PROGRAMMER'S PICK

BOOK EARLY

Moonlight (18) Fri 10 - Thu 16 March

Dir. Barry Jenkins, US, 2016, 111 mins. Cast. Trevante Rhodes, Andre Holland, Janelle Monae, Naomie Harris, Ashton Sanders

A timeless story of human connection and self-discovery, this exquisite coming of age drama chronicles the life of a gay black man as he struggles to find his place in the world while growing favourite and one of the most important films of the year.

PROGRAMMER'S PICK

Toni Erdmann (15) Fri 17 - Thu 23 March

Dir. Maren Ade, Germany, 2016, 162 mins, subtitled. Cast. Peter Simonischek, Sandra Huller, Michael Wittenborn.

Voted the best film of the year by Sight & Sound and one of the standout films at Cannes, Toni Erdmann is a brilliantly original absurdist comedy that centres on a father assailing his uptight corporate daughter with crazy pranks. A brilliantly executed comedic masterpiece, frequently touching, and totally original.

Jackie (15) Fri 10 - Thu 16 March Dir. Pablo Larrain, US, 2016, 100 mins. Cast. Natalie Portman. Peter Sarsgaard, Billy Crudup, John Hurt, Greta Gerwig,

This is a searing and intimate portrait of Jackie Kennedy in the events leading up to and following the assassination of President Kennedy. The events covered in the film: the fateful day in Dallas, her return to the White House, arrangements for the funeral, and her time spent accompanying the coffin to Arlington Cemetery, offer a moving tale of a grieving woman, wife and mother as she struggles to maintain her husband's legacy. Larraín has created a near-experimental look at loss and legacy; what could have up in Miami. Moonlight is an Oscar® been a tear-soaked standard biopic is instead bracingly, gloriously his own, and it's all the better for it.

Fri 17 - Thu 23 March Dir Jeff Nichols, US, 2016, 123 mins. Cast. Joel Egerton, Ruth Negga, Marlon Csokas.

Richard and Mildred Loving are a young married couple in love. But in the segregated Virginia of 1958 interracial marriage is illegal, and the authorities have no qualms about throwing the couple in jail. So begins an agenda-setting legal fight. Writer-director Jeff Nichols' sensitive, understated film received a deserved standing ovation at the 2016 Cannes Film Festival.

Elle (18) Fri 24 - Thu 30 March Film Club Tue 28 March Dir. Paul Verhoeven, France, 2016, 130 mins,

subtitled. Cast. Isabelle Huppert, Laurent Lafitte.

French icon Isabelle Huppert gives a staggering performance as Michèle, the director of a video game company who is raped in her own parlour by a masked assailant. It is testament to the collaboration between Verhoeven and Huppert that they expertly navigate amorality and sustain a permanent state of suspense, mischief and challenge.

Prevenge (15) Fri 24 - Thu 30 March

Irreplaceable (12A)

Dir. Thomas Lilti, France, 2016, 100 mins,

subtitled. Cast. Francois Cluzet, Marianne

All of the inhabitants, in this corner

Jean-Pierre, the doctor who cares

of the countryside, can count on

for them day and night, seven

days a week. When Jean-Pierre

falls sick, Nathalie, a new doctor,

comes from the hospital to assist

him. But will she adapt to this new

life and replace the man who

thought he was... irreplaceable?

Fri 7 - Thu 13 April

Denicourt, Christophe Odent,

Dir. Alice Lowe, UK, 2016, 87 mins. Cast. Alice Lowe, Dan Renton Skinner, Kavvan Novak, In 2012 Alice Lowe co-wrote and starred in Ben Wheatley's twisted romcom Sightseers. Now she returns to the genre as a director, with a jet-black comedy that premiered at 2016's London Film Festival. Ruth is a pregnant single mother, convinced that her unborn child is telling her to kill people so she does.

It's Only The End Of The World (15)

Fri 31 March - Wed 5 April

Dir. Xavier Dolan, Canada/France, 2016, 99 mins, subtitled. Cast. Marion Cotillard, Lea Seydoux, Gaspard Ulliel, Vincent Cassel, Nathalie Baye.

