

ART HOUSE CONVERGENCE

JANUARY 19 - 22, 2015

TABLE OF CONTENTS

LETTER FROM OUR CONFERENCE FOUNDER

P. 2-3

THANK YOU TO OUR VOLUNTEERS

P. 4

THANK YOU TO OUR SPONSORS

P. 6-7

DOWNLOAD OUR CONFERENCE APP

P. 8

MAPS OF THE ZERMATT AND HOMESTEAD RESORTS

P. 9-11

CONFERENCE SCHEDULE

P. 12-27

ROUNDTABLE TOPICS

P. 28-29

SPONSOR ADVERTISEMENTS

P. 30-35

A Letter from the Conference Founder...

Russ Collins
Conference Founder
Art House Convergence

Dear Delegates,

Welcome to the Art House Convergence!

The conference staff and volunteer organizers hope you have a productive time and enlightening experiences here in the cradle of Sundance, the beautiful Wasatch Mountains of Utah. Under the umbrella of the Sundance Institute, this is the 10th gathering of Art Houses. The first two years was a gathering of 12 Art Houses, specially invited to the Sundance Film Festival. Eight years ago we began the Art House Convergence, a conference to allow every interested independent cinema the opportunity to participate in the outstanding camaraderie and learning experience first felt by those 12 specially selected theaters.

The growth over the last decade has been outstanding! 25 delegates attended that first Art House Convergence. This year, nearly 500 delegates will attend. And, for the first time, any qualifying theater may be branded a Sundance Institute Art House Project theater. This wonderful opportunity was approved by the Sundance Institute and its Executive Director, Keri Putnam, will tell us more about this exciting development on Tuesday evening.

Last year, a goal we set for ourselves was to get a “seat at the table” as a full partner in the vital life and market of film exhibition in North America. Happily we made some significant strides in that direction this year.

As the representative of the America’s independent cinema exhibition sector, we were asked to testify in Washington, D.C., in front of the Small Business Administration and the Department of Justice, on pending hearing and visually impaired accessibility issues. Juliet Goodfriend and I testified alongside our colleague John Fithian of the National Association of Theatre Owners. John Fithian will address us on Wednesday evening.

With our friend Tim League of Alamo Drafthouse, the Art House Convergence was a prime mover in speaking out in support of Sony colleagues so negatively affected by the terrible digital hacking they suffered and by offering an alternative release path for “The Interview.” Although “The Interview” most certainly is NOT your typical Art House film, I felt circumstances propelled this work into a nexus of values, both societal and artistic, and I thought the core attributes of the independent Art Houses might allow us to help our Sony colleagues because:

- Independent Art House cinemas have a strong commitment to freedom of expression and speech issues;
- We frequently show edgy films, either in terms of content or aesthetic style;
- Occasionally, films or programs of films Art House cinemas show provoke protest, sometimes even threats of violence.

Art House cinemas are frequently overlooked in the rather monolithic and singular way cinema and the cinema market is viewed by the general public and in mainstream media. These two incidences alone show a clear need for the ethos and capabilities of you, the independent Art House cinema exhibitor! The Art House sector is small, but we have a distinct and powerful voice. We deserve a seat at the “adult” table and we will demand and strive to deserve such a seat.

Clearly our new Art House movement is growing. Thanks to each of you for being passionate Art House mavens and doing your part in the movement. I hope you find camaraderie, learning and networking opportunities at this 2015 Art House Convergence. I hope you will enjoy experiences here that will lift your spirits and bolster your faith in the work you do. You may be a small Art House, but you are powerful: to film artists and, more generally, to world cinema culture. And, most importantly, you are critically important to the geographical community you so passionately serve. Thank you for your passion and your good and hard work. Please, so that we can learn and grow together, stay in touch!

Best -- Russ Collins, Conference Founder

Interested in joining the Art House Visiting Members program? Stop by the Registration Desk to pick up an application! The 2015 enrollment period will end February 28th, so don't delay to make your decision. Join the 43 other theaters who participate and offer your members an exclusive benefit they can't get anywhere else!

Thank You To:

CONFERENCE STAFF

Barbara Twist, Program Manager
Russ Collins, Conference Founder
Elle Long, Conference Associate
Stephanie Silverman, Conference Coordinator
Adrienne Frank, Conference Assistant
Amy Beth Leber, Operations & Logistics
Toby Leonard, Technical Coordinator

ADVISORY BOARD

Tori A. Baker, Salt Lake Film Society
Russ Collins, The Michigan Theater
Chapin Cutler, Boston Light & Sound
Mark Fishkin, California Film Institute
Juliet Goodfriend, Bryn Mawr Film Institute
Jeffrey Jacobs, Jacobs Entertainment
Jan Klingelhofer, Pacific Film Resources
Gary Meyer, EatDrinkFilms
Bob Ottenhoff, Washington, DC
Stephanie Silverman, The Belcourt Theater
Dylan Skolnick, Cinema Arts Centre
Andy Smith, Nickelodeon Theatre
Katherine Tallman, Coolidge Corner Theatre
John Toner, Renew Theaters

VOLUNTEERS

Jody Arlington, IFP Festival Forum
Tori A. Baker, Salt Lake Film Society
Toby Brooks, Sundance Liason
Landee Bryant-Greene, Maiden Alley Cinema
Isaac Calvage, Denver Film Society
Chris Collier, Renew Theaters
Lawren Desai, a/perture Cinema
Barak Epstein, Texas Theatre
Mark Fishkin, California Film Institute
Juliet Goodfriend, Bryn Mawr Film Institute
Tom Hall, Montclair Film Festival
Jeffrey Jacobs, Jacobs Entertainment
Dave Jennings, Music Box Theatre
Jan Klingelhofer, Pacific Film Resources
Tim League, Alamo Drafthouse
Gary Meyer, EatDrinkFilms
Dylan Skolnick, Cinema Arts Centre
Andy Smith, Nickelodeon Theatre
Colin Stanfield, New York Film Festival
Susan Tive, Salt Lake Film Society
Connie White, Balcony Booking
ROOM HOST VOLUNTEERS
Isaac Calvage, Denver Film Society
Shawna DaCosta, The Loft Cinema
Jason Denholm, The Loft Cinema
Michael Pierce, Cinema Nation
Deb Polich, Michigan Theater

SPOTLIGHT CINEMA NETWORKS

**UNIQUE LOCAL AND NATIONAL
REVENUE GENERATING CINEMA
ADVERTISING PROGRAMS** designed
for the art house and upscale theatre
environment.

