
12th Pune International Film Festival (09th - 16th january 2014)
SR. NO. TITLE RUNTIME YEAR DIRECTOR COUNTRY

OPENING FILM

1 Ana Arabia Ana Arabia 81 2013 Amos Gitai Israel, France

AWARDEES FILM

1 Jait Re Jait Win, Win 116 1977 JABBAR PATEL INDIA

2 Swayamvaram One's Own Choice 131 1973 ADOOR GOPALKRISHNAN INDIA

3 Muqaddar Ka Sikandar Muqaddar Ka Sikandar 189 1978 PRAKASH MEHRA INDIA

WORLD COMPETITION

1 Das Wochenende The Weekend 97 2012 Nina Grosse Germany

2 DZIEWCZYNA Z SZAFY The Girl From The Wardrobe 89 2012 Bodo Kox Poland

3 I Corpi Estranei Foreign Bodies 102 2013 Mirko Locatelli Italy

4 Mr. Morgan's Last Love Mr. Morgan's Last Love 116 2013 Sandra Nettelbeck Germany, Belgium

5 Thian Zhu Ding A Touch of Sin 129 2013 Zhangke Jia China, Japan

6 Night Train to Lisbon Night Train to Lisbon 110 2013 Bille August Germany, Portugal, Switzerland

7 La Pasión de Michelangelo The Passion of Michelangelo 97 2012 Esteban Larraín Chile, France, Argentina

8 Dom s Bashenkoy House with Turret 111 2012 Eva Neymann Poland

9 Papusza Papusza 131 2013
Joanna Kos-Krauze, Krzysztof

Krauze
Poland

10 Buqälämun Chameleon 73 2013 Ru Hasanov, Elvin Adigozel Azerbaijan, France, Russia

11 Rosie Rosie 106 2013 Marcel Gisler Switzerland, Germany

12 Queen of Montreuil Queen of Montreuil 87 2012 Solveig Anspach France

13 Fasle Kargadan Rhino Season 88 2012 Bahman Ghobadi Iraq, Turkey

14 Kanyaka Talkies Virgin Talkies 115 2013 K.R. Manoj India

MARATHI COMPETITION

1 72 Miles Ek Pravas 72 Miles Ek Pravas 96 2013 Rajeev Patil INDIA

2 Astu So Beit 123 2013
Sumitra Bhave,Sunil

Sukthankar
INDIA

3 Fandry Fandry 103 2013 Nagraj Manjule INDIA

4 Maunraag Monologue 94 2013 Vaibhav Abnave INDIA

5 Narbachi Wadi Narbachi Wadi 120 2013 Aditya Ajay Sarpotdar INDIA

6 Rege Rege 130 2013 Abhijit Panse INDIA

7 Tapaal The Letter 120 2013 Laxman Utekar INDIA

STUDENT COMPETITION : ANIMATION
1 100 mm 100 mm 3 ESMA France

2 Blue Blue 9 CHAPMAN UNIVERSITY USA

3 Black O White Black O White 6
FILM AND TELEVISION
INSTITUTE OF INDIA

India

4 Complicit Complicit 5 BALLYFERNOT COLLEGE Ireland

5 Entracte Entracte 6 ESMA France

6 Eye Candy Eye Candy 6
NATIONAL INSTITITE OF

DESIGN
India

7 Fakir Fakir 2 DSK SUINFOCOM India

8 Forward March Forward March 5 ESMA France

9 Jam Jam 3
NATIONAL INSTITITE OF

DESIGN
India

10 Innis Free Innis Free 3 BALLYFERNOT COLLEGE Ireland

11 Masque Masque 7 DSK SUINFOCOM India

12 Mee Mee 5
FILMAKADEMIE BADEN-

WURTTEMBERG
Germany

13 MIU MIU 6
WHISTLING WOODS
INTERNATIONAL

India

14 Myosis Myosis 3 GOBELINS L'ECOLE DE I'IMAGE France

15 Spotted Spotted 4 GOBELINS L'ECOLE DE I'IMAGE France

16 Yatra Yatra 4 DSK SUINFOCOM India

STUDENT COMPETITION : LIVE ACTION

1 Amoortha Amoortha 14 LV PRASAD FILM ACADEMY India

2 Arivu Arivu 11
WHISTLING WOODS
INTERNATIONAL

India

3 Detour Detour 20
RUSSIAN STATE UNIVERSITY OF

CINEMATOGRAPHY
Rusia

4 Devil in the Black Stone Devil in the Black Stone 20 LV PRASAD FILM ACADEMY India

5 Firdous Firdous 11
FILM AND TELEVISION
INSTITUTE OF INDIA

India

6 Makara Makara 6
FILM AND TELEVISION
INSTITUTE OF INDIA

India

7 Miruna Miruna 20
NATIONAL POLISH FILM

SCHOOL
Poland

8 Rab Da Vaasta Rab Da Vaasta 11