A deserving winner at Cannes Film Festival, this taut chamber piece follows terminally ill writer Louis (Ulliel), who returns home to break the news of his condition to his estranged family. Once there, old wounds and deep seated frustrations surface.

Viceroy's House (12A) Fri 31 March - Thu 6 April

Dir. Gurinder Chadha, UK, 2016, 106 mins. Cast, Gillian Anderson, Hugh Bonneville, Manish Daval Huma Qureshi

The Viceroy's House in Delhi was the home of the British rulers of India, For 6 months in 1947, Lord Mountbatten, great grandson of Queen Victoria, assumed the post of the last Vicerov, charged with handing India back to its people. As the political elite converged on the House, conflict erupted.

BOOK EARLY

Hidden Figures (PG) Fri 7 - Thu 13 April Dir. Theodore Melfi, US, 2016, 127 mins. Cast. Octavia Spencer, Taraji P. Henson, Janelle Monae, Kirsten Dunst, Kevin Costner.

Meet the brains behind some of the greatest achievements of the 1960's US Space Race. Hidden Figures is the incredible untold story of Katherine Johnson, Dorothy Vaughan and Mary Jackson, the brilliant African-American women working at NASA, who served as the brains behind one of the greatest operations in history: the launch of astronaut John Glenn into orbit. It was a stunning achievement that restored the nation's confidence, turned around the Space Race, and galvanized the world. The visionary trio crossed all gender and race lines to inspire generations to dream big.

Personal Shopper (15) Fri 21 - Thu 27 April Dir. Olivier Assayas, France, 2016, 105 mins. Cast. Kristen Stewart, Lars Eidinger, Sigris Bouaziz.

Kristen Stewart plays Maureen, a medium working in Paris as a personal shopper for a megalomaniacal A-list celebrity. Maureen only remains in France in an attempt to reach the spirit of her recently deceased twin brother. As time goes by, Maureen begins to receive strange text messages from an unknown source.

PROGRAMMER'S PICK

Christine (15) Fri 14 - Thu 20 April Dir. Antonio Campos, UK/US, 2016, 119 mins. Cast. Rebecca Hall. Michael C. Hall. Tracy Letts.

Campos' acclaimed drama tells the true story of a Florida news reporter who, in 1974, shocked the world by taking her own life live on air. Christine, always the smartest person in the room at a small-town news station, is relentless in her pursuit of an on-air position.

Neruda (15) Fri 14 - Wed 19 April

Dir. Pablo Larrain, Chile/Argentina/France, 2016, 108 mins, subtitled, Cast, Gael Garcia Bernal, Luis Gnecco

Neruda is an 'anti-bio' of one of Chile's most vital and intriguing figures: poet-diplomat and politician Pablo Neruda. It's a brilliantly ambiguous portrait of an often venal and hypocritical man who nevertheless deserves his heroic status as a key figure in Chile's struggle.

Certain Women (12A) Fri 28 - Thu 4 May Dir. Kelly Reichardt, US, 2016, 107 mins.

Cast. Laura Dern, Michelle Williams, Kristen Stewart, Lily Gladstone.

Kelly Reichardt delivers an impeccably quiet study of the lives of four Montana women. Reichardt's delicate, nuanced direction ensures that the minutest look or gesture gains epic significance and the only moment in the film to employ scored music is so overwhelming it might just break vour heart.

The Time Of Their Lives

Fri 21 - Thu 27 April Dir. Roger Goldby, UK, 2016, ? mins. Cast. Joan Collins. Pauline Collins. Franco Nero.

Joan Collins stars in this British comedy about a former Hollywood sex siren who is stuck in a retirement home after a hip operation on the NHS, but when her ex-lover dies she breaks out and heads for France to be at the funeral, along with the unhappily married Pauline Collins.

