bennett
& Edward Bennett
Bill & Monica Blizek
Sherry Brown
Eric Bunderson
Amy Coacher
Dr. & Mrs. W. Benton Copple
Bruce & Lisa Dale
Tim & Linda Daugherty
Janet Davis
Tony & Claudia Deeb
Alice & Charlie Deffenbaugh
Ben & Janna Drickey
Carol Dworak
Marchelle Elston
Nancy & Steve Ermer
The Sustainability Leadership Institute/Ron & Mary Ferdig
Mauro & Christine Fiore
Richard & Judy Fitzgerald
Anne C. Foley
Thomas & Suzanne Friedman
Friend Historical Society
Linda & David Gardels
The Gilbert Family
Mr. & Mrs. Nelson Gordman
Grace/Mayer
The Great Plains Motion Picture Company
Vic Gutman
John Hansen
The Hinton Family

Many thanks to the following contributors for their support of the Ruth Sokolof Theater

Shari Hofschire
Susan Thomas & Steve Hutchinson
Matthew & Donna Johnson
James M. Johnson
& Jennifer B. Katz
Laurie & Charles Kay
Hal & Ashlee Koch
Shane & David Kotok
Chery Griffin & Chuck Lenosky
Jason & Bree MacTaggart
Malone & Company
Todd Robinson
& Cheryl Manasil
Col. Patricia Fornes & Col. Doug Marshall
Michael & Julie McMullen
John Wagner & Carolyn McNamara
Craig Clawson & Cathy Miedl
Mary & John C. Mitchell
Rosemary & Tom Moser
Mike & Sigrid Moylan
Don Mundy
Allan & Janie Murow
Sharee & Murray Newman
Patty & Steve Nogg
Richard & Joan O'Brien
Robert Slovek & Karen O'Dowd
Dr. Kelly Airey
& Dr. Ed O'Leary
Omaha Public Power District
Ginger & Dennis O'Neal
Bill & Linda Orr
Bob & Kay Owen
Frank & Polly Partsch
William & Jeanne Penry
Dr. & Mrs. Eric Phillips
Jeff & Barb Popp
Curtis Reed & Jo Ann Quini
Reed & Jennifer Rasmussen
Ilga Rauchut
Kenny & April Rocker
Katina & Joe Rogers
John Rod
Kevin Burr & Leslie Sanders
Barbara Schott
Rob & Norma Shoemaker
Charles G. & Susan L. Smith
Susie & Stewart Smoler
Don & Julie Stavneak
Bob & Karen Sundell
Mayor Jim & Deb Suttle
Beth & Bob Torson
Janine Uchino
& Christopher Tjaden
Don & Beth Van de Water
Matt Vandenack
Watson & Carroll, PC, LLO
Anne & Arnold Weitz
John Wilhelm
Linda & Ed Willis
The Burlington Capital Group/
Gail & Michael B. Yanney

