

Film Streams Programming Calendar

The Ruth Sokolof Theater · October – December 2010 v4·2

The Gold Rush 1925

SERIES GENEROUSLY
SPONSORED BY

All Films New 35mm Prints!
**Great Directors:
Chaplin**
November 12 – December 9, 2010

The Circus 1928
The Great Dictator 1940
Limelight 1952
City Lights 1931
The Gold Rush 1925
(reissue in 1942)

Modern Times 1936
The Kid 1921
The Idle Class 1921
A King in New York 1958
Monsieur Verdoux 1947

Once dubbed “the most famous man in the world,” Charlie Chaplin has long been recognized as one of the preeminent icons of both comedy and cinema. From 1914 until 1967, Chaplin wrote, directed, produced, and starred in over 80 films, quickly advancing from basic slapstick to a unique comic style—immaculately constructed, deeply human, and always hilarious. In cooperation with MK2 and the Chaplin estate, Janus Films presents this touring retrospective of Chaplin’s films from 1918 to 1957, including such family-friendly masterpieces as THE KID, THE CIRCUS, CITY LIGHTS, and MODERN TIMES, all in new 35mm prints. (Janus Films)

See the reverse side of this newsletter for a full calendar of films and dates.

Save the date! Feature III An Evening with Academy Award-winning director Steven Soderbergh.

Interviewed by Kurt Andersen,
with an Introduction by Alexander Payne.

Sunday, February 20, 2011
Holland Performing Arts Center · 1200 Douglas · Omaha

Event Chairpersons: The Weitz Family

When SEX, LIES, AND VIDEOTAPE landed at the Cannes Film Festival in 1989, earning the coveted Palm d’Or before returning stateside to steal the show at Sundance, it marked the arrival of a new star in filmmaking. Two decades later, director **Steven Soderbergh** stands, perhaps without equal, at the intersection of art and mass entertainment—an auteur with a worldwide audience, a serious Academy Award-winner whose idea of a crowd-pleaser (OUT OF SIGHT, OCEANS 11-13, THE INFORMANT!) would be just about any other director’s masterwork. Prolific? In 2000, he won an Oscar for Best Director (TRAFFIC) in competition against *himself* (ERIN BROCKOVICH). And so it goes without saying that we are absolutely thrilled to announce that Steven will join fellow Academy Award-winner **Alexander Payne** and “Studio 360” host and writer **Kurt Andersen** on stage at the Holland Performing Arts Center on the evening of **February 20** for a conversation about his extraordinary career-in-progress, all in support of Film Streams’ Ruth Sokolof Theater.

20th Century-Fox / Photofest

Please watch for more details about **Feature III** in our weekly e-newsletter and online at **filmstreams.org**.

Student Night at the Ruth Sokolof Theater
The first Monday of every month is **FREE** for all full-time students with valid school ID!
Upcoming dates: Mon, 10/4; Mon, 11/1; Mon, 12/6.
Student Night is made possible through the support of the Peter Kiewit Foundation.

Film Streams for Students

New and Improved Film Club!

Beginning this October, our Film Club program will move to 4pm the first Monday of every month, with a post-show discussion led by a member of our Education Committee. Film Club screenings are open to all and **FREE** for full-time students. Join us Monday, October 4 at 4pm for our next Film Club, a special presentation of Fritz Lang’s **METROPOLIS** with UNO film studies instructor Mark Hoeger (see reverse side for more info).

For more upcoming Film Club events, visit our Education page at **filmstreams.org**.

Daytime Screenings for Classes

Film Streams’ Education Program now offers an annual calendar of Daytime Screenings for visiting high school classes. In addition to celebrating the art of film, selections address a range of courses, including English, World Languages, Journalism, and Social Studies, and meet numerous state teaching standards. If you’re a teacher interested in bringing students to the Ruth Sokolof Theater or learning more about our Education program, email **rachel@filmstreams.org**.

Film Streams Information

Film Streams is a 501(c)3 nonprofit arts organization dedicated to enhancing the cultural environment of the Omaha-Council Bluffs area through the presentation and discussion of film as an art form. For more info, visit us at **filmstreams.org**.

Location, Hours & Parking

Film Streams’ Ruth Sokolof Theater is located at 1340 Mike Fahey Street in downtown Omaha, within the Saddle Creek Records complex—west of Qwest Center Omaha and one block south of Cumming Street. Showtimes begin in the early evening Monday, Tuesday, Wednesday, Friday, and early afternoon Thursday, Saturday, Sunday.

