MOSTRA JOAN CRAWFORD

PROGRAMAÇÃO

13 de Março a 2 de Abril de 2020
13/03 SEX
13h CURTA NO ALMOÇO | 30’ | Atalhos, de Daniela Delgado Viteri (Shortcuts, EUA, 2019) | 14 anos | 18’
Vever (para Barbara), de Deborah Stratman (EUA, 2019) | 14 anos | 12’
16h O Cavalheiro Pirata, de William A. Wellman (The Boob, EUA, 1926) | Livre | 64’
18h O Monstro do Circo, de Tod Browning (The Unknown, EUA, 1927) | 10 anos | 63’
20h Procelas do Coração, de William Nigh (Across to Singapore, EUA, 1928) | 12 anos | 85’
14/03 SAB
16h Possuída, de Clarence Brown (Possessed, EUA, 1931) | 12 anos | 76’
18h Grande Hotel, de Edmund Goulding (Grand Hotel, EUA, 1932) | Livre | 112’
20h15 Amor de Dançarina, de Robert Z. Leonard (Dancing Lady, EUA, 1933) | 10 anos | 92’
15/03 DOM
18h Êxtase de Amor, de Otto Preminger (Daisy Kenyon, EUA, 1947) | 14 anos | 99’
20h Felicidade de Mentira, de Dorothy Arzner (The Bride Wore Red, EUA, 1937) | 12 anos | 103’
16/03 SEG
16h Almas Rebeldes, de Frank Borzage (Strange Cargo, EUA, 1940) | 16 anos | 113’
18h15 As Mulheres, de George Cukor (The Women, EUA, 1939) | 12 anos | 133’
21h Um Rosto De Mulher, de George Cukor (A Woman's Face, EUA, 1941) | 12 anos | 106’
17/03 TER
16h Uma Aventura em Paris, de Jules Dassin (Reunion In France, EUA, 1942) | 12 anos | 104’
18h Alma em Suplício, de Michael Curtiz (Mildred Pierce, EUA, 1945) | 14 anos | 111’
20h15 Acordes do Coração, de Jean Negulesco (Humoresque, EUA, 1946) | 12 anos | 125’
18/03 QUA

16h Quando o Diabo Atiça, de W.S. Van Dyke (Forsaking All Others, EUA, 1934) | 12 anos | 83’
18h Caminho para a Redenção, de Michael Curtiz (Flamingo Road, EUA, 1949) | 12 anos | 94’
20h Fogueira da Paixão, de Curtis Bernhardt (Possessed, EUA, 1947) | 12 anos | 108’
19/03 QUI
15h Os Desgraçados Não Choram, de Vincent Sherman (The Damned Don't Cry, EUA, 1950) | 14 anos | 103’
17h HISTÓRIA PERMANENTE DO CINEMA | Escravos do Desejo, de John Cromwell (Of Human Bondage, EUA, 1934) | 12 anos | 83’ | Sessão comentada por Vitor Miranda
19h15 A Dominadora, de Vincent Sherman (Harriet Craig, EUA, 1950) | 12 anos | 94’
21h Precipícios D’Alma, de David Miller (Sudden fear, EUA, 1952) | 16 anos | 110’
20/03 SEX
13h CURTA NO ALMOÇO | Récit de soi (Oneself Story / História de Si), de Géraldine Charpentier, Bélgica, 2018, 5’ 

Guaxuma, de Nara Normande, PE – Brasil / França, 14’

Vivi Lobo e o Quarto Mágico (Vivi Wolf and the Magical Room), de Isabelle Santos e Edu MZ Camargo, PR – Brasil, 2019, 13’'
16h Johnny Guitar, de Nicholas Ray (EUA, 1954) | 12 anos | 110’
18h15 Folhas Mortas, de Robert Aldrich (Autumn Leaves, EUA, 1956) | 12 anos | 107’
20h15 Almas Mortas, de William Castle (Strait-Jacket, EUA, 1964) | 93’
21/03 SÁB
16h O Que Terá Acontecido a Baby Jane?, de Robert Aldrich (What ever happened to Baby Jane?", EUA, 1962) | 134’
18h30 Eu Vi Que Foi Você, de William Castle (I Saw What You Did, EUA, 1965) | 14 anos | 82’
20h15 Mamãezinha Querida, de Frank Perry (Mommie Dearest, EUA, 1981) | 14 anos| 129’
22/03 DOM