\$250 – \$499

Anonymous***
Mr. & Mrs. Tim Abariotes
Judy Alderman
Linda Matson Andersen
Richard L. & Ann Anderson
Phyllis Aronson
Mike Hill & LeAnne Baker
Ken & Kay Barjenbruch
Ann & Ed Batchelder
Ann B. Beeder
Paul Milleris & Robin Behlers
Lee & Thomas M. Belford
Gerry Sullivan & Bob Benzal
Chris Bernheisel
Mary & Tom Bernstein
Carol & Steven Bloch
My Boes
Gary Wasdin & Luis Boggio
Steve & Leslie Bogue
Emily & Eric Bowman
Frank Bramlett
Sandi & Bill Bruns
Bill & Kate Burke
Brent & Karen Burmood
Charlie & Julie Burt
Mary Campbell
John Binderup & Patty Carrell
James & Anne Carroll
Michael Reilly & Deb Carson
Tina & John Cherica
Stuart & Amy Chittenden
Keith Clark
Natalie Mason & Jen Cohen
Jim & Jo Collins
Susie & Dennis Collins
Tracy Britt & Scott Cool
Ken & Alison Cowan
Penny & Michael Cox
Hal & Mary Daub
Dr. Merlyn Knudson
& James Davis
Jannette Davis
Naomi Deines
Robyn Devore
Dede McPayden-Donahue
& Pat Donahue
Jim & Sherry Douglas
Charles & Linda Duckworth
Robert & Karen Duncan
Jerre Tritsch
& Kimberly Dunovan
Mark & Brenda Ehrhart
Eric Eickhoff
Chuck & Beth Eliason
John Else
Janyne Peek Emsick & Michael Emsick
Lisa & Gary Epstein
Jill & Mike Erman
Karla Ewert
Mike Krainak & Janet Farber
Judy & Jim Farber
Bev & Dick Fellman
Anne & Mike Fenner
Dr. David & Judi Finkle
Eve Fisher
Mary Beth & Mike Flanagan
Flatiron Café
Kim M. Folta
Jere & Diane Fonda
Bill & Nicole Fox
Moshe & Beth Gershovich
Tim McMahana
& Teresa Gleason
Don Goldstein
Mary Gay Gordon
Christine & George Greene
Carl & Belinda Greiner
Mike & Kathy Gross
Teri & Carl Gumbiner
John & Emily Guzallis
Jaime Hackbart
Don Hammel
Bea Haney
Stacy Heatherly
Morgan Keen Hecht
David & Melanie Hecker
Nancy Hemmingsen
Scott & Ruth Henneman
Briana Hooi
Debbie Hunsberger
Karen Jarneic
Dr. Maurice L. Jay
Donna Neff & Walt Jesteadt
Carter & Esther Jones
Robert L. Ottemann
& Kim Kalkowski
Dana Kaufman
Mike & Barb Kelly
Dan & Laurie Kemp
Todd White & Sheri Kennedy
Bill, Seth & Jordan Kerrey
Mogens Knudsen
Susan Ann Koenig
Dick & Deb Koesters
Robyn & Jim Kortan
John & Sarah Ann Kotchian
Marie & Jack Kubat
Dave & Patty Kunsemiller
Mary Ann Lamanna

Joe & Molly Lang
Patrick Lavelle
Mary Coady-Leeper
& Tad Leeper
Sandy & John Lehr
Stacy L. Lerner
Karen Levin
Rocky Lewis
Donna Walsh & Grant Lippincott
Harold & Kathleen Logan
Bill & Kathy Lydiatt
Lynn Harland
& Harmon Maher
Dennis & Marilyn Mailliard
Sean & Christine Malloy
Tom Marfisi
James & Lynn Martin
Catherine Dernes Maydew
Bartholomew & Jane McLeay
Susan & Steve McWhorter
Tom & Linda Melia
Emily & Craig Moody
John Murphy
John Detisch
& Hillary Nather-Detisch
Greg Norton & Roxanne Nielsen
Nancy Noddle
Sandy & Alan Nogg
Holly Herman & Jim Nolan
Keith & Susan North
Gary Marshall & Ilka Oberst
John & Marilyn O'Gara
Mary Helms & Ken Olson
Harriet A. Otis
Jay & Mary Palu
Tom & Jennifer Pansing
John & Joyce Passarelli
Audrey & Paul Paulman
Emily E. Brush
& Stephen Pedersen
John & Julie Petr
Marcia & Steve Pitlor
Hank Plugge
Rick & Patty Plugge
Karen & Oliver Pollak
Hobson & Denise Powell
Pat & Gayle Ray
John & Linda Burt Rebrovic
Mary Reeg-Dhingra
The Silver Foundation
Mike & Judy Ricart
Laurie Richards - Nebraska Film Office
Iris & Marty Ricks
Kim & Bill Roberts
Jay & Suzanne Robinson
Kristina & Douglas Robinson
Tom Rogers
Tim & Maryanne Rouse
Rick Rubio
Peggy Rupprecht
Carol & Rick Russell
Julia Russell
Mark Howard Schulze
Mike & Kim Schwab
Judy Schweikart
April Shaughnessy
Jennifer Larsen & Joe Sisson
Mark Goodman & Rick Shever
Abby & Jason Shiffermiller
Kay Shilling
Scott Shreve
Scott & Vickie Shurmur
Sissy Katelman Silber
Linda Sing
Suzanne Singer
Jill Slupe
Dave & Leigh Snow
Thomas Fay & Joan Squires
Thomas & Denese Stalnaker
Cina Sterns
Judith Stoeve
Sunday Roadhouse
Gregory G. Swanson
Janet & Jerry Syslo
Duane & Monte Thompson
Rod & Marilyn Thompson
Richard & Janice Tiggelaar
Mike & Susan Toohy
Judy Vann & Family
Irv & Gail Veltzer
Pat & Judd Wagner