SPOTLIGHT CINEMA NETWORKS'
keen understanding of the distinctive
needs of theatres and their customers,
unmatched exhibitor friendly services
and innovative strategies fuel growth
for exhibitors across the U.S.
To generate new income quickly,
contact Spotlight today.

For more information, please contact
RONNIE YCONG, VP, Exhibitor Relations
Ronnie@SpotlightCinemaNetworks.com
Phone: 310-405-1478

Thank You To:

PRESENTING SPONSOR

Spotlight Cinema Networks

PREMIERE SPONSORS

Boston Light and Sound

CineLife

NEC Display Solutions

Science on Screen

Veezi with Fandango

Sony Digital Cinema

SIGNATURE SPONSORS

Agile Ticketing Systems

Art House Cinema Solutions

Crowdtorch by CVent

Patron Technology

Ymagis

MAJOR SPONSORS

American Cinema Equipment

Sonic Equipment

SUPPORTING SPONSORS

Cinema Equipment and Supplies

CreativeFuture

Dolby

Magna-Tech Electronic

Retriever Software

RTS Solutions

Sundance Now Doc Club

Tugg

MEDIA SPONSORS

Variety

MovieMaker

Box Office Pro

Thank You To:

Sponsoring Distributors

20th Century Fox	Janus Films
Abramorama	Kino Lorber
Arts Alliance Ltd.	Magnolia Pictures
BBC Worldwide	Menemsha Films
Breaking Glass Pictures	monterey media
Cinelicious Pics	MTuckman Media
Cohen Media Group	Music Box Films
DaDa Films	Oscilloscope Pictures
Dark Frames	Park Circus
Drafthouse Films	Phase 4 Films
Eammon Films	RADiUS-TWC
The Film Collaborative	Rising Alternative
Film Festival Flix	Roadside Attractions
Fox Searchlight	Shoreline Entertainment
Gathr Films	Sony Pictures Repertory
GKIDS	Specticast
IFC Films	Submarine Deluxe
IndiePix Films	Telefilm Canada
International Film Circuit	uniFrance Films

Download Our 2015 Conference App

The official 2015 app for the Art House Convergence is available for download in the App Store and Google Play. The app features the schedule, speaker bios and photos, sponsors, travel information, and up-to-date industry news from all your favorite news sources!

If you downloaded the app last year, all you need to do is update it! Head to your App Store or Google Play store and hit "Updates."

PROPERTY MAP & MAIN BUILDING

MAIN BUILDING FIRST LEVEL

MAIN BUILDING SECOND LEVEL

PROPERTY MAP

KEY

Building Room

- 1 Virginia House #101-#108
- 2 Milk House #109-#111
- 3 Guest House #112-#117
- 4 Ranch House #216-#221
- 5 Summer House #122-#125
- 6 Brookside Cottage #126-#128
- 7 Fairway Cottage #129-#134
- 8 Garden View House #135-#142
- 9 Farm House #143-#146
- 10 Willow Wood Cottage #147-#152
- 11 Lake View Cottage #153-#158
- 12 Mountain View Cottage #159-#164
- 13 Bunk House #165-#176
- 14 Barn #177-#192
- 15 Shaker House #193-#211
- 16 Valley View Cottage #222-#227
- 17 Timp View Cottage #228-#233
- 18 St. Andrew's Cottage #234-#239
- 19 Main Building
- 20 Activity Center
- 21 Tennis Courts
- 22 Crater Entrance
- 23 Employee Parking
- 24 Homestead Condos #301-#304
- 25 Gazebo
- 26 Children's Play Area
- 27 Day Spa
- A Guest Laundries
- * Ice Machine/Vending Areas
- ** HC Accessible

FIRST FLOOR — CONFERENCE CENTER

SECOND FLOOR – CONFERENCE CENTER

The floor plan includes the following rooms and areas:

- William Tell Boardroom (Room Of Heroes)
- Monte Rosa Conference Room D
- Grand Matterhorn Ballroom
- Davos
- Grindelwald
- St. Moritz
- Interlaken
- Pre-Function
- Corridor
- Office
- Admin
- Banquet Storage
- Pantry
- Womens Locker
- Mens Locker
- Womens
- Mens
- Audio & Visual
- Electrical
- Mechanical
- Elevator Lobby
- Elev. Shaft
- Stairwell
- Men
- Women

**THE 2ND FILM IN THE SERIES
IS IN PRODUCTION NOW!**

Conference Schedule

Monday January 19, 2015

7:30AM - 7:00PM
REGISTRATION DESK
Zermatt Resort

Conference Registration & Office

Come here to pick up your conference badge and delegate materials. We are also here to answer any questions about the conference.

Sponsored By Spotlight Cinema Networks

9:15AM
Zermatt Resort

Bus Leaves for Salt Lake City

Head down to Salt Lake City for the day to visit the home of the Salt Lake Film Society, listen to several panels and catch a great film.

10:30AM - 4:00PM
BROADWAY CENTRE CINEMAS
Salt Lake City

Salt Lake Film Society Hosts the Art House Convergence

We will have several panels and a film screening from Drafthouse Films. Take a tour around the home of the Salt Lake Film Society and get a chance to see one of your colleague's theaters. See page 13 for the full schedule.

5:00PM - 8:00PM
*Zermatt Resort and
Homestead Resort*

Dinner

Grab a bite to eat before our Opening Night Party at 8pm. There are several restaurants open on the Zermatt and Homestead properties.

Z Chop Haus (Zermatt Resort) Special Buffet Dinner offered tonight! See menu in your delegate bag.
Matty's Bistro, (Zermatt Resort)
Simon's Restaurant (Homestead Resort)

8:00PM - 10:00PM
BERNESE EVENT CENTER
Zermatt Resort

Opening Night Party

Greet friends and colleagues and meet new members of the Art House movement over a drink to kick off the eighth annual Art House Convergence. Learn more about your fellow Convergence attendees by watching a slide show of theater and special event photos from attendees. Cash bar.

Sponsored By Ymagis

9:00PM - 10:30PM
MATTERHORN BALLROOM
Zermatt Resort

Film Screening: PICK UP ON SOUTH STREET

In this film-noir thriller, a pickpocket chooses the wrong victim when he steals a prostitute's wallet filled with government secrets. Dir. Sam Fuller, USA, 1953, 81min.

