

5th Pune International Film Festival 2007

SR. NO.	TITLE	ORIGINAL TITLE	RUNTIME	YEAR	DIRECTOR	COUNTRY
Life Time Achievement Awardees Film						
1	Teesari Manzil	Teesari Manzil	172	1966	Vijay Anand	India
2	Chupke Chupke	Chupke Chupke	145	1975	Hrishikesh Mukherjee	India
Opening Film						
1	Volver	Volver	121	2006	Pedro Almodovar	Spain
World competition						
1	Vsechno Nejlepší	All the best!	93	2006	Martin Kotik	Czech Republic
2	NIRONTOR	Forever Flows	105	2006	Abu Sayeed	Bangladesh
3	Le Couperet	The Axe	122	2005	Costa Gavras	France
4	Komornik	The Collector	93	2005	Feliks Falk	Poland
5	Tajanata Kniga	The Secret Book	92	2006	Vlado Cvetanovski	Macedonia
6	Ti Tou Jiang	The old Barbar	105	2006	Hasi Chaolu	China
7	Fang Xiang Zhi Lu	The Road	114	2005	Zhang Jiarui	China
8	Nottam	The Gaze	100	2006	Sashi Paravoor	India
9	La Vraie Vie Est Ailleurs	Real Life is Elsewhere	84	2006	Frederic Choffat	Switzerland
10	EL Caracazo	EL Caracazo	107	2005	Roman Chailbaud	Venezuela
11	Yadayim Kshurot	Tied Hands	90	2006	Dan Wolman	Israel
12	mhels Je Met 1000 Aar	A Thousand Kisses	108	2006	Willem Van de sande bakhuizen	Netherland
13	Tapete Vermelho	Red Carpet	100	2005	Luiz Alberto Pereira	Portuguese
Marathi Competition						
1	savalee	Shadow	130	2006	Rajendra Talak	India
2	Maati Maay	A Grave - Keeper's Tale	98	2006	Chitra Palekar	India
3	Nital	Crystal Clear	135	2006	Sumitra bhawe - Sunil Sukthankar	India
4	Restaurant	Restaurant	140	2006	Sachin Kundalkar	India
5	Samar ek Sangharsh	Samar ek Sangharsh	134	2006	Altaram Dharme	India
6	Shevri	Shevri	104	2006	Gajendra Ahire	India
Films from round the world						
1	Joyeus Noel	Merry Christmas	94	2004	Christian Carion	France
2	Kozijat Rog	Goat Horn	105	2003	Matodi Andonov	Bulgaria
3	Who the Hell's Bonnie & Clyde Amiskolciboniesklid	Who the Hell's Bonnie & Clyde Amiskolciboniesklid	94	2004	Krisztina Deak	Hungary
4	Aviva Ahuvati	Aviva My Love	107	2005	Shemi Zarhin	Israel
5	Ae/AP'V - I	Flavour of Green betelnut	92	2006	Han Wanfeng	China
6	Še Muskarac Bez brkova	What is a man without a Moustache	109	2005	Hrivar Hrvoje	Croatia
7	Once More Removed	Once More Removed	105	2006	Shundell Prasad	Guyana
8	Reyhaneh	Reyhaneh	85	1990	Alireza Raiesian	Iran
9	Parvandehe-ye Havana	Havana File	94	2006	Alireza Raiesian	Iran
10	Al Boom	The Dawn	96	2006	Kalid Al Zadjali	Oman
11	Tibor vägyok, de hódítani akarok	Young Dumb and full of love	80	2006	Gergely Fonyo	Hungary
12	Banat Westel Balad	Downtown Girls	90	2005	Mohamed Khan	Egypt
13	MaleknWeetaba	Head & Tails	120	2005	Kamia abou Zekry	Egypt
14	Shaere Zobaleha	Poet of the Wastes	81	2005	Mohammad Ahmadi	Iran / Japan
15	Odado Radosci	Odeto Joy	110	2005	Anna Kazejak - Dawid Silesia, Jan Komasa Warsaw, Maciej Migas Pomerania	Poland
16	Cages	Cages	86	2006	Olivier masset Depasse	Belgium
17	Stvar Srca	Heart's Affair	95	2005	Miroslav Mika Aleksic	Serbia Montenegro
