

7th Pune International Film Festival 2009

Sr. No.	Title	Original Title	Runtime	Year	Director	Country
Opening Film						
1		Persepolis	95	2007	Vincent Paronnaud, Marjane Satrapi	France/ USA
Life Time Awardees Film						
1		Jugnu	155	1973	Hema Malini	India
2		New Delhi Times	123	1986	Shashi Kapoor	India
3		Vahinichya Bangdya	130	1953	Sulochana Didi	India
World Competition						
1	Postales De Leningrado	Postard from Leningrad	90	2007	Mariana Rondon	Venezuela
2	Gitmek	My Marlon and Brando	92	2008	Huseyin Karabey	Turkey
3	Sut	Milk	102	2008	Semih Kaplanoglu	Turkey
4	Machan	Machan	109	2008	Uberto Pasolini	Shrilanka, Italy, Germany
5	The Yellow House	The Yellow House	84	2007	Amor Hakkar	Algeria/ France
6	A Casa de Alice	Alice's House	92	2007	Chico Teixeira	Brazil
7	La buena Vida	The Good Life	90	2008	Andres wood	Spain
8	Sukkar Banat	Caramel	95	2007	Nadine Labaki	France, Lebanon
9	Entre Les Murs	The Class	128	2008	Laurent Canter	France
10	Mein Traum Oder Einsamkeit ist nie allein	My Dream or Loneliness never walks alone	100	2007	Roland Reber	Germany
11	Gulabi Talkies	Gulabi Talkies	113	2008	Girish Kasarwalli	India
12	Tulpan	Tulpan	100	2008	Sergei Dvortsevoy	Kazakhstan
13	Lake Tahoe	Lake Tahoe	85	2008	Fernando Eimbcke	Mexico
14	Parque Via	Parque Via	86	2008	Enrique Riero	Mexico
Marathi Competition						
1	Gho Mala Asla hava	Gho Mala Asla hava	120	2008	Sumitra bhavne, Sunil Sukhtankar	India
2	Harishchandrachi Factory	Harishchandra's Factory	95	2008	Pareesh Mokashi	India
3	Gandh	Smell	96	2008	Sachin Kundalkar	India
4	Gabhricha Paus	The Damned Rain	98	2008	Satish Mawar	India
5	Bai Manus	Women Folk	140	2008	Arun Nalavade	India
6	JOGWA	The Awakening	120	2008	Rajeev Patil	India
7	Dukhache Shwapad	Dukhache Shwapad	135	2008	Kanu Prajapati	India
WWI student Competition						
Animation						
1		From the Hoop		2008		
2		office Noise		2008		
3		Color Flow		2008		
4		My Friend Charly		2008		
5		otto & Stella		2008		
6		Ex ET		2008		
7		For Sock's Sake		2008		
8		How to get Rid of your little Brother		2008		
9		Miam		2008		
10		Guerre Naive		2008		
11		Love Recipe		2008		
12		Yankee Gal		2008		
13		Gary		2008		
Live action						
1		Forbach	30	2008		
2		Tying strings and shame	25	2008		
3		News	20	2008		
4		Tuesday	20	2008		
5		Rourkee By: Pass	21	2008		
6		The Fantastic life of Mr Tripathi	20	2007		
7		The Mirage	9	2008		
8		When this Man Dies 2008	22	2008		
9		Study Hard	10	2007		
10		In the Year of the Death of Kurt Cobain	11	2008		
11		In Transit	21	2007		
12		Pretty Little thing	19	2007		
13		Gir Gaya	10	2008		
14		Narmeen	18	2008		
FTI Diploma Films						
1		Pandit Bhimsen Joshi	10	1969	Vikas Desai	India
2		Murder at Monkey Hill	30	1976	Vinod Chopra	India
3		Suman	15	1970	M G Bavaria	India
4		Teevra Madhyam	15	1974	Arun Madhyam	India
5		Three of us	15	2007	Umesh Kulkarni	India
6		Dhin Tak Dha	20	2008	Shradhdha Pasi	India
7		Un- Ravel	20	2007	Siddhartha Sinha	India
World Showcase						
1	Ciudad en celo	City in Hart	100	2006	Hernan Faffet	Argentina
2	Amando A Maradona	Loving Maradona	75	2006	Javier M. Vazques	Argentina
3	Sonar no Cuesta Nada	A Ton of Luck	100	2006	Rodrigo Triana	Argentina
4	Die Falscher	The Counterfeiters	98	2007	Stefan Ruzowitzky	Austria, Germany
5	Onde Andara Dulce Veiga ?	Whatever Happened to Dulce Veiga?	135	2007	Guilherme de Almeida Prado	Brazil