WHISTLING WOODS
INTERNATIONAL

India

9 Stringless Stringless 14 MORDISCO FILMS Spain

10 The Chauffer The Chauffer 2
HELSINKI METROPOLIA
UNIVERSITY OF APPLIED

SCIENCES
Finland

11 The Mass of the Men The Mass of the Men 16
NATIONAL FILM AND
TELEVISION SCHOOL

UK

12 Unread Unread 14 LV PRASAD FILM ACADEMY India

GLOBAL CINEMA

1 Innocents Innocents 88 2012 Chen Hsi Wong Singapore

2 Mot Mot 108 2013 Ho Bin SEO South Korea

3 Sapnu Komanda 1935 Dream Team 1935 118 2012 Aigars Grauba LATVIA

4 LFO LFO 98 2013 Antonio Tublen Sweden , Denmark

5 8 Pallo 8 Ball 107 2013 Aku Louhimies Finland

6 Al-khoroug lel-nahar Coming Forth by Day 96 2012 Hala Lotfy Egypt

7 Baad el Mawkeaa After The Battle 116 2012 Yousry Nasrallah Egypt, France

8 Harag W' Marag Chas, Disorder /Hubbub 87 2012 Nadine Khan Egypt

9 La Jungla Interior The Inner Jungle 75 2013 Jaun Barrero Spain

10 Slanchevo Sunnyside 101 2012 Iliya Kostov Bulgaria

11 A Complicated Story A Complicated Story 108 2013 Kiwi Chow Hong Kong

12 Oh Boy Oh Boy 88 2012 Jan Ole Gerster Germany

13 Das merkwürdige Kätzchen The Strange Little Cat 72 2013 Ramon Zürcher Germany

14 Die Brücke am Ibar My Beautiful Country 88 2012 Michaela Kezele Germany, Serbia, Crotia

15 Kosnice Hives 72 2012
Igor Šeregi, Boaz Debby,
Michael Lennox, Simon

Dolensky, Tomaš Kratochvil

Croatia, Czech Republic, UK, Israel,
Germany

16 Ljudozder Vegetarijanac Vegetarian Cannibal 91 2012 Branko Schmidt Croatia

17 Mesnak Mesnak 96 2011 Yves Sioui Durand Canada

18 Let Me Survive Let Me Survive 98 2013 Eduardo Rossoff Belgium

19 Mivtza Chamaniya Operation Sunflower 105 2013 Avraham Kushnir Isreal

20 Elavad Pildid Living Images 135 2013 Hardi Volmer Estonia

21 Foudre
Lightning (A Legend in Four

Seasons)
230 2013 Manuela Morgaine France

22 Gayak Gayak 76 2012 Roni Bertubin Philippines

23 Oikopedo 12 Block 12 94 2013 Kyriacos Tofarides Cyprus, Greece

24 Hitac One Shot 76 2013 Robert Orhel Croatia

25 Led Ice 120 2012 Jelena Bajic Jocic Serbia

26 Lost in Laos Lost in Laos 113 2012 Alessandro Zunino Italy

27 Suti Hush 86 2013 Lukas Nola Croatia

28 Love Steaks Love Steaks 89 2013 Jakob Lass Germany

29 Finsterworld Finsterworld 91 2013 Frauke Finsterwalder Germany

30 Kusursuzlar The Impeccables 95 2013 Ramin Matin Turkey

31 To Dentro Kai i Kounia The Tree and The Swing 108 2013 Maria Douza Greece

32 Abbi Abbi 105 2013 Jang Hyun -Soo Korea

33 Zyvie Belarus Viva Belarus 98 2013 Krzysztof Lukaszewicz Poland,greece

34 W ukryciu In Hiding 103 2013 Jan Kidawa Blonski Poland

35 Cesta Do Lesa To The Woods 110 2012 Thomas Vorel Czech republic

36 Posel The Messenger 98 2012 Vladimir Michalek Czech republic

37 Mammu, es tevi mīlu Mother, I Love You 88 2012 Jānis Nords Singapore

38 Falskur Fugl Ferox 87 2013 Thor Omar Jonsson Iceland

39 Þetta Reddast Rock Bottom 90 2013 Börkur Gunnarsson Iceland

40 Ófeigur Gengur Aftur Spooks and Spirits 92 2013 Ágúst Guðmundsson Iceland

41 XL XL 87 2013 Marteinn Thorsson Iceland

42 Sakura Namiki No Mankai No Shita Ni Cold Bloom 119 2012 Atsushi Funahashi Japan

43 Five Dances Five Dances 85 2012 Alan Brown USA

44 Sen Aydinlatirsin Geceyi Thou Gild'st the Even 107 2013 Onur Ünlü Turkey