Sponsored By Boston Light & Sound and Sony Digital Cinema

Conference Schedule

Monday January 19, 2015

10:30AM - 11:30AM
BROADWAY CENTRE CINEMAS
Salt Lake City

Developing Relationships with Local Government Entities Towards Public Funding Goals

This session will cover the steps to successfully engage local government and urban redevelopment entities in support of your nonprofit Art House. The session will include Salt Lake City local panelists knowledgeable in the art of negotiation, grant writing, presentations and political relationships. Through sharing of lessons learned by Salt Lake Film Society, this session will concentrate on how language differs in the public-funding sphere and how best to know expectations of subsidizing entities in county, city and state governments. The session goal is to inform, recommend and encourage Art House theater operators to strengthen relationships with their local government agencies and power players in their cities.

Moderator:

Tori A. Baker, Salt Lake Film Society

Panelists:

Jason Matthis, Downtown Alliance Executive Director
Jeffrey Burke, consultant to Salt Lake City Mayors office; former advisory board member for Salt Lake County Zoo Arts and Parks grant

11:30AM - 12:30PM
BROADWAY CENTRE CINEMAS
Salt Lake City

Collaboration and the Salt Lake Film Society: Why and How to Collaborate Successfully

Collaboration can be tough. This case study of Salt Lake Film Society and its collaborations is aimed at sharing lessons, successes and failures in collaboration. Film can be about anything, so naturally the Art House can be a town-hall environment to collaborate with diverse non-profits. This panel will encourage audience participation and storytelling, in hopes to gain lessons from around the country about what to beware of and excited about when choosing to collaborate.

Moderator:

Tori A. Baker, Salt Lake Film Society

Panelists:

Susan Vogle, Founder Artes De Mexico en Utah
Don Hemp, Founder and CEO Merco Local
Bill Allred, SLFS Advisory Board Member and X96 Radio From Hell celebrity
Josh Elstein, Salt Lake Community College Center for Arts and Media

12:30PM - 1:30PM

Lunch

2:00PM

First Bus Leaves for Midway

1:45PM - 4:00PM
BROADWAY CENTRE CINEMAS
Salt Lake City

Film Screening: THE CONNECTION

In his crosshairs is the charismatic and wealthy kingpin, Gatean "Tany" Zampa (Gilles Lelouche, Point Blank, Mesrine: Killer Instinct), who is running the largest underground heroin trade into the States. The fearless and tenacious Michel, aided by a special unit police team, will stop at nothing to chase down and ensure the crime ring's downfall, but despite a series of orchestrated drug raids and attempted ambushes, Zampa's 'La French' drug syndicate always seems one step ahead. As the stakes get dangerously high, Michel must make a choice--continue fighting his battle, or secure his family's safety--before it's too late. Dir. Cédric Jimenez, France, 2014, 135 min.

4:00PM

Second Bus Leaves for Midway

Conference Schedule

Tuesday January 20, 2015

7:30AM - 7:00PM
REGISTRATION DESK
Zermatt Resort

Conference Registration & Office
Registration and conference office open.

Sponsored By Spotlight Cinema Networks

7:30AM - 7:00PM
MONTE ROSA
Zermatt Resort

Art House Lounge Common Area Open

The Art House Lounge features snacks, refreshing drinks, distributor displays, a movie trailer show reel and a theater information table. Feel free to drop in for a snack or cup of coffee before the day gets started and in between sessions!

8:15AM - 9:00AM
ST. MORITZ
Zermatt Resort

Meet the Delegates

You're invited to join us for a completely optional structured networking event. Sit at a long table across from another delegate and quickly say hello, perhaps exchange cards, before the bell rings and everyone switches partners – it's a fun and easy way to meet new colleagues and reconnect with old.

9:00AM - 9:50AM
MATTERHORN BALLROOM
Zermatt Resort

Welcome and Opening Keynote

Join Russ Collins, Michigan Theater; Stephanie Silverman, Belcourt Theatre; and Jody Arlington, IFP Festival Forum for their welcoming remarks on the state of independent exhibition and how to get the most out of your three days at the 2015 Art House Convergence.

10:00AM - 10:50AM
MATTERHORN BALLROOM
Zermatt Resort

Avenue ISR Presents the National Audience Survey

Avenue ISR returns for a second year to present the National Audience Survey data, which represents over 25 Art Houses and more than 20,000 patrons in North America. Learn about our audience trends and patterns that can help us engage moviegoers more effectively and how this data can help make the case for support in your community. With **Sherwood Smith**, Avenue ISR

10:00AM - 10:50AM
GRINDELWALD
Zermatt Resort

Community As Brand

Building a community through your theater is an invaluable and powerful source of brand creation. It helps to build a firewall between your venue and the multiple sources of entertainment available. This session will explore ways different organizations have made that happen and some ideas about new ways to evolve this increasingly important aspect of running an Art House theater.

Panelists:

Jon Barrenechea, Picturehouse Cinemas
Gabriele Caroti, BAMCinematek
Sue West, Cinefamily
Ellen Tejle, Bio Rio

Conference Schedule

Tuesday January 20, 2015

10:00AM - 10:50AM

INTERLAKEN

Zermatt Resort

Audience Members As Makers

This interactive workshop jumps into the joy and learning of creating media through a collection of projects called VIEW NOW DO NOWS. The innovative session will help you experience the inspiration and creativity of communicating with the language of image, sound, and story. Free and easily accessible through the Jacob Burns Film Center's new teaching and learning platform, these projects may very well be addictive in their effective bite-sized engagement for Art House audiences, communities, and storytellers everywhere. With **Emily Keating**, Jacob Burns Film Center

10:00AM - 10:50AM

GARDEN ROOM

Homestead Resort

Festival Roundtables

Social Media and Guerrilla Marketing

Tech and Projection Issues

Board Activation and Staff Motivation

11:00AM - 11:50AM

MATTERHORN BALLROOM

Zermatt Resort

BMFI Presents the Theater Operations Survey

Bryn Mawr Film Institute will present the sixth annual Theater Operations Survey data which looks at everything from auditorium sizes to concession trends, from salary benchmarks to audience outreach. Find out the latest data on the nation's Art Houses and the Art House movement and compare your theater's operational statistics against nationwide Art House benchmarks. With **Juliet Goodfriend**, Bryn Mawr Film Institute.

