Apparition of the Eternal Church

A film by Paul Festa

Synopsis

Paul Festa’s award-winning and internationally acclaimed first film Apparition of the Eternal Church captures the confrontation between thirty-one mostly nonreligious artists and the music of French Catholic composer Olivier Messiaen. Putting Messiaen’s apocalyptic music into words, listeners including literary critic Harold Bloom, filmmaker John Cameron Mitchell, Tony-nominated drag artist Justin Vivian Bond (“Kiki & Herb”), and the late harpsichord master Albert Fuller spin a virtuoso fantasia that ranges from scenes of torture and hellfire to sex and spiritual ecstasy.

Screenings, awards and critical acclaim

An intimate and groundbreaking glimpse into how people listen to music and how secular ears encounter sacred art, Apparition of the Eternal Church has won awards including “Best North American Independent Feature Film” at the Indianapolis International Film Festival. The Chicago Sun-Times called it “stunning...perhaps the finest film ever made on how people experience music, and one of the best-crafted and most moving documentaries in a very long time.” New Yorker music critic Alex Ross called it “mesmerizing...mind-bending...nothing can quite prepare you for the experience.” And The Village Voice said it “may be the best description of the Messiaen effect on record...a bravura performance, not to be missed.”

Apparition of the Eternal Church has screened throughout the US and Europe at venues including Cal Performances in Berkeley, Grace Cathedral in San Francisco, Orchestra Hall in Minneapolis, the Southern Circuit Tour of Independent Filmmakers, the Library of Congress, and London’s Barbican Centre.

About the director

Filmmaker, writer and violinist Paul Festa performs the Tchaikovsky violin concerto, opposite members of the San Francisco Ballet and The Cockettes, in his award-winning second film, The Glitter Emergency (2010, 20 min), a silent-film drag ballet comedy (“Enormous visual and musical inventiveness…full of pleasure and joy...Festa gives a bravura performance.”—Film Threat). He produced, wrote and edited, with director Austin Forbord, and was chief archivist, for the Emmy-nominated documentary Stage Left: A Story of Theater in San Francisco (2010, 80 min: with Robin Williams, Bill Irwin, Peter Coyote; screenings: Geary Theater, KQED; “Intriguing...entertaining...a valuable record”—Variety). Performances as violinist and actor: ODC Theater, Center for Performance Research, Kunst-Stoff, TheatreFIRST, North Bay Shakespeare, Albert Fuller's Helicon Ensemble (Merkin Hall, Weill Hall at Carnegie Hall, Alice Tully Hall). US, Boston, NYC, SF, LA and DC (Coolidge Auditorium at the Library of Congress on the “Betts” Stradivarius) premieres of Messiaen’s Fantaisie for violin and piano. He is the author of OH MY GOD: Messiaen in the Ear of the Unbeliever, based on Apparition of the Eternal Church, and several anthologized essays, and has written for The Daily Beast, Salon, Nerve, and The New York Times Book Review. Current projects include a novel and Tie It Into My Hand (2014, ca. 80 min), a documentary feature that has screened as a work in progress at the Cannes film market and at ODC Theater in San Francisco (with Alan Cumming, Gary Graffman, Peter Coyote, Mink Stole, Robert Pinsky; “A fascinating exploration of the artistic life, as rollickingly entertaining as it is insightful and stirring”—San Francisco Bay Guardian). Education: Yale (B.A.; prizes, honors, distinction), Juilliard (Cert., Adv. Cert., scholarships). Residencies: Yaddo, MacDowell, ODC Theater, Centre des Récollets.
Screenings and Awards

(Julien Dubuque International Film Festival, April 20, 2012

(Jacaranda: Music at the Edge of Santa Monica, April 19, 2012

(Outside The Box Festival, Southern Illinois University, April 9, 2011

(supperclub San Francisco, May 27, 2010, with The Glitter Emergency world premiere

(Vancouver International Film Centre, Aug. 2 and 9, 2009

(Oberlin College, Oberlin, Ohio, May 5, 2009

(Barbican Centre, London, with BBC Symphony Orchestra concert, Dec. 8, 2008

(Intro in situ, Maastricht, The Netherlands, Nov. 21-23, 2008

(Loras University, Dubuque, Nov. 13, 2008

(Lawrence University, Appleton, WI, with live organ, Nov. 11, 2008

(Arizona State University conference “Beyond Messiaen,” Tempe, Frank Lloyd Wright’s Gammage Memorial Auditorium, with live organ, Nov. 10, 2008

(Library of Congress, Pickford Theater, Oct. 31, 2008

(NHTI Film Society, Concord, NH, Oct. 24, 2008

(American Guild of Organists, Austin, Oct. 20, 2008

(Vogue Theatre, Sackville, NB, Canada, Oct. 16, 2008

(Loyola University Museum of Art, Chicago, Oct. 12, 2008

(St. James Cathedral, Chicago, with live organ, Oct. 8, 2008

(University of Chicago Messiaen centenary festival symposium, Oct. 4, 2008

(Cinemateket Trondheim, Norway, Vår Frue Kirke, with live organ, Sept. 26, 2008

(Southern Methodist University Messiaen conference

“Olivier Messiaen: the Musician as Theologian,” Dallas, Sept 26, 2008

(Rome International Film Festival (Georgia), The Forum, Sept 5, 2008

***Winner, Best Experimental Film
(American Guild of Organists National Convention

Orchestra Hall, Minneapolis, June 24, 2008

(Jacaranda Music, “The OM Century,” Los Angeles, California, April 26, 2008

(Grace Cathedral Messiaen Centenary Festival, San Francisco, April 18, 2008

(Taos Chamber Music Group Messiaen Celebration, Taos, New Mexico, March 14-16, 2008

