

1999

Title	Director	Screening Section	Premiere Status
Drylongso	Cauleen Smith	Narrative Competition	Regional Premiere
La Ciudad (The City)	David Riker	Narrative Competition	Regional Premiere
Macbeth in Manhattan	Greg Lombardo	Narrative Competition	World Premiere
Radiation	Suki Hawley, Michael Galinsky	Narrative Competition	Regional Premiere
Spent	Gil Cates Jr.	Narrative Competition	
Standing on Fishes	Meredith Scott Lynn, Bradford Tatum	Narrative Competition	World Premiere
The Eden Myth	Mark Edlitz	Narrative Competition	U.S. Premiere
The Perfect Specimen	Stephen Mims	Narrative Competition	
The Sky Is Falling	Florrie Laurence	Narrative Competition	World Premiere
Two Ninas	Neil Turitz	Narrative Competition	World Premiere
American Chain Gang	Xackery Irving	Documentary Competition	World Premiere
Band	Duane Conder	Documentary Competition	World Premiere
Blind Light	Pola Rapaport	Documentary Competition	Regional Premiere
Keepers of the Frame	Mark McLaughlin	Documentary Competition	World Premiere
Searching for Tony Joe	Joseph Strickland, Christopher Chaput	Documentary Competition	World Premiere
Secret People	John Anderson	Documentary Competition	World Premiere

Title	Director	Screening Section	Premiere Status
The Accident	Joseph Lovett	Documentary Competition	World Premiere
The Life and Times of Hank Greenberg	Aviva Kempner	Documentary Competition	World Premiere
Wadd: The Life & Times of John C. Holmes	Cass Paley	Documentary Competition	World Premiere
Hill Stomp Hollar	Bradley Beesley	Documentary Competition	World Premiere
They Come At Night	Lindy Laub	First Films	World Premiere
Amerikan Passport	Reed Paget	First Films	Regional Premiere
Best, Texas Grocery	Jon Oliver, Matt Wydra	First Films	World Premiere
Big Monday	Michael Rehfield	First Films	World Premiere
Clutch	Chris Grismer	First Films	World Premiere
Dead Pet	Kevin Cotteleer	First Films	World Premiere
Dill Scallion	Jordan Brady	First Films	Regional Premiere
In My Corner	Ricki Stern	First Films	World Premiere
Luminarias	Jose Luis Valenzuela	First Films	World Premiere
Mute Love	Patrice Mallard	First Films	World Premiere
The Living Museum	Jessica Yu	First Films	Regional Premiere
The Operator	Jon Dichter	First Films	World Premiere
Trans	Julian Goldberger	First Films	Regional Premiere

Title	Director	Screening Section	Premiere Status
With or Without You	Wendell Jon Andersson	First Films	Regional Premiere
Zacharia Farted	Michael Rohl	First Films	
A Day in Black and White	Desmond Hall	Narrative Special Screenings	World Premiere
A Slipping-Down Life	Toni Kalem	Narrative Special Screenings	Regional Premiere
A Walk on the Moon	Tony Goldwyn	Narrative Special Screenings	Regional Premiere
Abilene	Joe Camp III	Narrative Special Screenings	World Premiere
Desert Blue	Morgan J. Freeman	Narrative Special Screenings	U.S. Premiere
EDtv	Ron Howard	Narrative Special Screenings	Regional Premiere
Fools Gold	Jeffrey Janger	Narrative Special Screenings	Regional Premiere
From Dusk Till Dawn 2: Texas Blood Money	Scott Spiegel	Narrative Special Screenings	World Premiere
Get Real	Simon Shore	Narrative Special Screenings	Regional Premiere
Go	Doug Liman	Narrative Special Screenings	Regional Premiere
Last Days of May	George Spyros	Narrative Special Screenings	Regional Premiere
Man of the Century	Adam Abraham	Narrative Special Screenings	Regional Premiere
Mating Habits of the Earthbound Human	Jeff Abugov	Narrative Special Screenings	Regional Premiere
Spirit of My Mother (El Espí ritu de Mi Mamá)	Ali Allié	Narrative Special Screenings	World Premiere
Splendor	Gregg Araki	Narrative Special Screenings	Regional Premiere