11:00AM - 11:50AM

GRINDELWALD

Zermatt Resort

AMIA@AHC: Managing Archival Film Print Exhibition

Exhibiting 35mm film prints is an important part of our collective motion picture heritage but must be done with awareness of and sensitivity to the requirements of the lenders: studios and archives protective of their invaluable film assets. This panel of Association of Moving Image Archivists (AMIA) members will discuss the process of requesting, receiving and exhibiting these prints successfully and mindfully, providing a complete overview from what it takes to book a print to detailing what is involved in ensuring that projectionists are properly trained and informed.

Panelists:

Antonella Bonfanti, Canyon Cinema

Katie Trainor, MoMA

11:00AM - 11:50AM

INTERLAKEN

Zermatt Resort

Breaking the Fifth Wall: Rethinking Arts Marketing for the 21st Century

Based on his book *Breaking the Fifth Wall: Rethinking Arts Marketing for the 21st Century*, Gene Carr will show how the symphony and theater worlds are exploiting the use of technology CRM, email marketing, website design, and social media. Attendees will learn specific techniques to improve ticket sales, email response rates, and website and social media success. With **Gene Carr**, Patron Technology.

Conference Schedule

Tuesday January 20, 2015

12:00PM - 2:00PM
BERNESE EVENT CENTER
Zermatt Resort

Lunch With Our Sponsors

Buffet lunch in the Bernese Event Center. Visit all of the sponsor display tables and earn the chance to win prizes, including a free registration to the 2016 Art House Convergence!

2:00PM - 2:50PM
MATTERHORN BALLROOM
Zermatt Resort

Afternoon Keynote: Anne Thompson

Born and raised in Manhattan, Anne Thompson grew up going to the Thalia and The New Yorker and wound up as a grad in Cinema Studies at NYU. She currently writes her blog, Thompson on Hollywood, hosted by Indiewire. She taught film criticism at USC Critical Studies, and continues to host the fall semester of Sneak Previews for UCLA Extension. In March 2014 HarperCollins published her first book, *The \$11 Billion Year, From Sundance to the Oscars, an Inside Look at the Changing Hollywood System*.

3:00PM - 3:50PM
MATTERHORN BALLROOM
Zermatt Resort

No Sexism Please, We're Swedish

Gender inequality is obviously a problem and the film industry indeed holds a responsibility. Film influences people, and therefore a conservative film industry will hamper progress. Four Swedish independent cinemas decided to have a go at gender inequality by highlighting films in their repertoire that pass the Bechdel Test, which basically means that a film must feature two women (with names) discussing a topic other than a man. The move garnered worldwide media coverage and the Swedish initiator of the A-rating campaign will present its effects in this seminar. With **Ellen Tejle**, Bio Rio Cinemas.

3:00PM - 4:50PM
GRINDELWALD
Zermatt Resort

Need Money, Ask for Advice! Raising Capital Dollars

This two-hour session offers practical and helpful techniques based on real life case studies to help you position your organization to launch a successful capital campaign. It is designed for staff and board members who are planning to raise capital funds for renovation, expansion, debt elimination, working capital, and endowment.

Panelists:

Alice North, The North Group Inc.
Halsey North, The North Group Inc.
Russ Collins, Michigan Theater
Kathy Tallman, Coolidge Corner Theatre

3:00PM - 3:50PM
INTERLAKEN
Zermatt Resort

Social Media Metrics

Twitter and Instagram have become some of the fastest growing platforms for local business marketing. Learn 9 in-depth strategies for using Twitter and 17 in-depth strategies for using Instagram in your theater. There will be case studies presented from both the exhibitor and the film festival point of view on the topic, as well as a Q&A.

Panelists:

Sean Wycliffe, Dealflicks
Chris Collier, Renew Theaters
Jon Gann, DC Shorts Film Festival

Conference Schedule

Tuesday January 20, 2015

3:00PM - 3:50PM
GARDEN ROOM
Homestead Resort

Festivals and Oscars: A Dynamic Duo

Festivals have become the default distribution model for most independent film. Learn how the Oscars, together with key events, help to extend the buzz for many films - and how your event can benefit from the national exposure. With **Tom Oyer**, Academy of Motion Picture Arts and Sciences.

4:00PM - 4:50PM
MATTERHORN BALLROOM
Zermatt Resort

The Nonprofit Art House: Mission, Message and the Bottom Line

Whether your Art House has been a 501(c)(3) for years or is considering it for the future, it's much more than a tax status. It's a fundamental foundation of identity, message and mission. But for many audiences and the general public, a nonprofit "movie theatre" is not an easy-to-grasp association. Effective strategies to tell the story of an Art House's nonprofit role are crucial to its mission and to becoming a philanthropic cultural priority for prospective donors.

Panelists:

Beth Gilligan, Coolidge Corner Theatre
Cindy Wall, Belcourt Theatre

4:00PM - 4:50PM
INTERLAKEN
Zermatt Resort

Using Non-Profit Tactics in a For-Profit Model

Learn how for-profit Art Houses can use non-profit tools to sustain their mission, expand programming, grow audiences and fund capital improvements.

Panelists:

Lawren Desai, a/perture cinema
Barak Epstein, The Texas Theatre
Lani Jo Leigh, Clinton Street Theater
Tim League, Alamo Drafthouse

4:00PM - 4:50PM
GARDEN ROOM
Homestead Resort

Festival Roundtables

Ticketing Solutions

Mastering the Beast: The Program Guide

Sponsors and Partnerships

5:00PM - 5:50PM
MATTERHORN
Zermatt Resort

Curating Concession Stands

In the iModerate report titled "Movies: The High Cost of Admission," how theaters promote better health was 1 of 4 major factors determining lower attendance. Health-conscious consumers point to movie theaters as a place of gluttony as new healthy lunch initiatives in schools make headlines. Our panel will discuss how some theaters are making gradual and even drastic changes at the concession stand and the struggles other theaters have to keep much beloved 'goodies' in stock, because for some audiences, they are just as important to the movie-going experience as the films on-screen! We'll also share highlights of the emerging and evolving trends of theaters going local by bringing community favorites behind the counter.

Panelists:

Christian Meoli, Arena Cinema Hollywood
Collette Costa, Gold Town Theater
Doug Whyte, Hollywood Theatre

Conference Schedule

Tuesday January 20, 2015

5:00PM - 5:50PM

GRINDELWALD

Zermatt Resort

Art House Marketing vs. Public Relations: What's the Difference?

