

THE FUKUOKA CITY PUBLIC LIBRARY

MOVIE HALL CINÉ-LÀ

CINÉ-LÀ Hall limits seating capacity to create social distancing in response to the COVID-19.

We ask our audience to wear masks at all times in the Hall.

FEATURE PROGRAM

Taiwanese Films from Our Archive Collection

August 4 – 28

Admission: Adults ¥500 University/College/High School ¥400 Junior High School/Elementary School ¥300 “Watasu Club” members ¥250. ID Required.
No English subtitle unless stated.

Our Neighbor (Directed by Lee Hsing, 1963)

Oyster Girl (Directed by Lee Hsing, 1963)

Beautiful Duckling (Directed by Lee Hsing, 1965)

The Road (Directed by Lee Hsing, 1967)

My Native Land (Directed by Lee Hsing, 1980)

In Our Time (Directed by Edward Young and others, 1982)

All the King's Men (Directed by King Hu, 1983)

Warmth of the Old House (Directed by Chang Pei-Cheng, 1984)

A Summer at Grandpa's (Directed by Hou Hsiao-Hsien, 1984)

The Time to Live and The Time to Die (Directed by Hou Hsiao-Hsien, 1985)

Kue-Mei, A Woman (Directed by Chang Yi, 1985)

Dust in the Wind (Directed by Hou Hsiao-Hsien, 1987)

Strawman (Directed by Wang Tong, 1987)

The Digger / The Suona Player (Directed by Ho Ping & Lee Dao-Ming, 1988)

Banana Paradise (Directed by Wang Tung, 1989)

Pushing Hands (Directed by Lee Ang, 1991)

My American Grandson (Directed by Ann Hui, 1991)

THEATER PROGRAM SCHEDULE FOR AUGUST 2021

Aug. 4	Wed		14:00 Beautiful Duckling
5	Thu	11:00 Our Neighbor	14:00 Oyster Girl

6	Fri	11:00 The Road	14:00 My Native Land
7	Sat	11:00 Our Neighbor	14:00 Beautiful Duckling
8	Sun	11:00 Oyster Girl	14:00 The Road
9	Mon	11:00 My Native Land	14:00 In Our Time
12	Thu		14:00 All the King's Men
13	Fri	11:00 Warmth of the Old House	14:00 In Our Time
14	Sat	11:00 A Summer at Grandpa's	14:00 The Time to Live and The Time to Die
15	Sun	11:00 Kue-Mei, A Woman	14:00 Dust in the Wind
18	Wed		14:00 The Time to Live and The Time to Die
19	Thu	11:00 Warmth of the Old House	14:00 A Summer at Grandpa's
20	Fri	11:00 Dust in the Wind	14:00 Strawman
21	Sat	11:00 All the King's Men	14:00 Pushing Hands
22	Sun	11:00 The Digger / The Suona Player	14:00 Banana Paradise
25	Wed		14:00 Kue-Mei, A Woman
26	Thu	11:00 My American Grandson	14:00 Banana Paradise
27	Fri	11:00 The Digger / The Suona Player	14:00 Pushing Hands
28	Sat	11:00 Strawman	14:00 My American Grandson

FEATURE PROGRAM

Japanese films from Our Archive Collection

September 1 – 26

Admission: Adults ¥500 University/College/High School ¥400 Junior High School/Elementary School ¥300 “Watasu Club” members ¥250. ID Required. No English subtitles.

Horoyoi Jinsei (Directed by Sotoji Kimura, 1933)

Anohata wo Ute (Directed by Yutaka Abe, 1944)

Suruonin Makaritouru (Directed by Daisuke Ito, 1947)

Mata Au Hi Made ((Directed by Tadashi Imai, 1950)

Honjitsu Kyushin (Directed by Minoru Shibuya, 1952)

Shin Santou Jyuyaku (Directed by Masanori Kakehi, 1959)

Waga Inochi no Uta Enka (Directed by Toshio Masuda, 1968)

Nippon Sanjuushi (Directed by Kihachi Oakamoto, 1973)

Denen ni Shisu (Directed by Shuji Terayama, 1974)

Genkai Tsurezurebushi (Directed by Masanobu Deme, 1986)

Fuuton (Directed by Yoichi Higashi, 2004)

Youju Mameshiba (Directed by Toru Kamei, 2009)

THEATER PROGRAM SCHEDULE FOR September 2021

Sep. 1	Wed		14:00 <i>Horoyoi Jinsei</i>
2	Thu	11:00 <i>Anohata wo Ute</i>	14:00 <i>Suruonin Makaritouru</i>
3	Fri	11:00 <i>Honjitsu Kyushin</i>	14:00 <i>Mata Au Hi Made</i>
4	Sat	11:00 <i>Shin Santou Jyuyaku</i>	14:00 <i>Waga Inochi no Uta Enka</i>
5	Sun	11:00 <i>Nippon Sanjuushi</i>	14:00 <i>Denen ni Shisu</i>
8	Wed		14:00 <i>Genkai Tsurezurebushi</i>
9	Thu	11:00 <i>Fuuon</i>	14:00 <i>Youju Mameshiba</i>
10	Fri	11:00 <i>Horoyoi Jinsei</i>	14:00 <i>Anohata wo Ute</i>
11	Sat	11:00 <i>Suruonin Makaritouru</i>	14:00 <i>Honjitsu Kyushin</i>
12	Sun	11:00 <i>Shin Santou Jyuyaku</i>	14:00 <i>Mata Au Hi Made</i>
15	Wed		14:00 <i>Waga Inochi no Uta Enka</i>
16	Thu	11:00 <i>Nippon Sanjuushi</i>	14:00 <i>Denen ni Shisu</i>
17	Fri	11:00 <i>Youju Mameshiba</i>	14:00 <i>Genkai Tsurezurebushi</i>
18	Sat	11:00 <i>Denen ni Shisu</i>	14:00 <i>Fuuon</i>
19	Sun	11:00 <i>Anohata wo Ute</i>	14:00 <i>Horoyoi Jinsei</i>
20	Mon	11:00 <i>Suruonin Makaritouru</i>	14:00 <i>Honjitsu Kyushin</i>
23	Thu	11:00 <i>Waga Inochi no Uta Enka</i>	14:00 <i>Mata Au Hi Made</i>
24	Fri		14:00 <i>Shin Santou Jyuyaku</i>
25	Sat	11:00 <i>Nippon Sanjuushi</i>	14:00 <i>Genkai Tsurezurebushi</i>
26	Sun	11:00 <i>Fuuon</i>	14:00 <i>Youju Mameshiba</i>