18	Dunlezharyk ? Zapiski Putevogo Obkhodchika	Notes by the Trackman	64	2006	Zhanabek Zhetiruoov	Kazakhstan
19	Szalency	Madmen	83	2005	Pawel Wendorff	Poland
20	double Vie de Ve'ronique	The Double Life of Veronique	98	1991	Krzysztof Kieslowski	France/ Poland / Norway
21	Lost Highway	Lost Highway	135	1997	David Lynch	France
22	cidade de Deus	City of God	135	2002	Fernando Meirelles Katia Lund	Brazil
Country Focus						
France						
1	Liberte - Oleron	Freedom	107	2000	Bruno Podalydes'	France
2	Bernie	Bernie	87	1996	Albert Dupontel	France
3	Les Visterus	The Visitors	105	1993	Jean Marie Poiré'	France
4	Gazon Maudi	French Twist	105	1994	Josiane balasko	France
5	Le Pere Noel Est Une Ordure	Santa Clause is a Louse	90	1982	Jean Marie Poiré'	France
6	La Chevre	The Goat	90	1981	Francis veber	France
7	les Bronzes	French Fried Vacation	95	1978	Patrice Leconte	France
8	Asterix And Cleopatre	Asterix and Cleopatre - Mission cleopatre	110	2001	Anna Kazejak - Dawid Silesia, Jan Komasa Warsaw, Maciej Migas Pomerania	France
9	Suis Pas La Pour Etre	Not Here To Be Loved	93	2005	Stephane brize	France
10	Petite Jerusalem	Little Jerusalem	96	2005	Karim Abou	France
11	Le Petit Lieutenant	The Little Lieutenant	110	2005	Xavier Beauvois	France
12	Mon Petit Doigt M'a Dit	By the Pricking of My Thumb	105	2005	Pascal Thomas	France
13	La Trahison	La Trahison	105	2005	Philippe Falcon	France
14	Les Oiseaux Du Ciel	Birds of Heaven	109	2006	Eliane De latour	France
15	Bronx - Barbes'	Bronx	110	2000	Eliane De latour	France
Slovenia						
1	Uglasevanje	Tuning	71		Igor Sterk	Slovenia
2	Selestenje	Selestenje	75		Janez Lapajne	Slovenia
3	Labour Equals Freedom	Labour Equals Freedom	71		He Qun	Slovenia
4	Heroic Due	Heroic Duo	100		Chen Musheng	China
China						
1	for there to be love	for there to be love	90		He Qun	China
2	Gimme Kudos	Gimme Kudos	95		Huang Jianxin	China
3	Beautiful Homeland	Beautiful Homeland	95		Gao Feng	China
4	A Bright Moon	A Bright Moon	100		Chen Jinxin	China
5	Dance without Music	Dance without Music	80		Li Jixian	China
6	Jasmine Women	Jasmine Women	130		Hou Yong	China
Hungary						
1	Rendevu'	Rendezvous	85	2006	Incze Agnes	Hungary
2	Rokonok	Relatives	110	2006	Istvan Szabo	Hungary
3	Az E'let Vendege Csoma - Legendai Hium	Guest of Life Alexander Csoma	80	2006	Szemzo Tibor	Hungary
4	szex E's Ma's Semre	Just Sex Nothing Else	90	2005	Goda Krisztina	Hungary
5	Friss Levego	Fresh Air	109	2006	Kocsis Agnes	Hungary
6	A Herceg Halála'ka	The Prince's Respite	90	2006	Timar Peter	Hungary
Norway						
1	TELEGRAFISTAN	The Telegraphist	102	1993	Erik Gustavson	Norway
2	Folkefiende, En	Enemy of the people	90	2005	Erik Skjoldbjærg	Norway
3	Himmelfall	Falling Sky	90	2002	Gunnar Vikene	Norway
4	Oslo	Hawaii	125	2002	Erik Poppe	Norway
5	Vinterkys	Kissed by Winter	84	2005	Sara Johnsen	Norway