45 Nuwebe Termitaria 91 2013 Joseph Isral Laban Philippines

46 Mope The Sea 88 2012 Alexandra Strelyanaya Russia

47 Ini Avan Him, Here, After 109 2012 Asoka Handagama Sri Lanka

48 Dancing Death Dancing Death 99 2013 Sajan Kurian India

49 Illusion Illusion 95 2013 Roland Reber Germany

50 Hiss Dokhtarha Faryad Nemizanand Hush… Girls Don’t Scream 106 2013 Pouran Derakhshandeh Iran

51 Farzand e Chaharom The Fourth Child 93 2013 Vahid Mousaian Iran

52 La Paz La Paz 73 2013 Santiago Loza Argentina

53 Chas Zhyttya Objecta v Kadri Life Span of Object in Frame 116 2012 Aleksandr Balagura Ukraine, Italy, France

54 La Grande Belleza The Great Beauty 142 2013 Paolo Sorrentino Italy, France

55 Reoshian Soseol The Russian Novel 140 2012 Yeon-Shick Shin South Korea

56 Undeva La Palilula Somewhere in Palilula 141 2012 Silviu Purcărete Romania

57 Walesa. Czlowiek z Nadziei Walesa: Man of Hope 127 2013 Andrzej Wajda Poland

58 Club Sándwich Club Sandwich 82 2013 Fernando Eimbcke Mexico

59 Edificio Royal Building Royal 90 2012 Iván Wild Colombia

60 Water Water 120 2012

yael perlov,nir sa'ar & maya
sarfaty, yona

rozenkier,mohammad
bakri,ahmad barghouti,pini

tavger & tal haring

Israël, Palestine

61 Bardou Bardou 85 2013 Seyed Hadi Mohaghegh Iran

62 Tanha, Tanhaye All Alone 93 2013 Ehsan Abdipour Iran

63 Namehaye Khis Wet Letters 90 2012 Marjan Ashrafizadeh Iran

64 Donsajni The Don Juans 102 2013 Jirí Menzel Czech Republic

65 Camille Claudel 1915 Camille Claudel 1915 95 2013 Bruno Dumont France

66 Judas Luda 108 2013 Andrey Bogatyrev Russia

67 Zveno Squad 120 2012 Roman Romanovsky Russia

68 Ludwig II Ludwig II 140 2012 Peter Sehr, Marie Noëlle Austria, Germany

69 La vie d'Adèle chaprites 1 & 2 Blue is the warmest color 125 2013 Abdellatif Kechiche France, Belgium, Spain

70 Juene & Jolie Young & Beautiful 94 2013 François Ozon France

71 What The Fish? What The Fish? 104 2013 Gurmmeet Singh India

72 The Secret life of Walter Mitty The Secret life of Walter Mitty 125 2013 Ben Stiller USA

73 Captain Phillips Captain Phillips 133 2012 Paul Greengrass USA

EOP

1 Hide Your Smiling Faces Hide Your Smiling Faces 80 2013 Daniel Patrick Carbone USA

2 Two Hundred Thousand Dirty Two Hundred Thousand Dirty 89 2012 Timothy L. Anderson USA

3 L'étoile du jour Morning Star 98 2013 Sophie Blondy France

4 Gass Acrid 94 2013 Kiarash Asadizadeh Iran

5 Losejas The Gambler 109 2013 Ignas Jonynas latvia

6 A Csendesek Silent Ones 97 2013 Ricky Rijneke Netherland/Hungary

7 Le jardin des arbres morts Snails in the Rain 85 2013 Yariv Mozer Israel

8 Ningen Ningen 104 2013
Guillaume Giovanetti, Cagla

Zencirci
Japan, Turkey

9 Un P'tit Gars De Ménilmontant Jo's Neighborhood 92 2013 Alain Minier French

SPOTLIGHT
TAIWAN

1 1895
Blue Brave: The Legend of

Formosa in 1895
105 2008 Chih-yu Hung

2 Jiong nan hai ORZ BOYS 104 2008 Ya-che Yang gilles

3 Lie yan ZOOM HUNTING 87 2010 Cho Li

4 10 + 10 10 + 10 114 2011

CHANG Tso-Chi, Sylvia
CHANG, Arvin CHEN, CHEN
Kuo-Fu, CHEN Yu-Hsun,

CHENG Wen-Tang, CHENG
Yu-Chieh, CHU Yen-Ping,
CHUNG Mong-Hong, Leon
DAI, HO Wi-Ding, HOU Chi-
Jan, HOU Hsiao-Hsien, HSIAO
Ya-Chun, SHEN Ko-Shang,