Parking is available in the lot behind our theater, accessible from 14th Street between Cumming and Mike Fahey Street. Street parking is also available in the vicinity surrounding the cinema (free after 5pm weekdays and all day on weekends).

Tickets

Buy tickets in person at the box office (open 30 minutes before the day’s first showtime) or online at **filmstreams.org**. Unless otherwise noted, tickets are \$9 general, \$7 for seniors, students, teachers, and military, and \$4.50 for Members. See reverse side for more about Film Streams Membership.

Board of Directors

Scott Andersen
Andy Holland
David Jacobson, Chairman
Rachel Jacobson, Founder/Director
Mark Javitch
Alexander Payne
John P. Schlegel, S.J.
Steven W. Seline
Betiana Simon
Paul G. Smith
Katie Weitz White

Advisory Board

Kurt Andersen
Myriel Boes
Jason Kulbel
Danny Lee Ladely
Robb Nansel
Joel Schlessinger
Lyn Wallin Ziegenbein
Michael B. Yanney, Director Emeritus

Staff

Rachel Jacobson, Director
Casey Logan, Communications Coord.
Hallie Sharkey, Membership Associate
Maggie Wood, Office & Operations Manager
Andrew Bouska, Associate Manager
Amanda Fehlner, Shift Manager
Aaron Haug, Shift Manager
Cooper Moon, Shift Manager
Jim Foyt, Projectionist
Jeff Jenkins, Projectionist
Craig D. Theater Staff
Joe Knapp, Theater Staff
Chris Viner, Theater Staff
Nicholas Burroughs, Design Intern
Connie White, Balcony Booking

Design Partner

Oxide Design Co.

Stay in Touch: Sign up to receive our e-newsletter at **filmstreams.org**.

Gifts & Donations

\$20,000 +
Anonymous
Douglas County Visitor Improvement Fund
The Holland Foundation
Nebraska Arts Council
Todd & Betiana Simon Foundation
Weitz Family Foundation
\$10,000 – \$19,999
Bluestem Prairie Foundation
Richard Holland
Paul & Annette Smith
Omaha Steaks
Sokolof Family Foundation
\$5,000 – \$9,999
Nancy & David Jacobson
Tom & Mary Jetton
Charitable Fund
Kiewit Corporation
Peter Kiewit Foundation
Kutak Rock LLP
Bob & Maggie Mundy
Fred & Eve Simon
Valmont Industries, Inc.
Sam Walker
& Elizabeth Emlen Walker
Mike & Brenda Whealy
The Burlington Capital Group/
Gail & Michael B. Yanney
\$1,000 – \$4,999
Anonymous**
Scott & Sheila Anderson
Aviture Inc.
Fred & Marcia Backer
Chris, Sue & Madeleine Behr
Shannon & Rik Bonness
Bonshelms Fine Jewelry
& Gifts
Soralee & Jerry Cohn
Kathy & Gary Ensz
Terry & Catherine Ferguson
First National Bank of Omaha
Carol Gendler
Polly & Ted Hoff
Jane Huertler & Dick Jeffries
Ree Schonlau & Jun Kaneko
Gary & Sally Kaplan
Mike & Susan Levens
Sandy & John Lehr
Lincoln Financial Foundation
Jim & Karen Linder
Sandy Matthews
Kevin McCarthy
Alexander Payne
George & Peggy Payne
Jill & Terry Peterson
Dean & Terrie Ringwalt
Saddle Creek
Joel & Nancy Schlessinger
Mr. & Mrs. Harley Schrage
John & Dianne Scott
Sue & Steve Seline
Aaron & Robin Shaddy