Art House marketers can feel like they're stuck inside a hamster wheel of repetitive tasks. Learn about the difference between marketing and public relations and how the introduction of some classic public relations strategies can increase awareness of your organization and maybe even get more people out to see films.

Panelists:

Barb Guy, Salt Lake Film Society

Jill Witecki, Tampa Theatre

Jenny Jediny, Film Forum

5:00PM - 5:50PM

INTERLAKEN

Zermatt Resort

The Transparency Project

While the lack of transparency in film data reporting has been a topic of industry conversation, in the wake of The Interview, the issue has become mainstream news. Sundance Institute and Cinereach have begun working on a project to standardize, collect and eventually report film revenue and P&A data in a more consistent manner. As major stakeholders in the debate about windowing and film revenue, we'd like to solicit your input on this project and ways to incorporate arthouse data into the project. This is a closed door session.

6:00PM - 7:00PM

BERNESE EVENT CENTER

Zermatt Resort

Cocktail Hour

Join us for drinks before dinner. Mingle with fellow conference attendees and catch up after a great first day of panels.

Sponsored By CineLife

7:00PM - 8:30PM

BERNESE EVENT CENTER

Zermatt Resort

Dinner

Join your fellow delegates for dinner as we wrap up the second day of the Convergence.

Sponsored By Veezi with Fandango

7:45PM - 8:15PM

BERNESE EVENT CENTER

Zermatt Resort

Evening Keynote: Keri Putnam

Keri Putnam oversees all programs of the global nonprofit Sundance Institute, including the Feature Film Program, Documentary Film Program, Sundance Film Festival, Film Music Program, Theatre Program, and Native American and Indigenous Program. She is also responsible for expanding the Institute's international work, initiating strategic partnerships, and growing the Institute's annual operating budget. In addition, Putnam leads Institute initiatives to provide independent filmmakers with access to digital distribution through the Artist Services program and to identify and lessen roadblocks for women in the independent sector via the Women Filmmakers Initiative.

9:00PM - 10:45PM

MATTERHORN

Zermatt Resort

Film Screening: IT FOLLOWS

After a strange sexual encounter, a teenager finds herself haunted by nightmarish visions and the inescapable sense that something is after her. Dir. David Robert Mitchell, USA, 2014, 100min. Director David Robert Mitchell in attendance.

Sponsored by Boston Light & Sound and Sony Digital Cinema

Conference Schedule

Wednesday January 21, 2015

7:30AM - 7:00PM
REGISTRATION DESK
Zermatt Resort

Conference Registration & Office
Registration and conference office open.

Sponsored By Spotlight Cinema Networks

7:30AM - 7:00PM
MONTE ROSA
Zermatt Resort

Art House Lounge Common Area Open
The Art House Lounge features snacks, refreshing drinks, distributor displays, a movie trailer show reel and a theater information table. Feel free to drop in for a snack or cup of coffee before the day gets started and in between sessions!

8:00AM - 10:30AM
BERNESE EVENT CENTER
Zermatt Resort

Meet the Distributors Breakfast
Join our Sponsoring Distributors for breakfast and have an opportunity to hear about their upcoming films, programs and events.

10:00AM - 10:50AM
MATTERHORN
Zermatt Resort

Offsite Film Education: the Mobile Cinema Experience

Learn how other theaters work with schools and other community organizations to provide regular film appreciation and education for audiences who can't make it to the cinema. The panel will discuss forming partnerships, selecting content, developing lessons and activities, and acquiring the necessary equipment to take the show on the road.

Panelists:

Julie Anderson Friesen, Cinema Falls
Allison Inman, Belcourt Theatre
Allison Koehler, Philadelphia Film Society

10:00AM - 11:50AM
INTERLAKEN
Zermatt Resort

ZingTrain Presents: Train the Trainer

In this two-hour session, Stephen Jenkins from ZingTrain will discuss Zingerman's Real Life Approach to Training. Learn how to effectively train your staff using Bottom-Line Training and discuss training techniques and potential roadblocks with a network of peers in this workshop. With **Stephen Jenkins**, ZingTrain

10:00AM - 10:50AM
GRINDELWALD
Zermatt Resort

Understanding and Learning from European Models

The International Confederation of Art Houses (CICAE) is a nonprofit organization established in 1955 by the national Art House cinema associations in Europe, designed to create a market for quality films and to help develop national schemes to support Art Houses. CICAE represents about 3,000 screens in 9 national structures and independent cinemas in 24 other countries, as well as a number of Art House film distributors. Two AHC cinemas, The Jacob Burns Center and The Loft Cinema, are members of CICAE, which is also a network between cinemas and festivals. Fifteen festivals are members of the confederation, including Berlin, Festroia, Cannes (Directors' Fortnight), Sarajevo, Venice, Annecy, Hamburg, Mons, where CICAE represents the choice of exhibitors through the Art Cinema Award. CICAE and AHC have a common goal: Ensuring that audiences have access to diverse and high quality art films from around the world. US Art Houses can learn much from the CICAE success in ensuring that the films we champion are recognized as an essential cultural art form.

Moderator:

Silvia Cibien, CICAE

Panelists:

Jon Barrenechea, Picturehouse Cinemas
Peggy Johnson, Loft Cinema

Conference Schedule

Wednesday January 21, 2015

10:00AM - 10:50AM

GARDEN ROOM

Homestead Resort

Beyond the Hospitality Suite

What does being a “filmmaker-friendly festival” really mean? Come learn how to win the adoration of filmmakers and you’ll discover the key to strengthening your festival’s reputation, increasing submissions, and attracting new sponsors.

Moderator:

Jolene Pinder, New Orleans Film Festival

Panelists:

Clint Bowie, New Orleans Film Festival

Dan Brawley, Cucalorus Film Festival

Tracy Lane, True/False Film Fest

Greg Sorvig, Heartland Film Festival

11:00AM - 11:50AM

MATTERHORN

Zermatt Resort

Action Pack and Interactive Cinema

For over a decade, the Action Pack has been producing industry-leading interactive screenings and cinematic parties for the Alamo Drafthouse Cinema. This presentation will discuss the past, present and future of the Action Pack with a panel discussion on best practices for other theaters who wish to engage fans through interactive pop & party alternative programming events.