BOOK EARLY

A Quiet Passion (TBC) Fri 28 April - Thu 4 May Dir. Terence Davis, UK, 2016, 125 mins. Cast. Cynthia Nixon, Jennifer Ehle, Duncan Duff.

Terence Davies returns with an elegant and deeply moving biopic of poet Emily Dickinson, played with sensitivity and rebellious spirit by Cynthia Nixon. Dickinson is nonconformist as poet, daughter or woman of faith and she finds herself at odds with all around her. The film features a finely curated selection of her poems in voiceover.

LIVE CINEMA

LIVE CINEMA

NT Live: Hedda Gabler Tue 14 March. 7.30pm Running time: 3 hrs 40min. Dir: Ivo van Hove. Cast: uth Wilson.

NT Live: Twelfth Night Thu 6 April, 7.30pm

NT Live: Rosencrantz & Guildenstern Are Dead Thu 20 April, 7.30pm unning time: TBA. Dir: David Leveaux. Cast: aniel Radcliffe. Joshua McGuire.David Haig

BRINGING IN BABY

For parents, grandparents and carers of babies under 12 month to enjoy a film with baby. £8.50 (Include<u>s a hot drink)</u>

LaLaLand Thu 2 March at 11am

Jackie Thu 16 March at 11am

Hidden Figures Thu 13 April at 11am

RSC LIVE: Julius Caesar

Running time: TBA. Director: Angus Jackson

all-conquering, but mutiny is

Wednesday 26 April, 7pm

Caesar returns from war,

Mark Webber: Artists' Film Talk 9 March, 6pm in the cinema £3/ PAC Home Members Free

Malcolm LeGrice: Present Moments And Passing Time 20 January - 18 March

Mike Perry: Land / Sea 7 April–17 June

The Laboratory of Ideas presents Thinking Making Monday 13 March, 7.30pm irector: Henry Ward, Head of Education at reelands Foundation.

Film investigating the pioneering approach taken at Plymouth College of Art where making has been placed at the centre of thei ideology. This is a free event. It will be followed by a Q&A and refreshments will be provided. If you would like to attend please contact brand@pca.ac.uk.

SPECIAL OFFERS

F-Rated Bundle

Get each ticket for £7 when you book for 3 or more different F-Rated films at the same time. (The F-Rating highlights films with either strong female leads or women's issues).

Flash Sales

We occasionally run Flash Sales. offering 2 for 1 on full price tickets. Check our e-newsletters or visit plymouthartscentre.org/ special-offers to find out more.

Film Diary

March

Thursday 2

Saturday 4

Tuesday 7

Thursday 9

Friday 10

Friday 17

Friday 24

Friday 31

April

Friday 7

Friday 3

Matinée Lion. 2.30pm Wednesday 7 La La Land, 11am BiB Gimme Danger, 2.30pm Wednesday 8 Denial, 2.30pm La La Land, 2.30pm RS Saturday 11 Moonlight 2.30pm Tuesday 14 Jackie, 2.30pm Wednesday 15 Thursday 16 Jackie, 11am BIB Saturday 18 Toni Erdmann, 2pm Tuesday 21 Wednesday 22 Loving, 2.30pm Thursday 23 Saturday 25 Elle, 2pm Tuesday 28 Wednesday 29 Prevenge, 2.30pm Thursday 30

Matinée

Saturday 1 Viceroy's House, 2.30pm Tuesday 4 Wednesday 5 Viceroy's House, 2.30pm Thursday 6 Viceroy's House, 2.30pm RS Irreplaceable, 2.30pm Saturday 8 Tuesday 11 Wednesday 12 Hidden Figures, 2.30pm Thursday 13 Hidden Figures, 11am BIB Friday 14 Christine, 2.30pm Saturday 15 Tuesday 18 Wednesday 19 Neruda, 2.30pm Thursday 20 Friday 21 Saturday 22 The Time Of Their Lives, 2.30pm Tuesdav 25 Wednesday 26 The Time Of Their Lives, 2.30pm Thursday 27 Friday 28 Saturday 29 Certain Women, 2.30pm (BIB) - Bringing in Baby, (RS) - Relaxed Screening - all are welcome to these screenings tailored to suit those with Dementia or Autism