Ann & Ken Stinson
Anne Thorne Weaver
University Of Nebraska
Foundation
Charles Gifford
& Michele Van Deventer
Peter & Kristae Zandbergen
\$500 – \$999
Anonymous*
Aaron Peter & Sons, Co.
Alan & Marcia Baer Family
Charitable Trust
Michael & Laura Alley
Mrs. Magda Peck
& Jim Anderson
Kelly Anderson
David & Lea Bailis
Ann Bordwine Beeder, MD
Paul Milleris & Robin Behlers
Bill & Monica Blizick
Dr. Frederick Bronski
W. Eric Bunderson
Bob Broom & Mary Clarkson
Bruce & Sharon Clawson
Amy Coacher
Elythe Cohn
Marcy & Ira Cotton
Bob & Debra Culver
Fred & Janet Davis
Tony & Claudia Deeb
Alice & Charlie Deffenbaugh
Robert & Karen Duncan
Jerre Tritsch
& Kimberly Dunovan
Roger & Jody duRand
Betsy Ware
& Andrew Fippinger
Dr. Frank Senecky
Nelson & Linda Gorman
Ellyn Grant
Jerry & Patricia Gress
Terry & Judy Haney
Holly & Bruce Hoberman
Richard & Joanie Jacobson
Dr. Maurice L. Jay
Matthew Johnson
Julie Morsman Schroeder
Foundation
Hal & Ashlee Koch
Dave Kocsis
Barbara & Howard Kriantz
Mark Kratina
Dave & Patty Kunsemiller
Kallie Larsen
Cherry Griffin & Chuck Lenosky
Harold & Kathleen Logan
Col. Patricia Fornes
& Col. Doug Marshall
Gerry Morrow
Sharee & Murray Newman
Joan & Richard O’Brien
Philanthropic Ventures
Foundation
Pinnacle Bank
Ponsker Financial
Management Consulting
Terry Caie & Lee Polikov
Jeff & Barb Popp
Louise Rinn
Rose Blumkin Foundation
Carol & Rick Russell
Kevin Burr & Leslie Sanders
Susan Scherl

Film Streams Supporters

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

Creighton University
Security National Bank
Of Omaha
Bruce & Anne Shackman
Rob & Norma Shoemaker
Jennifer Norma & Joe Sisson
State Of Nebraska Department
Of Labor
Susan & Mary Stroesser
Jim & Deb Suttle
University Of Nebraska
At Omaha
Don & Beth Van de Water
Eduardo J. Vasquez
Trilety Wade
Ed & Colleen Warin
Christopher Wenstrom
\$250 – \$499
Anonymous***
Susan & Jeffrey Aizenberg
Kurt Andersen
& Anne Kreamer
Phyllis Aronson
Daphne & Bruce Aronson
Rabbi Aryeh & Elvira Azriel
Ken & Kay Barjenbruch
Mogens & Cindy Bay
Mary & Tom Bernstein
Bob & Kathy Biderup
My Boes
Jim & Regina Boulay
Dan & Esther Brabec
Dr. Douglas & Karen Brouillette
Sandy & Bill Bruns
Brent & Karen Burmoud
Julie & Charles Burt
Ward A. Chambers MD
Tina & John A. Cherica
Stuart & Amy Chittenden
Maria & Robert Cohen
Jill & Sean Conway
Ken & Allison Cowan
Michael & Penny Cox
Ron Widman & Julie Crowell
Bruce & Lisa Dale
Hale & Mary Daub
Janette Davis
John Detisch
& Hillary Nather-Detisch
Robyn Devore
James & Sherry Douglas
Bill & Julie Erickson
Jill & Mike Erman
John & Trish Fahey
Mike Krainak & Janet Farber
Bev & Dick Fellman
Mary Beth & Mike Flanagan
Flatiron Cafe
Tom Foster
Howard Kaplan & Julie Frank
Michael Gallner
Moshe & Beth Gershovich
Jill & Joe Goldstein
Ann & Donald Goldstein
Leonard & Shirley Goldstein
Jeff & Danielle Gorman
John M. Guzallis
Timothy Hart
Stacy Heatherly
Mary Helms
Cookie & Jerry Hoberman
Shari Hofschire
Debbie Hunsberger
Susan Thomas
& Steve Hutchinson
Donna Neff & Walt Jesteadt
Hunter Jones
Laurie & Charles Kay Jr.
Connie Keith
Mike & Barbara Kelly
Bill Kerrey
Margaret Kirby
Gail & Harry Koch
Robin & Gary Kratina
Clark & Emily Lauritzen
Patrick Lavelle
Rocky Lewis
Margaret Lim
Bill & Kathy Lydiatt
Dr. Ruth & J. Terry Macnamara
Jason & Bree MacTaggart
Lynn Harland
& Harmon Maher
Dennis & Marilyn Mailliard
Tom Marfisi
Steve & Susan McWhorter
Metropolitan Entertainment
& Convention Authority
Lindsey Miller-Lerman
Emily & Craig Moody
Rod & Jane Moesman
Janie & Allan Murov
Nancy Noddle
Patty & Steve Nogga
Gary Marshall & Ilka Oberst
Harriet Otis
Kim Kalkowski
& Robert Ottemann
Mr. & Mrs. Robert E. Owen
John & Mary Joyce Passarelli
William & Jeanne Penny
John & Julie Petr
Platinum Wine
Distributing, Inc.
Ed & Iga Rauchut
Curtis & Jo Ann Reed
Michael Reilly
Iris & Marty Ricks
Linde Ringling
Bill & Kim Roberts
Jan Buckingham
Lauren Ronald
Peggy Rupprecht
Jeanne & Pat Salerno
Mike & Kim Schwab
Judy Schweikart
Amy Scott
Greg Seanson
John Selig
Jerry & Cary Sharkey
Drs. Scott & Vickie Shurmur
Suzanne Singer
Karan O’Dowd & Bob Slovek
Thomas Fay & Joan Squires
Don & Julie Stavneak
Robert & Karen Sundell
John R. Sunderman
Duane & Monte Thompson
Richard & Janice Tiggelaar
Janine Uchino
& Christopher Tjaden
Mike & Susan Toohay
Carol & David Van Metre
Judy Vann
Gail & Ivy Veitzer
Tom & Sarah Waldman
Gary Wasdin
Nathan Weinert
Arnold & Anne Weitz
Drew & Meredith Weitz
Todd White
Whole Foods Market
Jim & Judy Wigton
Dr. Chauncey Wilkins
Julie & Mark Wilson
John & Mary Wilson
Mary Beth & Jim Winner
Larry & Peggy Zier
Speedy & Debby Zweiback
**Gifts
In Memoriam**
Sandy Matthews
In Memory of Bill Matthews,
in honor of
The Met: Live in HD
Friends of Elvira Garcia
In her Memory
Eve Fisher
In Memory of Ruth Fisher
In Kind Support
91.5 KIOS FM
Alley Poyner Macchietto
Barnhart Press
Blue Sushi
John Brodston
Rob Gilmer
Hilton Omaha
International Minute Press
Kiser Design Construct
Kutak Rock LLP
La Charlotte
Joey Lynch
Omaha Mail Inc.
Oxide Design Co.
Paparazzi by Appointment
Spirit World
The Reader
The River 89.7FM

