Arabic Film Summaries

Autre Cote de la Mer, L’ (1997)

90 minutes

[image: image1.png]

In the summer of 1994, Georges Montero, a pied noir--a Frenchman born and raised in North Africa--sets foot in France for the first time to undergo a cataract operation in Paris. The young eye surgeon who treats him, Tarek Timzert, is of North African heritage, but considers himself French; he doesn't speak Arabic and has never visited the land of his ancestors. The two men--one nearing retirement, the other just starting out in life--form a mutually supportive bond.
Bride of the Nile (Aroos al-Nil) (1961)

101 minutes

When oil engineer Sami “Roushdy Abaza” starts digging for oil in Luxor, he disturbs the spirits of the ancient Egyptians buried beneath the ground. The spirits then decide to send him the last bride of the Nile, Hamees “Lobna Abdel Aziz” to stop him. Will Hamees succeed or will modern technology destroy the ancient civilization?

Caramel (2007)

[image: image2.wmf]93 minutes

Layale, a beautician who is torn by her secret affair with a married man who beckons her with his car horn. Her coworker Nisrine is about to get married, but she withholds a secret from her fiancé and hides her modern looks from his family. Meanwhile, shampooist Rima lusts after a female customer and her lush locks. Client and aging actress Jamal makes frequent visits to the salon to measure up to her much younger competition, but her efforts don't seem to be helping her career. In contrast, Rose seems to have given up the fight against her advancing years, but the appearance of a new suitor may change things, even though she devotes most of her time to the care of her older sister.
Cheb

[image: image3.wmf](1991) 88 minutes

A dramatic film about a young Algerian man who studied in Paris, France. After school he returns to his native country - Algeria. But nobody wants to know him, meet him, nobody understands him or his mother.
[image: image4.png]J ,

amme[

Cities of Light (2007)

In English

Runtime: 116 minutes

Over a thousand years ago, the sun-washed lands of Southern Spain were home to Muslims, Christians, and Jews living together and flourishing. Their culture and beliefs intertwined and the knowledge of the ancients was gathered and reborn. Here were the very seeds of the Renaissance. But this world too quickly vanished. Greed, fear, and intolerance swept it away. Puritanical judgments and absolutism snuffed out the light of learning. Within a few centuries, the fragile union of these people dissipated like smoke. Brought to life by powerful, feature-film style re-creations, Cities of Light: The Rise and Fall of Islamic Spain explores the causes that destroyed the one civilization of pluralism and interfaith cooperation that for a few centuries lit the Dark Ages in Medieval Europe.

Days and Nights (Ayam wa Laila) (1955)

102 minutes

This romantic musical-drama from director Henri Barakat features legendary Egyptian singer Abdel Halim Hafez in one of his earliest film roles. He stars as Yehia, a handsome young athlete who succeeds in every endeavor despite having been reared in an unhappy home. When Yehia starts courting the beautiful Samia, his delinquent and resentful stepbrother begins acting out in ways that threaten to destroy all chances for the new couple’s happiness. Filled with wonderful songs performed by Abdel Halim Hafez and a lush musical score by Mohamed Abdel Wahab, DAYS AND NIGHTS is a timeless classic that has been loved by many throughout the years.

Encyclopedia of Egyptian Pharonic Civilization

CD-rom program.

Fatma (with Umm Kulthum) (1947)

126 minutes

The legendary diva Umm Kulthum stars in this classic film about a poor nurse who falls in love with the son of one of her wealthy patients. Abandoned by her husband while pregnant, she must fight her husband’s wealthy and powerful family in court. A rare treat, this film features nine of Umm Kulthum’s most famous songs by composers Mohamed Al Asabgui and Riad Al Sunbati.

Grand Voyage, Le (2004) 108 minutes
[image: image5.png]

Reda, summoned to accompany his father on a pilgrimage to Mecca, complies reluctantly - as he preparing for his baccalaureat and, even more important, has a secret love relationship. The trip across Europe in a broken-down car is also the departure of his father: upon arrival in Mecca, both Reda and his father are not the characters they were at the start of the movie. Avoiding the hackneyed theme of the return to the homeland, the film uses the departure to renew a connection between two generation.