18h Trog, o Monstro da Caverna, de Freddie Francis (Trog, RU, 1970) | Livre | 93’
20h O Monstro do Circo, de Tod Browning (The Unknown, EUA, 1927) | 10 anos | 63’
23/03 SEG
16h Procelas do Coração, de William Nigh (Across to Singapore, EUA, 1928) | 12 anos | 85’
18h O Cavalheiro Pirata, de William A. Wellman (The Boob, EUA, 1926) | Livre | 64’
19h15 Possuída, de Clarence Brown (Possessed, EUA, 1931) | 12 anos | 76’
21h Grande Hotel, de Edmund Goulding (Grand Hotel, EUA, 1932) | Livre | 112’
24/03 TER
15h Amor de Dançarina, de Robert Z. Leonard (Dancing Lady, EUA, 1933) | 10 anos | 92’
17h Felicidade de Mentira, de Dorothy Arzner (The Bride Wore Red, EUA, 1937) | 12 anos | 103’
19h Acordes do Coração, de Jean Negulesco (Humoresque, EUA, 1946) | 12 anos | 125’
21h15 Almas Rebeldes, de Frank Borzage (Strange Cargo, EUA, 1940) | 16 anos | 113’
25/03 QUA
15h As Mulheres, de George Cukor (The Women, EUA, 1939) | 12 anos | 133’
17h30 Um Rosto De Mulher, de George Cukor (A Woman's Face, EUA, 1941) | 12 anos | 106’
19h30 Uma Aventura em Paris, de Jules Dassin (Reunion In France, EUA, 1942) | 12 anos | 104’
21h30 Alma em Suplício, de Michael Curtiz (Mildred Pierce, EUA, 1945) | 14 anos | 111’
26/03 QUI
15h Fogueira da Paixão, de Curtis Bernhardt (Possessed, EUA, 1947) | 12 anos | 108’
17h HISTÓRIA PERMANENTE DO CINEMA | Uma Vida Roubada, de Curtis Bernhardt (A Stolen Life, EUA, 1946) | 12 anos | 109’ | Sessão comentada por Vitor Miranda
19h30 Quando o Diabo Atiça, de W.S. Van Dyke (Forsaking All Others, EUA, 1934) | 12 anos | 83’
21h15 Êxtase de Amor, de Otto Preminger (Daisy Kenyon, EUA, 1947) | 14 anos | 99’
27/03 SEX

13h CURTA NO ALMOÇO | Blue Boy, de Manuel Abramovich, Alemanha / Argentina, 2019, 19’

Looping, de Maick Hannder, MG – Brasil, 2019, 12’
15h Caminho para a Redenção, de Michael Curtiz (Flamingo Road, EUA, 1949) | 12 anos | 94’
17h Precipícios D’Alma, de David Miller (Sudden fear, EUA, 1952) | 16 anos | 110’
19h15 Os Desgraçados Não Choram, de Vincent Sherman (The Damned Don't Cry, EUA, 1950) | 14 anos | 103’
21h15 O Que Terá Acontecido a Baby Jane?, de Robert Aldrich (What ever happened to Baby Jane?", EUA, 1962) | 134’
28/03 SAB

15h O Monstro do Circo, de Tod Browning (The Unknown, EUA, 1927) | 10 anos | 63’
16h15 A Dominadora, de Vincent Sherman (Harriet Craig, EUA, 1950) | 12 anos | 94’
18h Johnny Guitar, de Nicholas Ray (EUA, 1954) | 12 anos | 110’
20h15 Folhas Mortas, de Robert Aldrich (Autumn Leaves, EUA, 1956) | 12 anos | 107’
29/03 DOM

18h Almas Mortas, de William Castle (Strait-Jacket, EUA, 1964) | 93’
20h Eu Vi Que Foi Você, de William Castle (I Saw What You Did, EUA, 1965) | 14 anos | 82’
30/03 SEG
15h Precipícios D’Alma, de David Miller (Sudden fear, EUA, 1952) | 16 anos | 110’
17h15 Alma em Suplício, de Michael Curtiz (Mildred Pierce, EUA, 1945) | 14 anos | 111’
20h CURTA CIRCUITO | Espelho da Carne, de Antônio Carlos da Fontoura (BRA, 1984) | 18 anos | 102’ | Sessão comentada
31/03 TER

15h Grande Hotel, de Edmund Goulding (Grand Hotel, EUA, 1932) | Livre | 112’
17h15 Possuída, de Clarence Brown (Possessed, EUA, 1931) | 12 anos | 76’
19h Êxtase de Amor, de Otto Preminger (Daisy Kenyon, EUA, 1947) | 14 anos | 99’
21h As Mulheres, de George Cukor (The Women, EUA, 1939) | 12 anos | 133’
01/04 QUA

15h Acordes do Coração, de Jean Negulesco (Humoresque, EUA, 1946) | 12 anos | 125’
17h15 Almas Rebeldes, de Frank Borzage (Strange Cargo, EUA, 1940) | 16 anos | 113’
19h30 Johnny Guitar, de Nicholas Ray (EUA, 1954) | 12 anos | 110’
21h30 Fogueira da Paixão, de Curtis Bernhardt (Possessed, EUA, 1947) | 12 anos | 108’
02/04 QUI

15h Almas Mortas, de William Castle (Strait-Jacket, EUA, 1964) | 93’
17h HISTÓRIA PERMANENTE DO CINEMA | Com a Maldade na Alma, de Robert Aldrich (Hush... Hush, Sweet Charlotte, EUA, 1964) | 16 anos | 133’ | Sessão comentada
20h30 O Que Terá Acontecido a Baby Jane?, de Robert Aldrich (What ever happened to Baby Jane?", EUA, 1962) | 134’
