PAGE

AVANT-GARDE MASTERS
January 15–February 19, 2011
8MM FILMS BY THE KUCHAR BROTHERS

Saturday, January 15, 5:00 p.m. Introduced by Andrew Lampert, Anthology Film Archives

Sunday, January 16, 5:30 p.m.
Preserved by Anthology Film Archives as part of the Avant-Garde Masters Grant program administered by the National Film Preservation Foundation and funded by The Film Foundation.
Guest speaker (for Saturday screening): Andrew Lampert, preservationist, Anthology Film Archive

All films were originally made in 8mm with separate non-synchronized soundtracks. They were restored on 16mm film.

Notes by Andy Ditzler, Emory University:

Anita Needs Me  
1963, 16 mins.
Anita Needs Me is a tour de force–a panting, overheated Bronx tale of lust, guilt, sacrifice, redemption, and...mother. The Kuchars’ response to the French New Wave comes complete with a voiceover narration by George in definitively purple prose, a typically brilliant music soundtrack, and a visual sense to rival any of their contemporaries. Most remarkably, George’s handheld camera work, with its subjective protagonist’s view and Kuchar’s own hand reaching into the frame, is a major precursor of his diary video style–twenty-five years avant la lettre.

Sylvia’s Promise  
1962, 9 mins.
“Love comes in all sizes. But the bonds of love extract a terrible price to be paid in flesh. A vow weighs heavily on the heart. Sylvia makes a promise but can she keep it?”

—George Kuchar

Sylvia’s Promise is one of the most energetic and visually spectacular of all the Kuchar brothers’ films. Mike plays a villainous and abusive boyfriend; Sylvia is his buxom girlfriend, who promises to change if he’ll marry her. Midway through, Mike leaves for the bar, and we are treated to an extended pop art sequence of early 60s rock music and dancing, with one bar patron’s red dress typical of the Kuchars’ sharp, vibrant color sense. “Seven years later,” Sylvia has kept her promise, sort of, and the aerobics continue in a memorable left-field ending that undoubtedly left its mark on John Waters.
A Town Called Tempest

1963, 33 mins.
Made in 1963 when the Kuchar brothers were twenty-one, A Town Called Tempest exemplifies their over-the-top style of melodrama and extreme resourcefulness in moviemaking. A young man in a small town is obsessed with storm shelters. (Even when his father sends him to a hooker to straighten him out, all he can do is examine her room to see how it would withstand a storm.) Meanwhile, a shy, sensitive young woman finds solace only via her heroin dealer. When the inevitable storm comes, it’s a doozy–complete with blood-red skies, twirling buildings, and flying electrical towers. The Kuchars rain destruction on Tempest in a do-it-yourself filmmaking extravaganza that, in visual interest and emotional effect, quite outstrips far more technically sophisticated productions. (This is one mark of the Kuchars’ greatness as moviemakers.) As throughout George Kuchar’s career, destructive weather can be seen here as both a metaphor for personal turmoil and as a tabula rasa plot device. From here, the plot takes a jarring (though typical) turn for the left field. The hooker is converted to a sort of Mother Teresa figure for the storm victims, but with a murderous desire to hide her dark past. Suddenly there are hand grenades everywhere–literal ones on the screen, and a fig figurative one tossed by the Kuchars at their own film

.

Museum of the Moving Image is grateful for the generous support of numerous corporations, foundations, and individuals. The Museum is housed in a building owned by the City of New York and received significant support from the following public agencies: the New York City Department of Cultural Affairs; New York City Economic Development Corporation; New York State Council on the Arts; Institute of Museum and Library Services; National Endowment for the Humanities; National Endowment for the Arts; Natural Heritage Trust (administered by the New York State Office of Parks, Recreation and Historic Preservation).
Copyright © 2011, Museum of the Moving Image