Early La La Land, 6pm Lion, 6pm Denial, 6pm La La Land, 5.30pm La La Land, 6pm Denial, 6pm Artist Talk: Mark Webber 6pm Moonlight, 6pm Jackie, 5.30pm NT LIVE: Hedda Gabler, 7,30pm Jackie, 6pm Moonlight, 6pm Toni Erdmann, 5.30pm Loving, 5.30pm Toni Erdmann, 5.30pm Loving, 5.45pm Toni Erdmann, 5.30pm Elle, 5.45pm Prevenge, 5.30pm Elle, 5.45pm + FILM CLUB Prevenge, 6pm Elle, 5,45pm It's Only The End Of The World, 6pm

Early

Viceroy's House, 5.30pm It's Only The End Of The World, 6pm Viceroy's House, 6pm NT LIVE: Twelfth Night, 7.30pm Hidden Figures, 8.30pm Irreplaceable, 6pm Hidden Figures, 5.30pm Irreplaceable, 6pm Hidden Figures, 6pm Irreplaceable, 6pm Christine, 6pm Neruda, 5.30pm Christine 6nm Neruda, 6pm NT LIVE, Rosencrantz and Guildenstern Are Dead, 7.30pm The Time Of Their Lives, 6pm Personal Shopper, 5.30pm The Time Of Their Lives, 6pm RSC LIVE: Julius Caesar, 7pm The Time Of Their Lives, 2.30pm RS The Time Of Their Lives, 6pm Certain Women, 6pm A Quiet Passion, 5.30pm

Art & Events

Family Art Workshop: Ava-Go, Avatar. Saturday 1 April 1 - 4pm. Families of all ages, £5 per family. We will make our very own Avatar to set into an autobiographical flip book. Watch your character come to life on the page.

Cafe-Bar

Cinema snacks and drinks from 5-9pm on Tues to Sat and from 1-3pm on Weds and Sat. Bring your favourite takeaway and enjoy a meal before the film with drinks from our bar. Book your table on 01752 206114. £1.50 per head.

Box Office, Gallery and Shop Opening: Tues to Sat 1 - 8.30pm. Sun and Mon Closed Cinema Tickets (advance booking recommended) Friends 75p discount Standard £9.00 / Concessions, students, OAPs £7.75 / Matinees £7.00 / Bringing in Baby £8.50 Plymouth Arts Centre Live Tickets: £14 / £12 concessions Online bookings add £1.50 booking fee. Front cover image: Hidden Figures

Lion, 8.30pm Denial. 8pm Denial, 8.30pm Gimme Danger, 8.30pm Denial. 8.30pm Jackie, 8,30pm Moonlight, 8pm Moonlight, 8.30pm Jackie, 8.30pm Loving, 8.30pm

Late

Lion, 8.30pm

La La Land 8.30pm

Toni Erdmann, 8pm Loving, 8.30pm Toni Erdmann, 8,15pm Loving, 8.30pm Prevenge, 8.30pm Elle, 8pm Prevenge, 8.30pm Elle, 8.30pm Prevenge, 8.30pm

Viceroy's House, 8.30pm Late

It's Only The End Of The World, 8pm Viceroy's House, 8.30pm It's Only The End Of The World, 8.30pm

Irreplaceable, 8pm Hidden Figures, 8.30pm Irreplaceable, 8.30pm Hidden Figures, 8.30pm Neruda, 8.30pm Christine, 8pm Neruda 8 30nm Christine, 8.30pm Personal Shopper, 8.30pm Personal Shopper, 8pm Personal Shopper, 8.30pm Personal Shopper, 8.30pm

Reg Charity No 800664

Plymouth Arts Centre

Cinema March-April 2017

Box Office: 01752 206114 | www.plymouthartscentre.org | 38 Looe Street, PL4 0EB info@plymouthartscentre.org | If /plymouth.artscentre | I @PlymArtsCentre