(St. Bartholomew’s Church, New York, Feb 27, 2008

(University of Tennessee, Knoxville, Feb 10, 2008

(Southern Circuit tour of 8 U.S. cities

Feb. 08 - Mobile Arts Council, Mobile, Alabama

Feb. 07 - Duncan Theatre, Palm Beach Community College, Lake Worth, Florida

Feb. 06 - Manship Theatre, Baton Rouge, Louisiana

Feb. 04 - Capri Theatre, Montgomery, Alabama

Feb. 03 - I.P. Stanback Museum and Planetarium, Orangeburg, South Carolina

Feb. 01 - Arts Council of Beaufort County, Beaufort, South Carolina

Jan. 31 - Nickelodeon Theatre, Columbia, South Carolina

Jan. 30 - Georgia Museum of Art, Athens, Georgia

(Furman University, Greenville, South Carolina, Jan 28, 2008

(Cal Performances, Berkeley, California, Jan 25, 2008

(Boston University conference, “Messiaen the Theologian,” Oct 2007

(Mendocino Film Festival, May 2007

(Rooftop Films at St. Bartholomew’s Church, New York, Nov 2006

(MacDowell Colony fellowship, Oct-Dec 2006

(The Indie Gathering, August 2006

***Honorable Mention

(Santa Cruz Film Festival, May 2006

***Winner, Special Director’s Award

(Indianapolis International Film Festival (two screenings), May 2006

***Winner, Best North American Independent Feature Film

(Aarhus (Denmark) Festival of Independent Arts (three screenings), April 2006

(Park City Film Music Festival, January 2006

***Winner, Gold Medal for Excellence

(Asheville Film Festival, Oct 2005 (rough cut)

Praise for Apparition of the Eternal Church

“Mesmerizing…mind-bending…intensely personal…nothing quite prepares you for the experience.”

Alex Ross, New Yorker music critic

“Marvelous, moving, amusing, intelligent.”

Nathan Lee, New York Times film critic

“Stunning...Perhaps the finest film ever made on how people experience music, and one of the best-crafted and moving documentaries in a very long time.”

Chicago Sun-Times
“Fascinating.”

Chicago Tribune

“A remarkable film...highly, highly recommended.”

98.7WFMT, Chicago

“A knock-out Messiaen-on-acid documentary.”

The Year in Review (2008), Chicago Sun-Times music critic Andrew Patner

“Entirely absorbing, moving – sublime, even. From invocations of religious imagery and howls of pain, to ecstasies of both the divine and the sexual, the immediate responses to the music are consistently hilarious, intelligent and primal.”

Globe and Mail, Canada

“Fascinating...unique...Festa is investigating a key question about musical aesthetics, and he has invented a methodology to study it which provides very illuminating results. His brilliant use of editing, and his skill as an interviewer, allow the viewer to have many insights into the varieties of musical experience.”

Film Threat

“An absolutely wonderful movie…How many great lines there are! I stopped counting halfway through.”

David Weininger, Boston Globe music critic

“Apparition of the Eternal Church will blow your mind…The suspense will kill you…I was utterly blown away when I reviewed the DVD.”

San Francisco Bay Times

“Takes the documentary to a new and more intriguing level...wickedly funny...the interview subjects are among the most extraordinary I have ever seen or heard in a documentary.”

Mobile Press-Register

“Remarkable.”

Taos News

“Brilliant.”

ClevelandClassical.com

“Fascinating.”

Bay Area Reporter, San Francisco

“Astonishing - a marvel.”

Ronnie Gilbert, The Weavers

“A wonderful film.”

88.5 KCSN, Los Angeles

“One of the best music films I've ever seen.”

Karl Bartos, founder of Kraftwerk, professor at the Berlin University of the Arts

“One of the most outstanding films on religious experience, theology and church I have ever seen.”

Dr. Christian M. Rutishauser, Program Director, Lassalle-House Bad Schönbrunn

“One of the most amazing musical/artistic/religious experiences of my life.”

Rev. Prof. Stephen Schloesser, Boston College

“One of the most spellbinding films I have seen in my long life.”

Ann Hicks, Greenville News (South Carolina) arts reporter

“A rare event...remarkable...provocative...unusual in every way.”

American Organist

“A genuinely sublime documentary...an orgy of imagination...some of the best stuff I've seen all year.”

The Reeler, New York

“Extremely thought-provoking...an extraordinary exercise in musical phenomenology... The film’s genius lies in its portrayal of the capacity of Messiaen’s music, and by extension any music, to affect human consciousness at an extremely deep level... Undeniably gripping, at times hilariously funny, at others highly disturbing...ranks as one of the most penetrating studies of the nature of musical phenomena that I have ever seen.”