Title	Director	Screening Section	Premiere Status
The Adventures of Sebastian Cole	Tod Williams	Narrative Special Screenings	Regional Premiere
The Book of Stars	Michael Miner	Narrative Special Screenings	World Premiere
The Story of a Bad Boy	Tom Donaghy	Narrative Special Screenings	World Premiere
There's No Fish Food in Heaven	Eleanor Gaver	Narrative Special Screenings	World Premiere
Treasure Island	Scott King	Narrative Special Screenings	
Big Bird Cage	Jack Hill	Jack Hill Tribute	
Big Doll House	Jack Hill	Jack Hill Tribute	
Coffy	Jack Hill	Jack Hill Tribute	
Foxy Brown	Jack Hill	Jack Hill Tribute	
Pitstop	Jack Hill	Jack Hill Tribute	
Spider Baby	Jack Hill	Jack Hill Tribute	
Swinging Cheerleaders	Jack Hill	Jack Hill Tribute	
Switchblade Sisters (The Jezebels)	Jack Hill	Jack Hill Tribute	
Aileen Wuornos: The Selling of a Serial Killer	Nick Broomfield	Nick Broomfield Retrospective	
Driving Me Crazy	Nick Broomfield	Nick Broomfield Retrospective	
Kurt & Courtney	Nick Broomfield	Nick Broomfield Retrospective	
Soldier Girls	Nick Broomfield	Nick Broomfield Retrospective	

Title	Director	Screening Section	Premiere Status
A Letter Without Words	Lisa Lewenz	Documentary Special Screenings	Regional Premiere
American Hollow	Rory Kennedy	Documentary Special Screenings	Regional Premiere
Brakhage	Jim Shedden	Documentary Special Screenings	Regional Premiere
Can	Rudi Dolezal, Hannes Rossacher	Documentary Special Screenings	Regional Premiere
Hellhounds On My Trail	Bob Mugge	Documentary Special Screenings	World Premiere
Home Page	Doug Block	Documentary Special Screenings	Regional Premiere
My Friend Paul	Jonathan Berman	Documentary Special Screenings	Regional Premiere
On the Ropes	Nanette Burstein, Brett Morgen	Documentary Special Screenings	Regional Premiere
Rabbit in the Moon	Emiko Omori	Documentary Special Screenings	Regional Premiere
Radiohead: Meeting People Is Easy	Grant Gee	Documentary Special Screenings	World Premiere
Regret to Inform	Barbara Sonneborn	Documentary Special Screenings	Regional Premiere
Return With Honor	Freida Mock, Terry Sanders	Documentary Special Screenings	Regional Premiere
SEX: The Annabel Chong Story	Gough Lewis	Documentary Special Screenings	
The Black Press: Soldiers Without Swords	Stanley Nelson	Documentary Special Screenings	Regional Premiere
Baby Doll	Brian Kirk	Shorts 1	
Chimp Rescue	Richard M. Lewis	Shorts 1	
Gofer	Joe Hamersky	Shorts 1	

Title	Director	Screening Section	Premiere Status
Happy are the Happy: Your Best Joke, Please	Sarah Jane Lapp, Jenny Perlin	Shorts 1	
Love Handles	Brian Ford	Shorts 1	
Zoltar from Zoron	Erik Paesel	Shorts 1	
6/1/02	Matthew Buzzell	Shorts 2	
For Cereal Lovers Only	Andrew Ching	Shorts 2	
I Think I Call Her QM	Tony Gerber, Ann Sofie Siden	Shorts 2	
In Sync	Heather Courtney	Shorts 2	
Introduction to Film Noir	Jim W. Jacob	Shorts 2	
Loaves and Fishes	Nancy Sciesari	Shorts 2	
Whaleman	Sally White	Shorts 2	
Muddy Fork	Mark Miks	Shorts 3	
Mutiny	Henry Griffin	Shorts 3	
Razor's Edge	Lorenzo Benedick	Shorts 3	
Script Doctor	Adam Fields, Jordan Fields, Scott Fields	Shorts 3	
Trespases	Michael Petroni	Shorts 3	
Cormac's Trash	Rafe Greenlee	Shorts 4	
Johnny Bagpipes	Todd Korgan	Shorts 4	