Panelists:

Henri Mazza, Alamo Drafthouse

Sarah Pitre, Alamo Drafthouse

John Smith, Alamo Drafthouse

11:00AM - 11:50AM

GRINDELWALD

Zermatt Resort

Lessons from Star Trek for Managing Your Non-Profit’s Online Presence and Fund-raising

Learn from 24th century history! Engaging Warp Factor 10, we will view Star Trek clips to seek out brave new ideas and boldly explore best practices for managing online presence (both website & social media) that propelled non-profits to fundraising greatness in the 21st century. (Influenced by Sinek’s Start With Why and Neumeier’s book Zag!) With **Duke Speer** of Open Source Matters.

11:00AM - 11:50AM

GARDEN ROOM

Homestead Resort

Increasing Audience Engagement through Social Justice

Hear from two platforms focused on social justice and audience engagement and learn how your organization can implement their unique approaches to community partnerships to reach a wider and more diverse audience.

Panelists:

Caitlin Boyle, Film Sprout

Sultan Sharrief, Michigan Theater

12:00PM - 2:00PM

BERNESE EVENT CENTER

Zermatt Resort

Roundtable Lunch

Small group lunch discussions allow you to share information and concerns with like-minded colleagues. The lunch is broken into two segments so that you can join two different conversations. A boxed lunch will be served. See *pages 28-29 of the guide for full line-up*.

Sponsored by Science on Screen

Conference Schedule

Wednesday January 21, 2015

2:00PM - 2:50PM

MATTERHORN

Zermatt Resort

Film Screening: Alternative Content

A collection of UK alternative content samples including the Royal Shakespeare Company, Stephen Fry Live, The Royal Opera House, Royal Ballet, and Exhibition On Screen. This screening precedes a discussion of Alternative Content in the UK at 3:00PM.

Sponsored by Sony Digital Cinema & Boston Light and Sound.

2:00PM - 2:50PM

GRINDELWALD

Zermatt Resort

Catching Fire: Small Films, Big Box Office

Not every film comes with big stars, brand recognition or a large P&A budget, so how do you leverage publicity and marketing for a smaller scale film to impact your box office? Join several distributors and film programmers who are passionate about the films they represent and exhibit, and see how they've turned an unknown into a must-see on their film calendars.

Moderator:

Scott Mansfield, Monterey Media

Panelists:

Sumyi Antonson, Alamo Drafthouse

Bret Berg, Cinefamily

Andrew Carlin, Oscilloscope Pictures

Michael Tuckman, mTuckman media, inc.

2:00PM - 3:50PM

INTERLAKEN

Zermatt Resort

ZingTrain Presents: The Art of Giving Great Service

Zingerman's has set the standard for great customer service in the specialty foods industry. This success has come from combining an innovative service philosophy with practical working systems, both of which ZingTrain will share in this workshop. Zingerman's approach has been successfully applied in a wide variety of businesses and non-profits that are committed to improving the quality of their customer service, including specialty food and other retailers, banks, insurance agencies, health care providers, museums, schools, and libraries. With **Stephen Jenkins**, ZingTrain.

2:00PM - 2:50PM

GARDEN ROOM

Homestead Resort

A Different Audience: Managing Your Board

As a non-profit, your interactions with your board are much different than your interactions with your daily audience and yearly donors. How do you manage these board relationships effectively to yield the board involvement you would like? With both festival and Art House representation, hear from four panelists on how they manage expectations, encourage involvement, and build trust with their boards.

Panelists:

Rachel Jacobson, Film Streams at the Ruth Sokolof Theater

Andrew Rodgers, RiverRun International Film Festival

Dylan Skolnick, Cinema Arts Centre

Colin Stanfield, New York Film Festival

 Marketing

 Operations

 Festival

 Education

 Development

 Programming

Conference Schedule

Wednesday January 21, 2015

3:00PM - 3:50PM

MATTERHORN
Zermatt Resort

Alternative Content: How To Translate Overseas Success for US Audiences

Alternative Content is big business for Art House cinemas internationally, comprising up to 30% of their box office. Theatre, opera, ballet, art exhibitions and one-off events sit comfortably alongside film in many cinemas' programming. Marc Allenby and Ross Fitzsimons share how these screenings have become so important to UK and European independent cinemas, and together with Mark Rupp, Valerie Temple and Richard Abramowitz, they signpost how similar increases in audience and business might be achieved in the US.

Panelists:

Richard Abramowitz, Abramorama
Marc Allenby, Picturehouses UK
Ross Fitzsimons, Arts Alliance Ltd
Mark Rupp, Specticast
Valerie Temple, Bryn Mawr Film Institute

3:00PM - 3:50PM

GRINDELWALD
Zermatt Resort

Alfred P. Sloan Foundation and Coolidge Corner Theatre Present: The Science on Screen Program

The Coolidge Corner Theatre's Science on Screen series has expanded film and scientific literacy with this popular program, now in its tenth year. Last year, 20 grants of \$7,000 were awarded to Art House cinemas nationwide to create Science on Screen programs in their own communities. Through generous funding support from the Alfred P. Sloan Foundation, the Coolidge will once again extend this grant opportunity (awarding funds of up to \$8,500 per theater) to Convergence participants. Join Coolidge staff, select grantees, and a representative from the Alfred P. Sloan Foundation for a discussion of program ideas and past success stories, and to learn more about the grant application process.

Panelists:

Beth Gilligan, Coolidge Corner Theatre
Stephanie Silverman, Belcourt Theatre
Kathy Tallman, Coolidge Corner Theatre
Doron Weber, Alfred P. Sloan Foundation

3:00PM - 3:50PM

GARDEN ROOM
Homestead Resort

Mastering the Rush Line and Managing Audience Expectations

You programmed so many fabulous films, that there are no seats remaining! The challenge of managing audiences goes far beyond queuing them in line. And for those who can't get in, or did but were disappointed, your ability to accommodate might be the key to future successes.

Moderator:

Tom Hall, Montclair Film Festival

Panelists:

Gary Meyer, EatDrinkFilms
Jenny Jacobi, Alamo Drafthouse

Conference Schedule

Wednesday January 21, 2015

4:00PM - 4:50PM

MATTERHORN
Zermatt Resort

Film Criticism and the Art House Theater

The session will bring together several notable film critics to discuss the presence and relevance of film criticism in today's Art House exhibition, from building film awareness to audience engagement on a local level.