6		Emotional Arithmetic	99	2007	Paolo Barzman	Canada
7		Night Train	91	2007	Diao Yi Nan	China
8		Still Life	108	2006	Jia Zhang Ke	China / Hong Kong
9	Iza Sataka	Behind the Glass	80	2008	Zrinko Ogresta	Croatia
10	Les Meurtrieres	The Murderers	97	2005	Patrick Grandperret	France
11	Mare, Nossa Historia de amor	Another Love story	104	2007	Lucia Murat	Brazil, France, Uruguay
12	J'ai Toujoursvse detre un Gangstar	I always wanted to be a Gangster	118	2007	Samuel Benchetrit	France
13	Le Dernier des focus	The Last of the Crazy people	96	2006	Laurent Achard	France, Belgium
14		Le France	102	2007	Serge Bozon	France
15	Je crois que je l'aime	Could this be love	90	2006	Pierre Jolivet	France
16	Les Temoins	The Witness	112	2006	Andre Techine	France
17	Mauvaise Foi	Bad Faith	88	2006	Roschdy Zem	France/ Belgium
18	Douches Froides	Cold Showers	103	2005	Antony Cordier	France
19	A Nos Amours	To Our Loves	95	1983	Maurice Pialat	France
20	Passe ton Bac d'abord	Graduate First	86	1979	Maurice Pialat	France
21		Ridicule	102	1996	Patrice Leconte	France
22		Boarding Gate	106	2007	Oliver Assayas	France/ Luxembourg
23	Angle	The Real Life of Angel Beverell	134	2007	Francois Ozon	France/ UK
24	Uc maymun	Three Monkeys	109	2008	Nuri Bilge Ceylan	France/ Italy / Turkey
25	Auf der anderen seite	The Edge of Heaven	122	2007	Fatih Akin	Germany / Turkey
26	Avaze Gonjeshk-ha	the song of the Sparrows	96	2008	Majid Majid	Iran
27	Ja Bye musighi	Music Box	113	2008	Farzad Motamen	Iran
28		Hafez	98	2007	Abolfazl Jallili	Iran/ Japan
29	Divorzio all'italiana	Divorce - Italian Style	120	1961	Pietro Germi	Italy
30	Dixia de Tiankong	The Shaft	98	2008	Zhang Chi	China
31	Kubrador	The Best Collector	98	2006	Jeffrey Jeturian	Philippines
32	Cinema Paradise	Nuovo Cinema Paradiso	118	1988	Giuseppe Tornatore	Italy
33	The Munchies	Fame Chimica	97	2004	Paolo Vari, Antonio	Italy
34	Saimir	First Feature	88	2004	Francesco Munzi	Italy
35	L'aria Salata	Salty Air	87	2007	Alessandro Angelini	Italy
36		The Mourning Forest	97	2007	Naomi Kawase	Japan, France
37	Wayang	Shadows	110	2008	Hatta Azad Khan	Malaysia
38		La Zona	97	2007	Rodrigo Pla	Mexico
39	El Orfanato	The Orphanage	100	2007	Juan Antonio bayona	Mexico / Spain
40	Tatt av Kvinnen	Gone with the Woman	92	2007	Petter Naess	Norway
41	Blodsband	Mirush	100	2007	Marius Holst	Norway
42	Auf Anfang	Reprise	105	2005	Joachim Trier	Norway
43	Andre Omgang	Second Half	84	2006	Hilde Heier	Norway
44		Katyn	83	2008	Andrzej Wajda	Poland
45	Wszystko Bedzie Dobrze	All will be well	98	2007	Tomasz Wisniewski	Poland
46	Bellissima	Bellissima	69	2002	Artur Urbanski	Poland
47	Portret Podwojny	Double Portrait	114	2001	Mariusz Front	Poland
48	Warszawa	Warsaw	104	2003	Dariusz Gajewski	Poland
49	Intalniri Incruciate	Crossing Dates	100	2008	Anca Damian	Romania
50		Salawati	82	2008	Marc X Grigoroff	Singapore
51	La Gran Final	The Great Match	88	2007	Gerardo Olivares	Spain Germany
52	Abrigate	Wrap UP	90	2007	Ramon costafreda	Spain / Argentina
53	Padre Nuestro	Our Father	110	2007	Christopher Zalla	Usa
54		I am not there	135	2007	Todd Haynes	USA
55		Women Behind the camera	95	2007	Alexis Krasilovsky	Usa
56	Reves de Poussiere	Dreams of Dust	86	2006	Laurent Salgues	France/ Canada
57	El Camino	El Camino	90	2007	Ishtar Yasin	Costa Rica