FILM STREAMS DESIGN PARTNER List complete through September 13. For corrections, please email **hallie@filmstreams.org**.

RUTH SOKOLOF THEATER
1340 MIKE FAHEY STREET
OMAHA, NE 68102
FILMSTREAMS.ORG

FILM STREAMS

OMAHA'S OWN
NONPROFIT CINEMA
402.933.0259
FILMSTREAMS.ORG

FILM STREAMS

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

Film Streams Programming Calendar
October – December 2010

October 1 – 7 Metropolis 1927

Directed by Fritz Lang.

The newly restored, “complete” version of Fritz Lang’s silent-era masterpiece METROPOLIS comes to the Ruth Sokolof Theater for a full week, including a special screening (Tuesday, October 5, 7pm) with live musical accompaniment by the Alloy Orchestra! USA; 153 min.

Monday, October 4, 4pm: Film Club screening with post-show discussion led by UNO film studies instructor and filmmaker Mark Hoeger. Open to all, free for full-time students.

Tuesday, October 5, 7pm: Special screening with live score performed by the **Alloy Orchestra**. Tickets (\$12 Film Stream Members; \$16 non-Members) on sale now.

Coming Soon - Omaha Premieres

Dates TBA

The Tillman Story First-Run (R)

Directed by Amir Bar-Lev.

A searing, must-see documentary about former NFL star and slain Army Ranger Pat Tillman, and the courageous family that refused to accept the government propaganda regarding his death. USA; 94 min.

Dates TBA

Jean-Michel Basquiat: The Radiant Child First-Run

Directed by Tamra Davis.

A definitive documentary about the short but phenomenal career of graffiti artist turned internationally renowned painter Jean-Michel Basquiat (1960-1988). USA; 88 min.

Dates TBA

Soul Kitchen First-Run

Directed by Fatih Akin.

Celebrated filmmaker Fatih Akin (HEAD-ON, THE EDGE OF HEAVEN) serves up a delightfully fresh comedy with his latest award-winning film—a delicious, free-spirited story of food, friends, and rock & roll. In German/Greek with English subtitles. Germany; 99 min.

Starting October 15

Jack Goes Boating First-Run (R)

Directed by Philip Seymour Hoffman.