Title	Director	Screening Section	Premiere Status
Roadhead	Bob Sabiston	Shorts 4	
The Music Supervisors: A True Story	Sharal Churchill, Thad Wadleigh	Shorts 4	
annie Christian – "The Other Way"	Martin Smit	Music Videos	
Butterfly Child – "Drunk on Beauty"	Craig Abell-Champion	Music Videos	
Cable – "Sublingual"	Mikey Tomkins, Nick Abrahams	Music Videos	
Calexico – "The Black Light"	John Pirozzi	Music Videos	
Clem Snide – "Your Night to Shine"	Erica S. Federman	Music Videos	
Esthero – "Heaven Sent"	Rick Fuller	Music Videos	
fuck – "Monkey Doll"	David Ellsworth	Music Videos	
Gil Scott-Heron – "The Bottle"	Steve Rivo, Adam Shore	Music Videos	
Golden Arm Trio – "Moses Supposes"	Jeff Sims	Music Videos	
L7 – "The Beauty Process: Live Tin"	Krist Novoselic	Music Videos	
Local H – "All The Kids Are Right"	Rick Fuloler	Music Videos	
Solex – "Solex All Licketysplit"	Birgit Rathsmann, Bruce Alcock	Music Videos	
Truth Decay – "White Bunnies"	Tim Thomson, Ralf Armin	Music Videos	
Ursa Major – "Finger"	Wally Rowell	Music Videos	
More	Mark Osborne	Experimental and Animation 1	

Title	Director	Screening Section	Premiere Status
5 Seconds	Eric Komoroff	Experimental and Animation 1	
A Spot of Tea	Jim Hoppin	Experimental and Animation 1	
Enjoy	Julie Wyman, Gordon Winiemko	Experimental and Animation 1	
Hermitcrab	Adrienne Vita	Experimental and Animation 1	
How the Lady Behaves	Tammy Arnstein	Experimental and Animation 1	
Isolation	John A May	Experimental and Animation 1	
Repetition, Repetition	Julia Tell	Experimental and Animation 1	
Strangers in the Night	Aaron Valdez	Experimental and Animation 1	
The Song About the Spirit of Cheese	Irina Smirnova	Experimental and Animation 1	
Wild Card	Van Phan	Experimental and Animation 1	
60 Hz	John Sjoblom, Gene Ertel, James Woodfill	Experimental and Animation 2	
Digital Gremlin for Windows	Chris Clements	Experimental and Animation 2	
Fetal Fury	Nick Gibbons	Experimental and Animation 2	
My Relationship to an Impartial Screen	Benjamin Radatz	Experimental and Animation 2	
OBSERVER/OBSERVED	Takahiko Iimura	Experimental and Animation 2	
Organ Cranker	Jon Foulk	Experimental and Animation 2	
Outside Alamogordo	Alia Malley	Experimental and Animation 2	

Title	Director	Screening Section	Premiere Status
Seven Days Til Sunday	Reynold Reynolds, Patrick Jolley	Experimental and Animation 2	
Sweep	Mark Street	Experimental and Animation 2	
Working Stiff	Joseph Ambrosavage	Experimental and Animation 2	
Black on the Inside	Lacey Swain, Dana Lachman	Digital Shorts: Faces of Austin	
Hands on a Hot Pie	Matt Listiak, Brad Haley	Digital Shorts: Faces of Austin	
Holy Secrets: The Poetry and Art of Albert Huffstickler	Matt Listiak, Judy Lin, Tomoyo Sakai	Digital Shorts: Faces of Austin	
Pretty as a Picture	Diane Zander, Laura Dunn	Digital Shorts: Faces of Austin	
Social Pariah	Stevenson Jacobs III	Digital Shorts: Faces of Austin	
The Road Taken	Paul Woodall, Clint Rogers	Digital Shorts: Faces of Austin	
Vanishing Point	Mark Jones	Digital Shorts: Faces of Austin	
Where are You Marianne?	Megna Haldar	Digital Shorts: Faces of Austin	
Common Cents	Keith Alcorn	The Texas Show	
Death by Landscape	Ed Hill, Suzanne Bloom	The Texas Show	
Gateway Drug	Dylan Howey	The Texas Show	
Gina's Music	Jim Chase	The Texas Show	
Hair Mania	Linda Broiles	The Texas Show	
Jimmy Neutron: Boy Genius	John Davis	The Texas Show	

Title	Director	Screening Section	Premiere Status
Lyle's World of the Supernatural	Tom Pribyl	The Texas Show	
New Clear Farm	Daniel DeLoach	The Texas Show	
Quantum Twister	Lin Gold	The Texas Show	
The Lincolns	Marty Walker	The Texas Show	
Twister	Jose Mata	The Texas Show	
Frozen Hot	Charles Brosseau/Fisher	Midnight Films	World Premiere
Rock Opera	Bob Ray	Midnight Films	