Peter Bannister, Da stand das Meer

“Apparition of the Eternal Church was one of my primary inspirations to start Why We Listen...It's a really moving film and I recommend it very, very highly.”

Marc Kate, Why We Listen: Three Songs and Many Questions
“People just could not stop talking about it.”

Wm. Brian Owens, director, Indianapolis International Film Festival

“The movie demonstrated, like no other I have seen (and in a truly original way), the primal power that music can exert on the human psyche... For anyone interested in music, it's a film not to be missed.”

Ed Hamilton, Hotel Chelsea Blog, New York

“An absorbing and exhilarating film about the power of music.”

GetTRIO.com

“One of the best art works I've encountered about what happens when we listen to music – a fearless, intelligent, and beautifully crafted essay on perception.”

Rob Bailis, director, ODC Theater, San Francisco

“A highlight of the festival.”

Jane Sullivan, director, Santa Cruz Film Festival

“A life-changing experience.”

Santa Cruz Film Festival audience member

“See this film! You'll never listen to music the same way again.”

David Dawson

Additional information

Trailer, high-resolution stills, film transcript, press clips and more information:

www.apparitionfilm.com
OH MY GOD: Messiaen in the Ear of the Unbeliever (book based on the film):

www.apparitionfilm.com/book.htm
More about the filmmaker:

www.paulfesta.com
Contact: Paul Festa

415 939 7422

paulfesta@gmail.com
CAST BIOGRAPHIES
APPARITION OF THE ETERNAL CHURCH

Nancy Anderson appeared as Bianca in Kiss Me Kate on PBS Great Performances.

Jackie Beat, singing drag star (Flawless, Wigstock The Movie), played Club Fez a record 18 months.

Dan Becker is a San Francisco painter and printmaker.

Alexandra Beller is the artistic director of Alexandra Beller/Dances in New York.

Squeaky Blonde is a Los Angeles performer and club personality.

Harold Bloom, author of The Anxiety of Influence and The Western Canon among dozens of other works, teaches at Yale.

Justin Vivian Bond (as Kiki DuRane) is the creator of the Tony-nominated “Kiki & Herb,” which has twice played Carnegie Hall.
Angela Buchdahl, the first ordained Korean-American rabbi, is senior cantor of New York’s Central Synagogue.

Shanti Carson is a Brooklyn performance artist and actor.
Eisa Davis, 2007 Pulitzer Prize nominee in playwriting for Bulrusher, appeared on Broadway in the Tony award-winning rock musical Passing Strange.
Sandi DuBowski directed Trembling before G-d and produced A Jihad for Love.

Manoel Felciano was nominated for a 2007 Tony award for acting, singing, and playing violin, piano and clarinet in the Sweeney Todd revival.

Richard Felciano, a pioneer of electronic music, studied composition with Olivier Messiaen and is professor emeritus of composition at UC Berkeley.
Albert Fuller (1926-2007) was an early-music guru, organist, harpsichordist, conductor, Alice Tully biographer, translator, Helicon and Aston Magna founder, and Juilliard professor.

Ron Gallman is director of education for the San Francisco Symphony and a tenor with the San Francisco Symphony Chorus.
Marga Gomez (Batman Forever; Sphere) wrote and performed seven solo shows.

Ricky Ian Gordon is a composer of song, opera, musical theater and film scores.

Ilan Greenberg has reported for Slate, The International Herald Tribune, and The New York Times Magazine.

Daniel Handler (a.k.a. Lemony Snicket) has written A Series of Unfortunate Events, several adult novels, and several screenplays.

Karen Hartman’s plays have been produced by more than 40 companies. She won the Daryl Roth Creative Spirit Award, a Fulbright Scholarship and was writer-in-residence at London’s Royal National Theatre.

Jasper James, singer and actor (Shortbus), is a member of the DUMBA Queer Performing Arts collective in Brooklyn.

Wayne Koestenbaum, is a biographer, poet, novelist, essayist, critic, librettist, pianist, and professor of English at the City University of New York Graduate Center.

Robert Mann was the founding first violinist of the Juilliard String Quartet from 1946 to 1997. He teaches at the Juilliard School.

Ana Matronic is the lead female singer in the Scissors Sisters, whose first album was #1 in the UK.

John Cameron Mitchell created the films Hedwig and the Angry Inch (based on his rock opera with composer Stephen Trask) and Shortbus, and directed Rabbit Hole starring Nicole Kidman.

Elizabeth Povinelli, professor of anthropology at Columbia University, wrote Empire of Love.

John Rogers, Yale English professor, is writing his second book on John Milton.

Texas Sage is a DJ based in Tennessee.

Sarah Sanford is a founding member of the Obie- and Barrymore Award-winning Pig Iron Theatre Company in Philadelphia.

Ned Stresen-Reuter is a New York fashion model and actor.

Michael Warner, author (The Trouble with Normal) and editor (American Sermons: The Pilgrims to Martin Luther King Jr.), teaches at Yale.
