

15th Pune International Film Festival (12th-19th January 2017)

Table with 7 columns: SR. NO., TITLE, ORIGINAL TITLE, RUNTIME, YEAR, DIRECTOR, COUNTRY

OPENING FILM

Table with 7 columns: SR. NO., TITLE, ORIGINAL TITLE, RUNTIME, YEAR, DIRECTOR, COUNTRY

AWARDES FILM

Table with 7 columns: SR. NO., TITLE, ORIGINAL TITLE, RUNTIME, YEAR, DIRECTOR, COUNTRY

WORLD COMPETITION

Table with 7 columns: SR. NO., TITLE, ORIGINAL TITLE, RUNTIME, YEAR, DIRECTOR, COUNTRY

MAHATHI COMPETITION

Table with 7 columns: SR. NO., TITLE, ORIGINAL TITLE, RUNTIME, YEAR, DIRECTOR, COUNTRY

STUDENT COMPETITION - LIVE ACTION

Table with 7 columns: SR. NO., TITLE, ORIGINAL TITLE, RUNTIME, YEAR, DIRECTOR, COUNTRY

STUDENT COMPETITION - ANIMATION

Table with 7 columns: SR. NO., TITLE, ORIGINAL TITLE, RUNTIME, YEAR, DIRECTOR, COUNTRY

GLOBAL CINEMA

Table with 7 columns: SR. NO., TITLE, ORIGINAL TITLE, RUNTIME, YEAR, DIRECTOR, COUNTRY

Talent from France

Table with 7 columns: SR. NO., TITLE, ORIGINAL TITLE, RUNTIME, YEAR, DIRECTOR, COUNTRY

ARGENTINA

Table with 7 columns: SR. NO., TITLE, ORIGINAL TITLE, RUNTIME, YEAR, DIRECTOR, COUNTRY

VIETNAM

Table with 7 columns: SR. NO., TITLE, ORIGINAL TITLE, RUNTIME, YEAR, DIRECTOR, COUNTRY

TAIWAN

Table with 7 columns: SR. NO., TITLE, ORIGINAL TITLE, RUNTIME, YEAR, DIRECTOR, COUNTRY

INDIAN CINEMA

Table with 7 columns: SR. NO., TITLE, ORIGINAL TITLE, RUNTIME, YEAR, DIRECTOR, COUNTRY

RETROSPECTIVE

Table with 7 columns: SR. NO., TITLE, ORIGINAL TITLE, RUNTIME, YEAR, DIRECTOR, COUNTRY

ASIAN CINEMA

Table with 7 columns: SR. NO., TITLE, ORIGINAL TITLE, RUNTIME, YEAR, DIRECTOR, COUNTRY

THEMES & TOP

Table with 7 columns: SR. NO., TITLE, ORIGINAL TITLE, RUNTIME, YEAR, DIRECTOR, COUNTRY

PERFIL LATINO

Table with 7 columns: SR. NO., TITLE, ORIGINAL TITLE, RUNTIME, YEAR, DIRECTOR, COUNTRY

INDIAN CINEMA

Table with 7 columns: SR. NO., TITLE, ORIGINAL TITLE, RUNTIME, YEAR, DIRECTOR, COUNTRY

MAHATHI CINEMA TODAY

Table with 7 columns: SR. NO., TITLE, ORIGINAL TITLE, RUNTIME, YEAR, DIRECTOR, COUNTRY

FILMS DIVISION

Table with 7 columns: SR. NO., TITLE, ORIGINAL TITLE, RUNTIME, YEAR, DIRECTOR, COUNTRY

GENES FROM INDIAN

Table with 7 columns: SR. NO., TITLE, ORIGINAL TITLE, RUNTIME, YEAR, DIRECTOR, COUNTRY

TRIBUTE

Table with 7 columns: SR. NO., TITLE, ORIGINAL TITLE, RUNTIME, YEAR, DIRECTOR, COUNTRY