

OCTOBER 28
THRU
NOVEMBER 1

AMC 30 Studio Houston
2949 Dunvale Road

18TH ANNUAL POLISH FILM FESTIVAL PROGRAM:

- **All Film Genres From Poland** ("Beast" silent film starring Pola Negri with live music by composer Marcin Pokaluk
- **"Gods"** (Bogowie) by Lukasz Palkowski, The early career of Polish cardiac surgeon and first heart transplant in Poland
- **"A Grain of Truth"** (Ziarno prawdy) by Borys Lankosz Dark Polish Thriller uncovers A Grain of Truth
- **"Chemo"** (Chemia) by Bartosz Prokopowicz, the best love story since **"The Love Story"**
- **"Warsaw 1944"** by Jan Komasa Love and life amid deadly fight for freedom and the City of Warsaw during 1944 Uprising
- **"These Daughters of Mine"** (Moje corki, krowy) by Kinga Debska. Two sisters have grown apart but now they come home to face an ailing mother
- **"Secret Sharer"** (Tajemniczy sojusznik) by Piotr Fudakowski, (Oscar 2005) British, Chinese and Thai actors in a thriller based on a 1910 novel by Joseph Conrad-Korzeniowski
- **"Anatomy of Evil"** (Anatomia zla) by Jacek Bromski Thriller, Convict Lutek is released from jail on parole, soon after receives an offer that can not be refused
- **"The Photographer"** (Fotograf) by Waldemar Krzystek, Thriller, A story of an elusive serial killer in the modern-day Moscow goes back to 1970 Red Army barracks in Poland
- **"Influenza" (Hiszpanka)** by Lukasz Barczyk Filled with wonder and mystery a story of restoration of Polish statehood after the WWI
- **"Life Must Go On"** (Zyc nie umierac) by Maciej Migas, Bartek (Tomasz Kot) an actor and popular showman receives a very bad news out of the blue: cancer, only 3 month to live
- **"Body/Cialo"** by Malgorzata Szumowska, Silver Bear for Best Director at the 65th Berlin International Film Festival in 2015, Grand Prix, the Best Film, Golden Lions, Gdynia 2015
- **"People on the Bridge"** by Beata Pozniak, Short film inspired by the poem of the Nobel Price Winner in Literature Wislawa Szymborska

Follow the Festival on Facebook "Houston Polish Film Festival"

and on the Web www.forum-polonia-houston.com

POLISH FILM FESTIVAL IN AMERICA