A tale of love, betrayal, friendship, and grace centered around two working-class New York City couples; adapted from Bob Glaudivini's acclaimed Off Broadway play and featuring Philip Seymour Hoffman (in his directorial debut), Amy Ryan, John Ortiz, and Daphne Rubin-Vega. USA; 91 min.

Dates TBA

The Girl Who Kicked the Hornet's Nest First-Run (R)

Directed by Daniel Alfredson.

The third and final installment of the wildly popular Millennium Trilogy (THE GIRL WITH THE DRAGON TATTOO, THE GIRL WHO PLAYED WITH FIRE) based on the novels by Stieg Larsson. In Swedish with English subtitles. Sweden/Denmark/Germany; 148 min.

October 29 – November 4 House 1977

Directed by Nobuhiko Obayashi.

Psychedelic ghost tale? Stream-of-consciousness bedtime story? An episode of Scooby Doo by way of Dario Argento? All apply to this absurd, genuinely terrifying comic nightmare, presented just in time for Halloween. In Japanese with English subtitles. Japan; 87 min.

Forever Young

Family & Children's Series - Fall 2010

October 2–3, 7, 9–10, 14

Aardman Animations Retrospective 1987–2010

From the NY International Children's Film Festival comes this brilliant collection of mini-masterpieces encompassing 25 years of work by the claymation geniuses at Aardman Animations (creators of WALLACE AND GROMIT and CHICKEN RUN). UK; 74 min. Recommended for ages 6 to adult.

October 16–17, 21, 23–24, 28

The Adventures of Prince Achmed 1926

Hailed as the first full-length animated film, PRINCE ACHMED still stands as one of the great classics of animation—an enthralling experience for children and film enthusiasts of all ages. A beautiful restoration of a cinematic treasure, with a new orchestral recording of Wolfgang Zeller's magnificent score. Germany; 65 min.

Oct 30–31, Nov 4, 6–7, 11

La Belle et la Bête (Beauty & The Beast) 1946

Directed by Jean Cocteau.

“Before Disney's 1991 film and long before the Beast started signing autographs in Orlando, Jean Cocteau filmed BEAUTY IN THE BEAST in 1946, in France. It is one of the most magical of all films.” (Roger Ebert) In French with English subtitles. France; 96 min.

Please see the Chaplin series below for more family friendly films coming this fall!

Great Directors: Chaplin

November 12 – December 9, 2010

November 12 – 18

The Circus 1928

When a case of mistaken identity leads him into a circus tent, Chaplin's lovably hapless Tramp becomes a star. USA; 72 min.

November 12 – 18

The Great Dictator 1940

In his first talkie, Chaplin plays dual, doppel-ganger roles—the Hitler-ish Adenoid Hynkel and an amnesiac Jewish barber mistaken for his double—in this brilliant, satiric shot at the Third Reich. USA; 124 min.

November 19 – 25

City Lights 1931

CITY LIGHTS begins with an uproarious skewering of pomp and formality, ends with one of the most famous last shots in movie history and, from start to finish, completely touches the heart and tickles the funny bone. USA; 87 min.

November 19 – 25

Limelight 1952

Chaplin plays an aging vaudeville clown in this touching, self-reflective nod to a bygone era of entertainment, with an unforgettable cameo by his silent-era contemporary Buster Keaton. USA; 137 min.

November 26 –

December 2

The Gold Rush 1925

(reissue in 1942)

The Tramp tries his hand at prospecting in this Chaplin classic featuring some of the comic legend's most famous moments. USA; 72 min.

November 26 –

December 2

Modern Times 1936

“The miracle of cinema is the miracle of Chaplin, and for personal reasons this consistently hilarious satire of the machine age is my favorite.” (Alexander Payne) USA; 87 min.

December 3 – December 5

Double Feature: The Kid 1921

and The Idle Class 1921

Two for one! Enjoy Chaplin's feature-length debut THE KID (54 min.), about the down-but-never-out Tramp and the adorable ragamuffin who becomes his inseparable sidekick, paired here with THE IDLE CLASS (32 min), in which a case of mistaken identity once again puts the Tramp in a precarious (and hilarious) situation, this time as the spitting image of a wealthy woman's husband.

December 6 – 9

A King in New York 1958

Exiled in the era of McCarthyism, Chaplin took satirical aim at certain forces in the U.S. through this scathing story about a deposed king who finds a new life in Manhattan. UK/USA; 110 min.

December 10 – 16

Monsieur Verdoux 1947

Chaplin called this dark comedy masterpiece—based on an idea by Orson Welles, about a laid-off banker who resorts to murder for money—as “the cleverest and most brilliant film of my career.” USA; 124 min.