6	UNO	UNO	103	2004	Aksel Hennie, John Andreas andersen	Norway
South Africa						
1	Mr. Bones	Mr. Bones	108	2006	Gray Hofmey	South Africa
2	Red Dust	Red dust	110	2004	Tom Hooper	South Africa
3	The Stick	The Stick	98	1978	Darrell James Roodt	South Africa
4	Sarafina	Sarafina	117	1992	Darrell James Roodt	South Africa
5	ny the Beloved country	Cry the Beloved country	98	1987	Darrell James Roodt	South Africa
6	Pajjas	Pajjas	119	1997	Katinka Heyns	South Africa
7	The Long Run	The Long Run	112	2001	Jean Stewart	South Africa
Germany						
1	Kebab Connection	Kebab Connection	196	2004	Annp Saul	Germany
2	Rhythm is It!	Rhythm is It!	104	2004	Thomas Grube	Germany
3	Summer in Berlin	Summer in Berlin	110	2004	Andress Driesen	Germany
4	The Final Days	The Final Days	116	2005	Thomas Grube/ Enrique Sanchez Grube/ Lansch	Germany
Retrospective						
Mani Ratnam						
1	Yuva	Yuva	161	2004	Mani Ratnam	India
2	Inruvar	Inruvar	140	1997	Mani Ratnam	India
3	Bombay	Bombay	90	2006	Mani Ratnam	India
4	Personel	Personel	72	1976	Mani Ratnam	India
5	Hero	Nayakan	148	1987	Mani Ratnam	India
6	Kannathi Muthamitta	A Peck on the cheek	136	2002	Mani Ratnam	India
Helmut Kautner						
1	Ludwing II The Splendour and suffering of a king	Ludwing II The Splendour and suffering of a king	110	1954	Helmut Kautner	Germany
2	Große Freiheit Nr. 7	Great Freedom No 7	106	1943	Helmut Kautner	Germany
3	Die Zürcher Verlobung	The Affairs of Julie	102	1956	Helmut Kautner	Germany
4	Hauptmann Von Kopenick	The Lieutenant of Kopenick	89	1957	Helmut Kautner	Germany
5	Die Rote	The Redhead	90	1962	Helmut Kautner	Germany
6	Krotki Dzien Pracy	Short working Day	73	1981	Helmut Kautner	Germany
Krzysztof Kieslowski						
1	Spoko'j	The Calm	73	1980	Krzysztof Kieslowski	Poland
2	Kro'ki Film O Zabijaniu	A short film about Killing	85	1988	Krzysztof Kieslowski	Poland
3	Przypadek	Blind Chance	122	1981	Krzysztof Kieslowski	Poland
4	Amator	Camera Buff	112	1979	Krzysztof Kieslowski	Poland
5	Dekalog Jedon	Dekalog One	53	1988	Krzysztof Kieslowski	Poland
6	Dekalog Twa	Dekalog Two	57	1990	Krzysztof Kieslowski	Poland
7	Decalouge Trzy	Dekalog Three	56	1990	Krzysztof Kieslowski	Poland
8	Dkalog Cztery	Dekalog Four	55	1990	Krzysztof Kieslowski	Poland
9	Decalouge Piec	Dekalog Five	57	1990	Krzysztof Kieslowski	Poland
10	Decalouge Szesc	Dekalog six	55	1990	Krzysztof Kieslowski	Poland
11	Decalouge Sieden	Dekalog seven	55	1990	Krzysztof Kieslowski	Poland
12	Decalouge Osien	Dekalog eight	55	1990	Krzysztof Kieslowski	Poland
13	Decalouge Dziewiec	Dekalog nine	58	1990	Krzysztof Kieslowski	Poland
14	Decalouge Dziesiec	Dekalog ten	57	1990	Krzysztof Kieslowski	Poland
15	Bez Konca	No End	107	1984	Krzysztof Kieslowski	Poland
Tribute						
1	Anand	Anand	122	1970	Hrshikesh Mukherjee	India
2	Nippon Konchuki	The Insect Woman	123	1963	Shohel Imamura	Japan