Tom & Sarah Waldman
Nathan Weinert
Whitney West
Chauncey Wilkins MD
Mary Beth & Jim Winner
Scott Wooten
Tim Held & Jay Worden
Jeffrey Schrager & Anne York
Debby & Speedy Zweiback

Tributes & Memorials

In Honor of Film Streams' 5th Anniversary
Vic Gutman
In Honor of Vernon "Ed" French
Glenda Kugler
In Memory of Willa Lee Gilreath
Ivan & Rita Gilreath
In Memory of Jim Heller
Nancy Heller
In Memory of Jake (a great cat!)
Karen Jarneic
In Honor of John C. Kenefick
Liz Ryan & Steve Langan
In Memory of Bill & Eileen Kent
Philip & Cynthia Lee
In Honor of My Grandchildren, Joshua & Alana Kulakofsky
Janie Kulakofsky
In Honor of Allan and Janie Murow
Rik & Shannon Bonness
In Memory of Ted Price
Tracy Bohrofen & Kent Behrens
Gary Ementove
Karla Haynes
Mary Kaiman
Richard Rush
David & Debra Spicka
Mary Tanner
The Yahoo! Sales Learning & Development Team
Nikki Zimmerman
In Honor of Todd and Betiana Simon
Bryan & Pamela Hill
Fred & Teresa Hunzeker
Stacie & Duke Matz
Dr. Elizabeth Noordhoek, MD
In Memory of Missy Vangreen
Kurt Vangreen
In Memory of Thomas J. Walsh
Virginia Walsh
In Honor of Dr. Katie Weitz White
Toba, Eric, Eleanor
& Teddy Dunning

In Kind Support

91.5 KIOS FM
Alley Poyner Macchietto
Barnhart Press
The Bookworm
Bungalow 8
Dixie Quicks
DJ Brent Crampton
The Faint
Hilton Omaha
International Minute Press
Investors Realty Inc.
The Italian Vine
Kutak Rock LLP
Kyle Robino/ Habitat Old Market
Chris Machian
Maria Bonita
Metro Magazine
Nietos Bakery
Omaha Mail Inc.
Omaha Performing Arts
Omaha Steaks
Oxide Design Co.
Saddle Creek
Taïta
The Reader
The Big O 101.9 FM
The River 89.7 FM
Rob Walters

List includes 2012 contributions. For corrections, please email hallie@filmstreams.org.

Board of Directors

Laura Alley
Roger duRand
Charles Gifford
David Jacobson
Immediate Past Chair
Rachel Jacobson
Founder/Executive Director
Mark Javitch
Daniel Lonergan
Robert E. (Bob) Mundy
Secretary
Alexander Payne
Steven W. Seline
Betiana Simon
Paul G. Smith
Vice Chair
Ted Warin
Treasurer
Katie Weitz White
Chair

Feature IV Planning Committee

Mary Bernstein
Tina Cherica
Hillary Nather-Detisch
Jane Rips
Katie Weitz White

Advisory Board

Kurt Andersen
Danny Lee Ladely
Robb Nansel
Joel Schlessinger
Lyn Wallin Ziegenbein