Community Development

Saturday, October 16, 12pm

9500 Liberty 2009

Director Eric Byler In Person

A powerful documentary about a controversial ordinance in Prince County, Virginia, that became ground zero for America's battle over immigration policy. USA; 81 min. Presented with **Liberty Nebraska**.

Wednesday, November 10, 7pm

Rem Koolhaas: A Kind of Architect 2008

Directed by Markus Heidingsfelder & Min Tesch. In English. Germany; 97 min.

Koolhaas Houselife 2008

Directed by Ila Bêka & Louise Lemoine. In French with English subtitles. France; 58 min.

A double-feature and discussion devoted to internationally celebrated architect, writer, social commentator, and provocateur Rem Koolhaas, presented in collaboration with **design alliance OMA** and **Omaha Creative Institute**.

Film Streams' Community Development Committee is accepting proposals from community groups interested in partnering on film-related events. Deadline for April-June 2011 events: January 2. For more information, email rachel@filmstreams.org.

Tuesday, October 26, 7pm

An Inaugural Ride to Freedom 2010

Director Omowale Akintunde In Person

A touching documentary about the experience of 55 Omaha community members (including instructors and students from UNO's Black Studies Department) as they board a bus and travel over 2,000 miles for the inauguration of President Barack Obama. USA; 46 min.

Tuesday, November 30, 7pm

Taqwacore: The Birth of Punk Islam 2009

Directed by Omar Majeed.

A documentary about the extraordinary progression of the Muslim Punk scene, from its fictional origins (in the novel “The Taqwacores” by Michael Muhammad Knight) to a real-life community of bands and their fans. Canada; 80 min. Presented with **Project Interfaith**, with a post-show panel discussion on identity and diversity within the Muslim Community.

The Met: Live in HD

2010–2011 Season

Presented with Opera Omaha

Das Rheingold

Wagner

Sat, Oct 9, 12pm (Live)
Wed, Oct 13, 6pm (Encore)

Boris Godunov

Mussorgsky

Sat, Oct 23, 11am (Live)
Wed, Oct 27, 6pm (Encore)

Don Pasquale

Donizetti

Sat, Nov 13, 12pm (Live)
Wed, Nov 17, 6pm (Encore)

Don Carlo

Verdi

Sat, Dec 11, 11:30am (Live)
Wed, Dec 15, 6pm (Encore)

La Fanciulla del West

Puccini

Sat, Jan 8, 12pm (Live)
Wed, Jan 12, 6pm (Encore)

Nixon in China

Adams

Sat, Feb 12, 12pm (Live)
Wed, Feb 16, 6pm (Encore)

Iphigénie en Tauride

Gluck

Sat, Feb 26, 12pm (Live)
Wed, Mar 2, 6pm (Encore)

Lucia di Lammermoor

Donizetti

Sat, Mar 13, 12pm (Live)
Wed, Mar 23, 6pm (Encore)

Le Comte Ory

Rossini

Sat, Apr 9, 12pm (Live)
Wed, Apr 13, 6pm (Encore)

Capriccio

R. Strauss

Sat, Apr 23, 12pm (Live)
Wed, Apr 27, 6pm (Encore)

Il Trovatore

Verdi

Sat, Apr 30, 12pm (Live)
Wed, May 4, 6pm (Encore)

Die Walküre

Wagner

Sat, May 14, 11am (Live)
Wed, May 18, 6pm (Encore)

All live Saturday broadcasts will feature a *Prelude Talk* by Opera Omaha, beginning one hour prior to the performance start time (listed above). Tickets (\$24 general; \$20 for Film Streams Members, Opera Omaha Subscribers, and students) on sale now.

For more information, visit filmstreams.org or call (402) 933-0259.

There's never been a better time to be a Film Streams Member.

In addition to helping us bring great cinema to our community, your Film Streams Membership offers a growing list of benefits, including:

- Half-priced tickets (\$4.50) to all films
- Discounts off all concession items (20%)
- **New!** An advance sale period for all premieres and special events
- **New!** For Dual Members and above, ticket discounts (\$4.50) for two adults and all children or guests under 18—perfect for families!
- And even more new benefits at higher levels of Membership, including invitations to special preview screenings, discounted theater rentals, and reserved seating.

To join, renew, or gift a Film Streams Membership today, or to make a donation, visit our Membership page at filmstreams.org or call (402) 933-0259.