Halfouine (1990)

95 minutes

[image: image6.png]

A coming-of-age comedy/drama set in Tunisia. Twelve-year-old Noura is an impressionable boy who must learn to reconcile two conflicting worlds - the loving world of Moslem women and the vastly different, harsher world of men - while also dealing with his own budding sexuality.
Inch’Allah Dimanche (Inch’Allah Sunday) (2001)

98 minutes
[image: image7.png]

The story of an immigrant woman struggling against old world traditions. Zouina leaves her homeland with her three children to join her husband in France, where he's been living for the past ten years. In a land and culture foreign to her, Zouina struggles against her mother-in-law's tyrannical hand and her husband's distrustful bitterness in an attempt to adjust to her life in exile.

Inside Mecca (2003)

[image: image8.png]

60 minutes

Few non-Muslims have glimpsed its sacred glories. All Muslims are drawn by its holy summons. Now, travel to Islam’s most revered city to experience a spiritual phenomenon that has endured for more than 14 centuries INSIDE MECCA. (special features: photo gallery, map)

Iraq in Fragments (2006)

94 minutes

[image: image9.png]

An opus in three parts, Iraq in Fragments offers a series of intimate, passionately-felt portraits: a fatherless 11 year old is apprenticed to the domineering owner of a Baghdad garage; Sadr followers in two Shiite cities rally for regional elections while enforcing Islamic law at the point of a gun; a family of Kurdsh farmers welcomes the US presence which has allowed them a measure of freedom previously denied.

Kingdom, The (2007)

[image: image10.png]V3

UAutre Cote

dela Mer

110 minutes

When a terrorist bomb detonates inside a Western housing compound in Riyadh, Saudi Arabia, an international incident is ignited. While diplomats slowly debate equations of territorialism, FBI Special Agent Ronald Fleury quickly assembles an elite team and negotiates a secret five-day trip into Saudi Arabia to locate the madman behind the bombing. Upon landing in the desert kingdom, however, Fleury and his team discover Saudi authorities suspicious and unwelcoming of American interlopers into what they consider a local matter. Hamstrung by protocol-and with the clock ticking on their five days-the FBI agents find their expertise worthless without the trust of their Saudi counterparts, who want to locate the terrorist in their homeland on their own terms.
Levantine Videos for Al-Kitaab & Alif Baa (2009)

120 minutes

The DVD of Levantine Videos for Al-Kitaab Arabic Language Program provides comparable colloquial materials now in Levantine. Filmed enterly in Damascus, these video dialogues have been “translated” to reflect the greater Levantine language and culure and follow the parallel story of two new characters, Nasree and Tariq.

Hasan wa Morqos (2008)

96 Minutes

[image: image11.png]

 Adel Emam presents the character of a Christian theology professor, who comes under the treat of assassination by extremists. He flees to Alexandria and becomes “Hasan Elattar.” On the other side, we find a religious muslim man characterized by Omar Elsherief. Whose brother has to died to leave for the leadership of a group of fanatics which he declines. Then he faces some filure assassination attempt and flees for security. Then he is granted a new name, Morqos Abdelshaheed. He then travels to Alexandria after changing his identitity and he lives at the same building where Hasan lives. Then their relationship turns into a strong friendship and events fall hectically, until a major crisis occurs and reveals their real identities.

MaRock (2005)

105 min

[image: image12.png]

A Muslim girl and a Jewish boy fall in love. “For all the Romeos and Julietes of the world” Rita’s Morocco is full of car races, friendships, music, alcohol, first loves, and becoming adults. She will live life her way.