Moderator:

Steven Gaydos, Variety

Panelists:

Eugene Hernandez, Film Society of Lincoln Center

Sean Means, Salt Lake Tribune

Anne Thompson, Thompson on Hollywood

4:00PM - 4:50PM

GRINDELWALD
Zermatt Resort

Art House Communities and the Future of Independent Film

Art House theaters are known for showcasing independent, outside-the-box storytelling and for building local communities of film lovers. Online piracy hurts independent films the most because their production budgets and profit margins are smaller. This panel will explore how the Art House community can raise awareness about the value of creativity and the harm caused by piracy, while continuing to keep pace with new technology and improve the audience experience.

Moderator:

Ira Deutchman, Emerging Pictures

Panelists:

Ruth Vitale, CreativeFuture

Liz Ogilvie, Fandor

Tim League, Alamo Drafthouse

4:00PM - 4:50PM

INTERLAKEN
Zermatt Resort

It's Not Just for Kids Anymore: The Why and How of Film Education for Adults

This session discusses the opportunities and challenges of film education for adults and elucidates the ways in which it aligns with the broader Art House mission. It offers a case study of BMFI's own program, which presents more than 25 courses to nearly 800 students annually, and provides practical advice for those looking to start a program. With **Andrew Douglas**, Bryn Mawr Film Institute.

4:00PM - 4:50PM

GARDEN ROOM
Homestead Resort

Legal Clinic

From human resource issues in your office to verifying music clearances to protecting your event from feuding filmmakers, all festivals need to consider the legal ramifications of their actions. Learn from festival-savvy attorneys about recent challenges - and bring your own concerns for discussion.

Panelists:

Deirdre Haj, Full Frame Documentary Film Festival

Corey Field, Ballard Spahr, LLP

Michael Donaldson, Donaldson + Callif, LLP

Conference Schedule

Wednesday January 21, 2015

5:00PM - 6:00PM

MATTERHORN

Zermatt Resort

Nine Art House Tales

9 tales about 9 venues. Theaters big and small. From cities and small towns. From East to West. And, most importantly, about the people who make them run. This session will present 9 short talks about 9 different Art Houses. Each speaker will present 20 slides, each for 20 seconds, and will discuss his/her particular theater. 20 slides x 20 secs = 6:40 each. The best part of the Art House Convergence is getting to know other people, the theaters they run, and what makes them tick. Bingo - that's this session! Be inspired by tales of grit and determination. Be dazzled by beautiful theaters. And see how these awesome theaters got started.

Presenters:

Marc Allenby, Picturehouse Cinemas, London, UK

Carol Johnson, Amherst Cinema, Amherst, MA

Dylan Skolnick, Cinema Arts Centre, Huntington, NY

John Toner, Renew Theaters, Philadelphia, PA

Lawren Desai, a/perture cinema, Winston-Salem, NC

Jon Vickers, Indiana University Cinema, Bloomington, IN

Landee Bryant-Greene, Maiden Alley Cinema, Paducah, KY

Peggy Johnson, Loft Cinema, Tucson, AZ

Doug Whyte, Hollywood Theatre, Portland, OR

5:00PM - 6:00PM

GARDEN ROOM

Homestead Resort

Festival Roundtables

Big Events with Small Budgets

Best-of Roundtable A

Best-of Roundtable B

6:30PM - 7:15PM

BERNESE EVENT CENTER

Zermatt Resort

Cocktail Reception

Join us in the Bernese Event Center for drinks before dinner. Mingle with fellow conference attendees and catch up after a great second day of panels!

Sponsored by Patron Technology

7:15PM - 9:00PM

BERNESE EVENT CENTER

Zermatt Resort

Dinner

Join your fellow delegates for dinner as we wrap up the third day of the Convergence.

Sponsored by NEC Display Solutions

9:00PM - 12:00AM

PAVILION

Homestead Resort

Closing Night Party

Join your fellow Art House colleagues for drinks and conversation as we wrap up the last night of the conference.

Sponsored by Spotlight Cinema Networks

Conference Schedule

Wednesday January 21, 2015

11:00PM - 12:45AM

MATTERHORN

Zermatt Resort

Film Screening: LABYRINTH Quote-A-Long

Join The Action Pack and Sony Pictures for this special sneak preview screening of their new interactive LABYRINTH Quote-Along event! A box office disappointment during its initial release in 1986, Jim Henson's final feature film has gone on to achieve a massive cult following and has long been a favorite of repertory audiences for the puppetry, the young Jennifer Connelly, and, of course, for David Bowie and his amazing balls (seriously, the puppetry of the glass balls he holds as the Goblin King is incredible!). During this special screening, the audience will be encouraged to quote-along with the subtitles on screen, we'll have a collection of special props for everyone to use throughout the film, and of course we'll all get out of our seats and dance magic dance around the screening room as often as we can! Dir. Jim Henson, USA, 1986, 101 min.

Sponsored by Boston Light & Sound and Sony Digital Cinema

Thursday January 22, 2015

8:00AM - 11:30AM

REGISTRATION DESK

Zermatt Resort

Conference Registration & Office

Registration and conference office open. Luggage storage available until 2:30PM.

Sponsored by Spotlight Cinema Networks

8:00AM - 11:00AM

MONTE ROSA

Zermatt Resort

Art House Lounge Common Area Open

The Art House Lounge features snacks, refreshing drinks, distributor displays, a movie trailer show reel and a theater information table. Feel free to drop in for a snack or cup of coffee before the day gets started and in between sessions!

8:00AM - 8:50AM

MONTE ROSA

Zermatt Resort

What Is The Sundance Art House Project?

Come to the Art House Lounge for a bite of breakfast and coffee while asking your questions about our newest program, the Sundance Art House Project. We will discuss the application process, the selection process and the program benefits.

9:00AM - 9:50AM

MATTERHORN

Zermatt Resort

Increase Your Box Office - Making Your Theater Accessible to Deaf and Visually Impaired Audience Members

There are around 50 million Americans who can't experience your films unless they are accessible. Individuals who are deaf or visually impaired have limited movie options without captions or audio description. It's not just altruism - it's good business sense.

Panelists:

Hilari Scarl, Worldplay, Inc

Nanci Linke Ellis, Captionfish

Sponsored by Captions, Inc

Conference Schedule

Thursday January 22, 2015

9:00AM - 9:50AM

GRINDELWALD

Zermatt Resort

Turning Relationships Into Gold

Did you know that a well-planned, well-run, membership program can actually add up to 25% to your organization operating budget? This class will help you capitalize on the relationship assets of your organization by creating, maintaining or enhancing your membership program. This is a rich, interactive seminar that's filled with insights that every Art House membership manager and executive director should know.

