


THE 4TH ANNUAL REELABILITIES: NY DISABILITIES FILM FESTIVAL

Saturday, February 11 7pm *Fruit & Cheese Reception* *Oceans Heaven*

Xiao Lu Xue/China/Mandarin/ 96 min
Jet Li, in his first dramatic role, stars in this moving story of a father's tireless love for his autistic son and his attempt to teach his son the life skills necessary to survive on his own. A poignant tribute to parents' infinite love for their children.

Art Exhibit
by children from Community Resources


Sunday, February 12 1pm *Mabul*

Guy Nattiv/Israel/Hebrew/100 min
A coming-of-age drama about a family that struggles to keep up appearances while hiding their sins from one another. When the eldest son, who has autism, returns from an institution, the pressure builds and secrets begin to emerge.

with
Anything You Can Do

Emma Buckley/Australia/2009/
7 min/Narrative
Two boys face off. But when the stakes are at their highest will victory be sweet?


Special guest speakers
Elaine Hall & Diane Isaacs
co-authors of
Seven Keys to Unlock Autism
3pm


Monday, February 13 7pm *Aphasia*

Jim Gloste/USA/English/40 min
Aphasia tells the true story of actor Carl McIntyre about the effects of a massive stroke he suffered at the age of 44 - he lost his ability to read, write and speak. Starring as himself, McIntyre portrays his life story with an incredibly nuanced performance. Through humor and pathos *Aphasia* speaks to anyone who has struggled to meet life's challenges.

Special guest speakers:
Sharon Wasserstein,
Speech and Language
Pathologist
Ellayne Ganzfried,
Executive Director,
Aphasia Association


Attendance is free
Donations
will be welcome

Please RSVP to Brian Faughnan 718.475.5291 or bfaughnan@sijcc.com