Middle East (Globe Trekker) (2003)

240 minutes

Known as the cradle of civilization the Middle East is the meeting point between Africa, Europe and Asia, and contains some of the most beautiful and mystical scenery in the world. Due to cultural and political complexities, only a handful of visitors get to experience the genuine hospitality of the people and see the region’s stunning ancient cities. Traveler Ian Wright starts his journey in Jordan’s Wadi Rum Desert, traveling south past the ruins at Petra and then on to Beirut in Lebanon. He ends his journey in Syria at the ancient town of Palmyra. Further south, Megan McCormick visits battle scarred Kuwait before traveling on to Dubai and finally Oman. Justine Shapiro completes the journey traveling through Israel and the Sinai Desert.

Monsieur Ibrahim (2003)

95 minutes

[image: image13.png]

On a street called Blue in a very poor neighborhood in Paris, Monsieur Ibrahim is an old Muslin Turkish owner of a small market. He becomes a friend of the Jewish teenager Moises, tenderly nicknamed Momo, who lives with his father in a small apartment on the other side of the street. Monsieur Ibrahim gives paternal love and teaches the knowledge of the Koran to the boy, receiving in return love and respect.

Muhammad: The Last Prophet (2004)

95 minutes

[image: image14.png]

The first animated feature length film about Islam’s Prophet. This groundbreaking film is set around 1400 years ago during the early years of Islam. The film relates the events that unfolded and let to the rise of a renewed religion in the Arabian Desert, eventually spanning 7 continents and counting 1.6 billion adherents around the world.

Osama (2003)

83 minutes

[image: image15.png]

A 12-year-old Afghan girl and her mother lose their jobs when the Taliban closes the hospital where they work. The Taliban have also forbidden women to leave their houses without a male "legal companion." With her husband and brother dead, killed in battle, there is no one left to support the family. Without being able to leave the house, the mother is left with nowhere to turn. Feeling that she has no other choice, she disguises her daughter as a boy. Now called 'Osama,' the girl embarks on a terrifying and confusing journey as she tries to keep the Taliban from finding out her true identity. Inspired by a true story, Osama is the first entirely Afghan film shot since the fall of the Taliban.
Petite Jerusalem, La (2005)

96 min

[image: image16.png]

Tunisian-French Laura is a young woman that lives with her Orthodox Jewish family in the Jewish community in the suburbs of Paris. Her mother is a widow that left Tunisia; her sister Mathilde is having troubles in her marriage because she repressed her sexual desire based on her misunderstandings of the principles of her religion. Laura is an open-minded student of philosophy and works cleaning a school in the nightshift. While Laura feels a strong passion and desire for her Muslim Algerian colleague, her sister finds that her husband had an affair with a woman, and looks for an advisor that helps her to interpret the true meaning of love and the duties of a married woman.

Pierrot le fou (1965) 112 minutes

[image: image17..pict]Pierro escapes his boring society and travels from Paris to the Mediterranean Sea with Marianne, a girl, who is chased by hit men from Algeria. They lead an unorthodox life, always on the run.
Porte sur le Ciel, Une (1988)

120 min

A young Moroccan woman, Nadia, who lives in France, returns to Morocco for the death of her father. She meets a young woman who reads the Quar’an for the burial ceremony revealing to her a culture she had rejected and her religion Islam, which she yearns for to balance herself. She convinces her brothers to turn their father’s house into a “zaouia” thanks to a treasure she found in the garden and there she becomes pious. She meets a man who falls in love with her. It paints a picture of Morocco, a crossing of cultures and civilizations…

El Proximo Oriente (The Near East) (2006)

[image: image18.png]

In Spanish

Runtime: 95 minutes

A well-intending butcher from Madrid steps in to right a wrong made by his overconfident sibling, and as the problems begin to snowball the comedy turns to screwball in veteran Spanish writer/director Fernando Colomo's humorous take on multiculturalism in the Spanish capitol. Cain (Javier Cifrian) is a butcher from the barrio who has never had much luck in love. Cain's married brother Abel (Asier Etxeandia), on the other hand, seems to have the exact opposite problem. An annoyingly overconfident womanizer who has recently impregnated pretty Muslim Aisha (Nur Al Levi), Abel refuses to take responsibility for the unborn child. Eager to do the right thing and perhaps find a little female companionship in the process, Cain agrees to wed Aisha and assume responsibility for the child. When Cain learns that he will have to convert to Islam for the marriage to take place, however, the cultural differences between Cain and Aisha's families grow increasingly pronounced.

