MUSEUM OF THE MOVING IMAGE

FOR IMMEDIATE RELEASE

TWO BY WHIT STILLMAN: MOVING IMAGE TO SCREEN BARCELONA AND PREVIEW OF DAMSELS IN DISTRESS, WITH WRITER-DIRECTOR IN PERSON

April 4 & 5, 2012

Writer-director Whit Stillman, whose urbane comedies made him one of the most accomplished American independent directors of the 1990s, is returning to feature filmmaking with *Damsels in Distress*, a widely anticipated comedy starring Greta Gerwig that centers on a group of collegiate girls. Stillman will appear on two consecutive evenings at Museum of the Moving Image: on Wednesday, April 4, with actor Chris Eigeman for a discussion following a rare screening of his 1994 film *Barcelona*, and on Thursday, April 5, to introduce a special preview screening of *Damsels in Distress*.

Tickets for each program are \$15 public / \$9 Museum members / Free for Silver Screen members and above. Order advance tickets online at movingimage.us or by calling 718 777 6800.

Whit Stillman's first three films, *Metropolitan*, *Barcelona*, and *The Last Days of Disco*, form a sophisticated and comedic trilogy on 1990s young city-dwelling bourgeois culture. His intelligent, idiosyncratic characters and almost anachronistic classicism have inspired comparisons to Woody Allen and F. Scott Fitzgerald.

On Wednesday, April 4, at 7:00 p.m., the Museum will present a screening of *Barcelona* followed by a conversation with Stillman and actor Chris Eigeman who is best known for his roles in the first three Stillman films. The discussion, moderated by Chief Curator David Schwartz, is part of the citywide series Stuck on the Second Tier, curated by Miriam Bale, focusing on the films of neglected and underrated auteurs. In *Barcelona*, Stillman's ambitious and hard to-classify second film, a priggish American living in Barcelona hosts his visiting cousin, an uptight naval officer. Clashes ensue, between the cousins and between their conservative sensibilities and the Euroliberalism all around them—as the film veers unexpectedly between comedy and drama, between optimism and a dark desperation in "the last decade of the cold war." (1994, 101 mins. With Taylor Nichols, Chris Eigeman, Tushka Bergen.)

On the following evening, Thursday, April 5, at 7:00 p.m. Stillman will return to introduce a preview screening of *Damsels in Distress*. In the film, a trio of girls set out to change the male-dominated environment of the Seven Oaks college campus—which only recently began accepting female students—and to rescue their fellow students from depression, bad fashion, and low standards. Greta Gerwig plays Violet, the awkward yet assertive leader of the group, in this Jane Austen-meets-*Heathers*-meets-a dollop of French New Wave musical tale of preppy mores. The film was shot in New York City with the beautiful nineteenth-century Greek Revival buildings at the Snug Harbor Cultural Center on Staten Island serving as the college campus. (2011, 99 mins. Courtesy of Sony Pictures Classics. With Greta Gerwig, Adam Brody, Analeigh Tipton.)

Damsels in Distress opens in theaters in New York and Los Angeles on April 6.

Press Contact: Tomoko Kawamoto / tkawamoto@movingimage.us / 718 777 6830

MUSEUM INFORMATION

<u>Hours</u>: Tuesday-Thursday, 10:30 a.m. to 5:00 p.m. Friday, 10:30 to 8:00 p.m. Saturday-Sunday, 10:30 a.m. to 7:00 p.m. Closed Monday except for the following **holiday opening: April 9, 10:30 a.m. to 5:00 p.m.**

<u>Film Screenings</u>: Friday evenings, Saturdays and Sundays, and as scheduled. Unless otherwise noted, screenings are included with Museum admission.

<u>Museum Admission</u>: \$12.00 for adults; \$9.00 for persons over 65 and for students with ID; \$6.00 for children ages 3-18. Children under 3 and Museum members are admitted free. Admission to the galleries is free on Fridays, 4:00 to 8:00 p.m. Tickets for special screenings and events may be purchased in advance by phone at 718 777 6800 or online.

Location: 36-01 35 Avenue (at 37 Street) in Astoria.

<u>Subway</u>: M (weekdays only) or R to Steinway Street. Q (weekdays only) or N to 36 Avenue. <u>Program Information</u>: Telephone: 718 777 6888; Website: <u>movingimage.us</u>

The Museum is housed in a building owned by the City of New York and its operations are made possible in part by public funds provided through the New York City Department of Cultural Affairs, the New York City Economic Development Corporation, the New York State Council on the Arts, the National Endowment for the Arts, the National Endowment for the Humanities, the Institute of Museum and Library Services, and the Natural Heritage Trust (administered by the New York State Office of Parks, Recreation, and Historic Preservation). The Museum also receives generous support from numerous corporations, foundations, and individuals. For more information, please visit movingimage.us.

###