Panelists:

Hope Biber, Agile Ticketing Services

Shane Burkett, Agile Ticketing Services

Kathy Tallman, Coolidge Corner Theatre

Patrick Schweiss, Mary D. Fisher Theatre and Sedona International Film Festival

9:00AM - 9:50AM

INTERLAKEN

Zermatt Resort

Building Your Theater

Thinking about a renovation? Planning a restoration? Looking to replace a few seats? Join the Salt Lake Film Society, Maiden Alley Cinema and Music Box Theatre as they present case studies of their theater projects. These theaters will share their challenges, funding opportunities, and advice for these types of projects.

Panelists:

Tori Baker, Salt Lake Film Society

Landee Bryant-Greene, Maiden Alley Cinema

Dave Jennings, Music Box Theatre

10:00AM - 10:50AM

MATTERHORN

Zermatt Resort

Crowdbuilding Your Audience

From indie filmmaker to indie distributor to indie cinema, we are all in the business of building audiences. The defining principles behind crowdsourcing companies are about encouraging community growth through networking, giving back, and authentic engagement. Find out how you can apply those principles to your daily theater marketing and outreach and watch your audience numbers grow.

Moderator:

Barbara Twist, Art House Convergence

Panelists:

Nick Gonda, Tugg

Marc Hofstatter, Indiegogo

Ryan Markowitz, Emerging Pictures

Richard Matson, Gathr Films

Ryan Nadel, Emerging Pictures

Marketing

Operations

Festival

Education

Development

Programming

Conference Schedule

Thursday January 22, 2015

10:00AM - 10:50AM

GRINDELWALD
Zermatt Resort

Set The Trend!

The panel will be a discussion between EU sales agents and US distributors to tackle questions on the future of European film distribution in the US, the role of VoD in the marketing of foreign films, and how the distribution of foreign films is evolving in the digital era.

Panelists:

Ted Hope, Fandor
Adeline Monzieur, Unifrance Films
Susan Wendt, TrustNordisk
Emilie Georges, Memento Films International
Dave Jesteadt, GKids
Bill Thompson, Cohen Media Group

10:00AM - 10:50AM

INTERLAKEN
Zermatt Resort

Festival Forum's Future

The annual meeting for the Festival Forum allows for paid members to nominate and vote on new Board and Committee members -- and for all in attendance the opportunity to comment on what YOU want from the organization.

11:00AM - 11:30AM

Zermatt Resort

Check Out

Deadline to be checked out of the Zermatt and Homestead Resorts. Luggage storage available at the registration desk from 8am - 2:30pm.

11:30AM - 1:00PM

BERNESE EVENT CENTER
Zermatt Resort

Closing Brunch

To wrap up the conference, we will come together for a Closing Brunch and celebrate yet another fun and successful week.

Sponsored by Art House Cinema Solutions

12:00PM - 12:45PM

BERNESE EVENT CENTER
Zermatt Resort

Keynote: Randy Cohen

Advocates are made, not born. Your ability to articulate the social, educational, and economic value of your organization to government and community leaders is critical to your funding. Randy Cohen, national arts advocacy leader, will take the mystery out of how to be an effective advocate in this lively keynote as we wrap up the conference. Bring home the tools and strategies that will make you the knowledge resource that decision makers look to for years to come.

1:15PM - 1:30PM

Zermatt Resort

Group Photo

Meet outside at 1:15pm so we can get a group photo of this year's Convergence delegates.

1:30PM - 1:45PM

Zermatt Resort

Buses Leave for Airport/Park City, UT

Sign up at registration!

ROUNDTABLE SESSIONS

Wednesday, January 21 12:00PM - 2:00PM

Young French Cinema: Gaining Access to Foreign Titles Without US Distribution

Moderator: Adeline Monzieur

Applying Merchandising Principles to Your Business

Moderator: Kathy Staab

Using Crowdfunding as a Fundraising Tool

Moderator: Marc Hofstatter

Xenon vs. Laser Projectors: The (next) Future of Digital Cinema

Moderator: Scott Hicks

What Is The Sundance Art House Project:

Moderator: Russ Collins

Record Store Day, Free Comic Book Day, Art House Theater Day?

Moderator: Lawren Desai

The Feature Film Project

Moderator: Nicholas Mason

Show Me the Money: Capital Campaigns

Moderator: Richard Paradise

The "Wear-All-Hats" Syndrome

Moderator: Hollie Mahadeo

How To Streamline Your Marketing Efforts

Moderator: Morgan Vidakovich

Getting Your Showtimes Out To The Public

Moderator: Mike Stevens

Latino Films & Audiences: Art Cinema In A Multilingual & Multicultural America

Moderator: Rob Rosenberg

Building New Audiences With Local Film History

Moderator: Jeff Berg

What is Doc Club? Learn more about a partnership opportunity to drive concessions sales!

Moderator: Linda Pan

ROUNDTABLE SESSIONS

Wednesday, January 21 12:00PM - 2:00PM

Programming for Veterans and Military Audiences

Moderator: Clark Wiens

Engaging Student Audiences in a College or University Town

Moderator: Anna Feder

Technology and Current Film Distribution: Challenges, Trends and Opportunities

Moderator: Peter Belsito

Sing-A-Longs, Quote-A-Longs and Eventising The Classic Film for the Modern Audience

Moderator: Nick Varley

The International Independent Film Business: Current Market and Festival Trends

Moderator: Sydney Levine

Welcome to the 21st Century: Web and Back Office Technologies

Moderator: Duke Speer

Digital Innovation in Cinema: Learning from This Way Up UK

Moderator: Anna Kime

Building Classic Film Series For The Contemporary Moviegoer

Moderator: Randy Siefkin

Banned Films Week

Moderator: Jessica Rosner

Financial Services and Credit Card Processing

Moderator: Wynn Salisch

Community Development: Request for Proposals - Collaborative Film Events

Moderator: Rachel Jacobson and Brooke Masek

Why You Should Absolutely Have An App For Your Theater or Festival

Moderator: Corrine Chagnot

Building a Film Community and Building a Community through Film

Moderator: Doug Tirola

Conversations about Potential Collaborations

Moderator: Jacob Burns Film Center Staff