3	Andaj	A Matter of Style	148	1949	Mehboob Khan	India
4	Bajju Bawra	Bajju Bawra	151	1952	Vijay Bhatt	India
5	Naya Daur	Naya Daur	173	1957	B R Chopra	India
6	C.I.D	C.I.D	148	1949	Raj Khosla	India
7	Anuradha	Anuradha	141	1960	Hrshikesh Mukherjee	India
8	Chupke Chupke	Chupke Chupke	145	1975	Hrshikesh Mukherjee	India
9	The Blue Koel	The Blue Koel	182	1954	P Bhaskaran	India
10	Darling Child	Guddi	121	1971	Hrshikesh Mukherjee	India
11	Choricha Mamala	Choricha Mamala	145	1976	Babasaheb Fathelal	India
Indian Bioscope						
1		Hope			K Satish	India
2		Aideu	91	2006	Arup Manna	India
3	Cyanide	Cyanide	108	2006	A M R. Ramesh D F Tech	India
4	Nayi Naralu	In The Shadow of the Dog	130	2006	Girish Kasarwalli	India
5	Jaatingaa ET AI	Jaatingaa ET AI	124	2006	Sanjib Sabhapandit	India
6		Sakshi Life Goes ON	115	2006	Sandeep Kalangurtkar	India
7	Sonam	The Fortunate one	120	2006	Ashan Muzid	India
8	Chinari Pantalamma	The Little Teacher	115	2006	J Afshan	India
9	Veyil	Veyil	120	2006	G Vasanthabalan	India
10	Vanaja	Vanaja	115	2006	Latha R Domalpalli	India
11	Maai Baap	Maai Baap	115	2006	Gajendra Ahire	India
12	Saira	Saira	90	2006	Dr Biju	India
13	Atheetham	Beyond the Mind	90	2006	Deven Nair	India
Golden MFF						
1	The Little Terrorist	The Little Terrorist	15	2004	Ashvin Kumar	India
2	90 Degrees of Separation	Zero Degrees of Separation	89.4	2005	Elle Flanders	Canada
3		Vietnam Symphony	52	2005	Tom Zubrycki	Australia
4	The Black Road : On The Front Lines Of Ache's War	The Black Road : On The Front Lines Of Ache's War	52	2005	William Nessen	Australia
5	Riding Solo To the Top of the World	Riding Solo To the Top of the World	84	2005	Gaurav Jani	India
6	Suicide	Suicide	26	2003	Ellene Rahebe	Lebnon
7	Way back Home	Way back Home	118	2003	Rajastri Mukhoadhyyay	India
8	Children of Tibet	Children of Tibet	53	2003	Melinda Wearne	India
9	Swayam	I , me, myself	29	2003	Arun Chadha	India
10	Raju & I	Raju & I	30	2003	Gayatri Rao	India
11	Images of a Dictatorship	Images of a Dictatorship	60	1999	Patricio Henriquez	Canada
12	Match made in Calcutta	A Match made in Calcutta	56.4	2000	Frances Key Phillips	USA -India
13	Moment of Accepting	The Moment of Accepting Life	7	2001	Robert Maclean	UK
14	Tell Them The Tree They Had Planted Has Now Grown	Tell Them The Tree They Had Planted Has Now Grown	58	2001	Ajay Raina	India
15	Bhivandi Tragedy	Bhivandi Tragedy	14	1996	V Packirisamy	India
Short Films & Documentary						
1	Kimusavea	Kimusavea	19		Hagen Wiel	Germany
2	Last Day of December	Last Day of December	15		Bogden George Apetri	Romania
3	Between The Lines	Between The Lines	18		Vaidehi Chitre	India /usa
4	EL Cuadro	EL Cuadro	9		Javier Ideami	Spain
5	Marox	Marox	4.5		Julija Waskova	USA
6	Divine and Demoniac Nature	Divine and Demoniac Nature	10.6		Naresh Arige	USA
7	Thanks	Thanks	9.22		Devendra Balsaraf	India
8	When Nature Fights back	When				