Finance Committee

Tina Cherica
Mark Javitch
Daniel Lonergan
Steven W. Seline
Paul G. Smith
Ted Warin

Education Committee

Ron Azoulay
Steve Brock
Bev Fellman
Mattie Olsen
Mark Hoeger
Mark Kratina
Anne Meysenburg
Robert Patterson
Julie Rowse
Nancy Schlessinger
William Steinke
Lindsay Trapnell
David Weissner
Katie Weitz White, *Chair*

Community Development Committee

Jonathan Benjamin Alvarado
Rabbi Aryeh Azriel
Ward Chambers
Sarah Gilbert
David Jacobson
Brigitte McQueen
Robert E. (Bob) Mundy
Jannette Taylor
Kristin Williams

Film Streams Staff & 2012 Favorites

First-Run / Repertory

Rachel Jacobson
Founder/Executive Director
Holy Motors / The Night of
the Hunter & Sherlock Jr.

Casey Logan
Communications Coord.
Beasts of the Southern
Wild / Sherlock Jr.

Hallie Sharkey
Membership Associate
Marina Abramovic: The Artist is
Present / The Night of the Hunter

Scott Cool
Office & Operations Manager
LCD Soundsystem: Shut Up and
Play the Hits / Ballplayer: Pelotero

Amanda Fehlner
Associate Manager
Beasts of the Southern Wild
/ Alice in Wonderland

Andrew Bouska
Shift Manager
Louder than a Bomb /
Mia and the Migoo

Craig D
Shift Manager

Aaron Haug
Shift Manager
Holy Motors / Sherlock Jr.

T.J. Jones
Theater Staff
LCD Soundsystem: Shut
Up and Play the Hits /
Beauty is Embarrassing

Robert Cook
Theater Staff
Holy Motors / The Leopard

Joe Knapp
Theater Staff
Marina Abramovic: The Artist
is Present / It's a Wonderful Life

Cody Ma
Theater Staff
The Master / Gilda

Sean Pratt
Theater Staff
Moonrise Kingdom /
Edward Scissorhands

Travis Upshaw
Theater Staff
Holy Motors / 12 Angry Men

Jim Foyt
Projectionist
The Master / On the Bowery

Matt Maine
Projectionist

Connie White
Balcony Booking

2012 Interns
Addi Schurrer, Anne Sundell,
Teresa Vu, Nicole Wilwerding

2012 MVVs Most Valuable Volunteers

Rebecca Allen
Claire Andersen
Amaya Banuelos
Marco
Del Bharath
Patrick Biggs
Melissa Breazile
Dave Brown
Bob Cairns
Kesley Conover
Juan Cuadra
Lissa Deonarain
Julie Dodd
Bev Engelkamp
Gabe Fox
Colleen Frost

Wendy Hamilton
Jack Harvey
Jimmy Helm
Mary Helms
Mary Hickey
Joe Holm
Sara Howard
Amy Katz
Diane Kirchmann
Margaret Kirkeby
Sue Kuzela
Lauren Long
Brent Lubbert
Katelyn Marks
Mary McHale
Camille Messerley

Stephanie Metzen
Jacquie Montag
Gina Morong
Scott Norman
Emma Penrose
Nicholas Perry
Tara Petersen
Kerri Pillen
Chloe Rasic
AJ Robinowitz
Christiana Roenne
Jon Rusch
Chris Urban
Mary Wampler
John Zurcher
Michelle Zych

Nonprofit
U.S. Postage
PAID
Permit No. 753
Omaha, NE

Film Streams at the Ruth Sokolof Theater **2012 Annual Report**

A year that broke attendance records, brought our fifth anniversary milestone, welcomed an Oscar-winning icon back to Omaha, saw more special events and collaborations than ever before, and (believe it or not) delivered our very first screening of Charles Laughton's *THE NIGHT OF THE HUNTER*, the visage of which has hung over our lobby since we opened our doors back in 2007.

The Night of the Hunter 1955