Rachida (2002)

100 minutes

[image: image19.png]

Rachida is a teacher who attempts to make a start in her young life by imparting wisdom and educating the young. But her steadfast principals land her in trouble when she encounters a group of terrorists. Refusing to obey their unreasonable orders, Rachida unwittingly places the whole school in danger of a terrorist attack.
Rick Steves’ Europe: Eastern Europe, Egypt and Israel (2009)

150 Minutes

[image: image20..pict] Rick travels to Isreal and Egypt to see the sights. In Isreal, he sees Mecca, the Dead Sea, the fort of Massada and many other sites. In Egypt, he sees the pyramids in Chairo, goes up the Nile to Luxor, then Carnac, and finally to the Valley of the Kings.

Samia (2000)

73 minutes

[image: image21..pict]Samia is a pretty Algerian teenager whose family has settled in the French city of Marseilles. Her ailing father, strict mother, and overbearing brother, Yacine, struggle to uphold the rigid codes of their former culture and Muslim religion, but find it difficult when thrust against the looser environment of their new, modern city. Stuck in the middle of all this confusion and turmoil is Samia, who embraces the French way of life, yet confronts racism whenever she steps onto a bus. A seemingly endless onslaught of contradictions--namely, feeling like an outsider at every single moment--confuse Samia to the point that she is almost unable to find a release for her bottled up aggression. She must continue to live her life, waiting for a solution to her troubles, which never seems to come.
[image: image22..pict]Spain: The Moorish Influence (1990)

In English

Runtime: 28 minutes

In A.D. 711 the warriors of Islam swept into Spain, their spectacular conquest coalescing into an empire of great strength and refinement. For eight hundred years “Al Andaluz” fascinated Northern Europe and was known as “The Jewel of the World.” This program encompasses Spain’s epic story of conquest and reconquest at the crossroads of two worlds. Filmed throughout Spain and Morocco, the program vividly describes the shifting social and political realities of the Islamic and Christian kingdoms. It shows the profound influence of Moorish scholars and translators on the development of Western science and philosophy- developments that directly inspired the European Renaissance.

Turtles Can Fly (2004)

[image: image23..pict]97 minutes

Set in Ghobadi's native Kurdistan in Iraq, close to the Turkey-Iran border. Soran is a 13-year-old boy who orders other children around as he installs an antenna for villagers keen to hear of Saddam's fall. Eventually, he falls for Agrin but is disturbed by her brother Henkov, who was left armless after he stepped on a landmine and who can now seemingly predict the future.

Mother of the Bride (Umm al-Aroussa) (1963)

102 minutes

This magnificently madcap comedy classic stars Egyptian film legend Tahiya Karioka and Emad Hamdi as Zeinab and Hussein, overworked parents who get little relief from the never ending demands of their seven mischievous children. When their eldest daughter, Ahlam, meets a dashing young man at a party, it’s love at first sight and wedding plans must quickly be arranged. As preparations get underway, Zeinab and Hussein are soon overwhelmed by the elaborate and costly requests made by the groom’s extravagant family. While tending to the needs of their other six children, Hussein and Zeinab must consider unconventional means to obtain the funds for a ceremony that the newlyweds will be proud of. Filled with entertaining turns by a colorful cast of characters, MOTHER OF THE BRIDE explores Egyptian courtship and marriage customs of the 1960s while relaying a delightfully entertaining story the entire family will enjoy.

*Wesh wesh, qu’est ce qui ce passe? (2001)

83 minutes

[image: image24.jpg]

Kamel, a young man from the French ghetto, near Paris, is coming back to France. He was arrested for dealing drugs, spent five years in jail, and was banned from France for two years. He tries, with his family's support, to find a job and live a normal life. But nothing's normal in the ghetto.
�

�

�

