For Immediate Release

Anthology Film Archives

Contact: Robert Haller, Director Collections

Tel. 212 505-5181 x 12 Fax. 212 477-2714

Robert Haller <dev@anthologyfilmarchives.org

 “Unseen Cinema: Early American Avant-Garde Film 1894-1941”

A DVD Retrospective from the World’s Leading Film Collections

7 DVDs — 20 HOURS — 155 FILMS

July 20, 2005 ––“UNSEEN CINEMA: Early American Avant-Garde Film 1894-1941,” a 7-disc box set of 155 films that runs over 20 hours, will be nationally released by Image Entertainment on October 18, 2005. The UNSEEN CINEMA DVD retrospective reveals the unknown accomplishments of American filmmakers working in the United States and abroad from the invention of cinema until World War II. 100 filmmakers are represented including Busby Berkeley, Marcel Duchamp, Robert Flaherty, D.W. Griffith, Elia Kazan, Man Ray, Paul Strand, Orson Welles, and many other avant-garde, professional, and amateur movie-makers.

The 155 films selected by Bruce Posner and David Shepard offer viewers an intriguing and entertaining history of early American cinema made up of dramas, abstractions, home movies, parodies, animation, nature studies, poetry, and montages. Many of the films have been unavailable since their creation, some have never been screened in public, and all have been newly preserved from the finest archival source materials gathered from around the world.

UNSEEN CINEMA features for the first time Fernand Léger and American Dudley Murphy’s abstract film Ballet mécanique (1924) synchronized to George Antheil’s avant-garde music scored for 16 player pianos, percussions, sirens, bells, and an airplane propeller; Elizabeth Woodman Wright’s eloquent home-movies; and Joseph Cornell’s enigmatic collage films. Many, many other surprises await the viewer of Image’s DVD anthology of avant-garde films.

Sixty leading film archives cooperated with Anthology Film Archives, the New York-based film museum exclusively devoted to avant-garde cinema, to compile the largest touring film program in film history. Films were preserved and donated by the British Film Institute, George Eastman House, Gosfilmofond of Russia, The Library of Congress, The Metropolitan Museum of Art, The Museum of Modern Art, Nederlands Filmmuseum, Paramount Pictures, Turner Entertainment, and Warner Bros. Entertainment.

Acclaimed by audiences and critics at the 2001 Moscow International Film Festival, the original Unseen Cinema film retrospective toured film festivals, museums, and art cinemas around the globe. Centre Pompidou in Paris presented the films as “The creative explosion that took place at the margins of Hollywood.” The new DVD version of UNSEEN CINEMA has been carefully revised and digitally mastered with new music tracks by Film Preservation Associates.

“We believe these irreplaceable films are a vital part of American history and culture,” says Ann Turner, vice president and general manager of Kodak’s Entertainment Imaging Division. “We are proud to play a role in assuring that the stories of our times are restored to their original pristine condition, preserved for posterity and made available to audiences.”

Image Entertainment, Inc. is a leading independent licensee, producer and distributor of home entertainment programming in North America, with more than 2,800 exclusive DVD titles and 175 exclusive CD titles in domestic release and approximately 300 programs internationally via sublicense agreements. For many of its titles, the Company has exclusive audio and broadcast rights and, through its subsidiary Egami Media, Inc., exclusive video on demand, streaming video and download rights. The Company is headquartered in Chatsworth, California, and has a domestic distribution facility in Las Vegas, Nevada. For more information about Image Entertainment, Inc., please go to www.image-entertainment.com.

UNSEEN CINEMA is sponsored by Anthology Film Archives, New York, and Deutsches Filmmuseum, Frankfurt am Main, and made possible in part by Eastman Kodak Company, Cineric, Inc., and Film Preservation Associates, Inc.

UNSEEN CINEMA DVD preview screener, photographs, and information available at www.unseen-cinema.com

###