58	Faro la Reine Des Eaux	Faro Goddess of the Waters	96	2007	Slif Traore	Canada / Germany
59	Stellert Lincht	Silent Light	98	2007	Carlos Reygadas	Mexico
60	Liu Lang Shen Gou Ren	God Man Dog	119	2007	Singing Chen	Taiwan
61	Ma Salama Jamil	Go with Peace Jamil	87	2008	Omar Shargawi	Denmark
Country Focus						
Italy						
1	Il Mattino Ha L'oro In Bocca	Early Bird catches the women	100	2008	Francesco Paterno	Italy
2	In Carne E Ossa	In the Flesh	87	2008	Christian Angeli	Italy
3	Lettere dal Sahara	Letters From Sahara	100	2004	Vittorio de seta	Italy
4	L'Orchestra di Piazza Vittorio	The Orchestra of Piazza Vittorio	93	2007	Agostino Ferrente	Italy
5	L'estate di mio fratello	My Brother's Summer	82	2005	Pietro Reggiani	Italy
6	Sforarsi	Grazing	115	2008	Angelo Orlando	Italy
7	La velocita Della Luce	The Speed of Light	90	2008	Andrea Papini	Italy
8		A Night	91	2007	Toni D' Angelo	Italy
Iran						
1		Café setareh	102	2006	Saman Moghadam	Iran
2		The Fish Fall In Love	94	2005	Ali Rafiee	Iran
3		Gradully	74	2006	Maziar Miri	Iran
4		The Deserted Station	93	2002	Alireza Raisian	Iran
5		Mainline	78	2006	Rakhshan bani	Iran
6		The Tenants	112	1986	Dariusz Mehrjui	Iran
Retrospective						
1		Last year in Marienbad	89	1961	Alain Resnais	France
2		Same old Song	120	1997	Alain Resnais	France
3		Muriel	114	1963	Alain Resnais	France
4		Night and Fog	32	1955	Alain Resnais	France
5		Even Statues die	30	1953	Alain Resnais	France
6		Guernica	13	1950	Alain Resnais	France
7		Stavisky	115	1974	Alain Resnais	France
8		Hiroshima my Love	90	1957	Alain Resnais	France
9		Gods Sandbox	90	2002	Doron Eran	Israel
10		Over Dose	90	1992	Shmuel Imberman	Israel
11		Marriage License	80	2008	Menahem Golan	Israel
12		Ingil	80	2001	Arnon Zadok	Israel
13		Wild Dogs	90	2008	Arnon Zadok	Israel
14		Stalins Disciples	84	1986	Nadav Levitan	Israel
15		Voice of Ein Harod	90	1990	Doron Eran	Israel
16		Sangam	238	1964	Raj Kapoor	India
17		Mera Naam Joker	224	1970	Raj Kapoor	India
18		Mr.420	168	1955	Raj Kapoor	India
19		Jaagte Raho	149	1956	Sombhu Mitra, Amit Mlotra	India
		Rain (The Monsoons)	171	1949	Raj Kapoor	India
21		The Man Without A Past	97	2002	Aki Kaurismaki	Finland
22		Juha	78	1999	Aki Kaurismaki	Finland
23		Drifting Clouds	96	1996	Aki Kaurismaki	Finland
24		The Match Factory Girl	68	1990	Aki Kaurismaki	Finland
25		Bohemian Life	100	1992	Aki Kaurismaki	Finland
26		Shadows In Paradise	76	1986	Aki Kaurismaki	Finland
27		Ariel		1988	Aki Kaurismaki	Finland
28		Rocky VI		1986	Aki Kaurismaki	Finland
29		Thru The Wires		1987	Aki Kaurismaki	Finland
30		Those Were The Days		1992	Aki Kaurismaki	Finland
31		These Boots		1992	Aki Kaurismaki	Finland
32		Dogs Have No Hell		2002	Aki Kaurismaki	Finland
33		Bico		2004	Aki Kaurismaki	Finland
34		The Foundry		2006	Aki Kaurismaki	Finland
Focus On Director						
1		Crossing The Bridge-The Sound Of Istanbul	89	2005	Fatih Akin	Germany
2		Head-On	121	2004	Fatih Akin	Germany
3		Short Sharp Shock	99	1998	Fatih Akin	Germany
Indian Showcase						
1		First Time	160	2008	Krishan Seshadri	India
2		Root	95	2008	Joseph Pulinthanath	India
3		The Imprints	100	2007	M G Sasi	India
4		Four Chapters	125	2008	Suman Mukhopadhyay	India
5		Black & White	135	2008	Subhash Ghai	India
6		Barahaana	95	2008	Raja Menon	India
7		Maa	87	2008	Manju Borah	India
8		Beyond The Wall	120	2008	T.V.Chandran	India
Tribute						
1						