

Ice-T on stage at BFI Southbank for Sonic Cinema: Something from Nothing: The Art of Rap

Friday 29 June, London. The hugely successful **Sonic Cinema** will return to **BFI Southbank** on **Friday 20 July** with a special screening of **Something from Nothing: The Art of Rap** followed by an **onstage Q&A** with director and Hip-Hop legend **Ice-T**.

Ice T's debut album *Rhyme Pays* (1987) helped define the gangsta rap genre, and he went on to have not only a hugely successful music career, but a TV and film career also (he has been a regular on *Law and Order: Special Victims Unit* for over a decade). As one of the most influential figures in Hip-Hop and rap culture, the **BFI** is thrilled to welcome **Ice-T** to the Southbank stage following the screening of his directorial debut. Through his documentary Ice-T will take audiences on a deeply personal journey, interviewing a who's who of Hip-Hop talent, including KRS-One, Nas, Eminem, Dr Dre, Chuck D, Snoop Dogg and Kanye West. **Something from Nothing: The Art of Rap** reveals the roots and history of Rap and then, through meeting many of its most influential protagonists reveals 'The Art of Rap'. This extraordinary documentary features unique performances, without resorting to archive footage. What emerges is a mighty tribute to an American art form that brought poetry to a new generation. Following on from the screening and **Q&A**, audiences will also be able to enjoy a night of the finest hip-hop beats in the *benugo* lounge courtesy of **Sonic Cinema DJ Tayo Popoola**.

Event Details:

Sonic Cinema: *Something from Nothing: The Art of Rap* + Ice-T in Conversation

USA 2012. Dir Ice-T. 111min.

Fri 20 July 20:30 NFT1

Press Contacts:

Liz Parkinson – Assistant Press Officer, BFI Southbank
liz.parkinson@bfi.org.uk | 020 7957 8918

Caroline Jones – Press Officer, BFI Southbank
Caroline.jones@bfi.org.uk | 020 7957 8986

NOTES TO EDITORS

About the BFI

The BFI is the lead body for film in the UK with the ambition to create a flourishing film environment in which innovation, opportunity and creativity can thrive by:

- Connecting audiences to the widest choice of British and World cinema
- Preserving and restoring the most significant film collection in the world for today and future generations
- Championing emerging and world class film makers in the UK
- Investing in creative, distinctive and entertaining work
- Promoting British film and talent to the world
- Growing the next generation of film makers and audiences

The BFI Southbank is open to all. BFI members are entitled to a discount on all tickets. BFI Southbank Box Office tel: 020 7928 3232. Unless otherwise stated tickets are £10.0, concs £6.75 Members pay £1.50 less on any ticket. Website www.bfi.org.uk/southbank

Tickets for FREE screenings and events must be booked in advance by calling the Box Office to avoid disappointment

BFI Filmstore

The BFI Filmstore is stocked and staffed by BFI experts with over 1,200 book titles and 1,000 DVDs to choose from, including hundreds of acclaimed books and DVDs produced by the BFI.

The benugo bar & kitchen

Eat, drink and be merry in panoramic daylight. benugo's décor is contemporary, brightly lit and playful with a lounge space, bar and dining area. The place to network, hang out, unpack a film, savour the best of Modern British or sip on a cocktail.

There's more to discover about film and television through the BFI. Our world-renowned archival collections, cinemas, festivals, films, publications and learning resources are here to inspire you.

***** PICTURE DESK *****

A selection of images for journalistic use in promoting BFI Southbank screenings can be found at www.image.net under BFI / BFI Southbank / July 2012