WANG Shau-Di, WANG Toon,
WEI Te-Sheng, WU Nien-Jen,

YANG Ya-Che

5 Ji pai ying xiong NIGHT MARKET HERO 124 2011 Tien-Lun Yeh

HUNGARY

1
Az Emigráns - Minden Másképp

Van
The Emigré - Ever Is Different 100 2007 István Dárday, Györgyi Szalai

2 6:03:00 avagy jatszd ujra,tutti 6:3 Pay It Again Tutti 90 1998 Péter Tímár

3 A temetetlen halott The Unburied Man 127 2004 Márta Mészáros

4 Eldorádó Midas Touch 104 1988 Géza Bereményi

5 Bolse Vita Bolshe Vita 97 1996 Ibolya Fekete

6 A tanú The Witness 105 1969 Péter Bacsó

7 Csillagosok, katonák The Red and The White 90 1967 Miklós Jancsó

8 Szamárköhögés Whooping Cough 91 1987 Péter Gárdos

ISRAEL

1 Hearat Shulayim Footnote 103 2011 Joseph Cedar

2 Paam haeeti The Matchmaker 112 2010 Avi Neshar

3 LaLehet Al HaMayim Walk on Water 103 2004 Eytan Fox

4 Bikur Ha-Tizmoret The Band's Visit 89 2008 Eran Kolirin

5 Hamemune Al Mashabey Enosh
The Human Resource

Manager
103 2010 Eran Riklis

6 Album 61 Album 61 70 2013 Halil Efrat

FRANCE

1 Le Chat Du Rabbin The Rabbi's Cat 100 2011
Antoine Delesvaux, Joann

Sfar

2 Le Tableau The Painting 76 2011 Jean-François Laguionie

3 Les Contes De La Nuit Tales of the Night 84 2011 Michel Ocelot

4 Couleur De Peau : Miel Approved for Adoption 70 2012 Laurent Boileau, Jung

5 Jean De La Lune Moon Man 95 2012
Stephan Schesch, Sarah Clara

Weber

6 Le Jour Des Corneilles The Day of the Crows 96 2012 Jean-Christophe Dessaint

7 Le Caporal Epingle The Elusive Corporal 90 1962 Jean Renoir

8
Le Testament Du Docteur

Cordelier
The Testament of Dr.

Cordelier
95 1959 Jean Renoir

9 La Bete Humaine The Human Beast 100 1938 Jean Renoir

SOUTH KOREA

1 Maenbalui Kkum A Barefoot Dream 121 2010 Kim Tae-gyun

2 Saranghanda, saranghaji anneunda Come Rain, Come Shine 105 2011 Lee Yoon-ki

3 Keudaereul saranghamnida Late Blossom 118 2011 Choo Chang Min

4 Pieta Pieta 104 2012 Kim Ki-Duk

5 Ui-hyeong-je Secret Reunion 116 2010 Jang Hoon

6 Musanilgi The Journals of Musan 127 2011 Park Jung-Bum

SPAIN

1 Tango Tango 115 1998 Carlos Saura

2 Habana Blues Habana Blues 115 2005 Benito Zambrano

3 El milagro de Candeal The miracle of Candeal 125 2004 Fernando Trueba

4 Flamenco de Raiz Flamenco from the roots 125 2012 Vicente Pérez Herrero

RETROSPECTIVE
Istvan Szabo

1 Édes Emma Drága Böbe Sweet Emma Dear Böbe 81 1991

Istvan Szabo

 Hungary

2 Hanussen Hanussen 140 1988 Hungary | West Germany | Austria

3 Mephisto Mephisto 154 1981 West Germany | Hungary | Austria

4 Rokonok Relatives 110 2006 Hungary

5 Redl Ezredes Colonel Redl 144 1985
Yugoslavia | Hungary | Austria |

Germany

Fellini

1 Giulietta degli spiriti Juliet of the Spirits 137 1965

FEDERICO FELLINI

 Italy | France

2
Boccacio 70:le tentazioni del

dottor antonia
Boccacio 70:the temptations

of dr. antonia
53 1962 Italy | France

3 La Dolce Vita La Dolce Vita 174 1960 Italy | France

4 Lo sceicco bianco The White Sheik 86 1952 Italy

5 I clowns The Clowns 92 1970 Italy | France | Germany

6 Ginger e Fred Ginger and Fred 125 1986 Italy | France | Germany

7 Roma Roma 128 1972 Italy | France

8 I vitelloni I vitelloni 104 1953 Italy | France

9 Tre passi nel delirio Spirits of the Dead 121 1968 Italy | France

GORAN

1 Cuvar plaze u zimskom periodu Beach Guard in Wintertime 89 1976

Goran Paskaljevic

Yugoslavia

2 Poseban tretman Special Treatment 94 1980 Yugoslavia

3 Cabaret Balkan – Bure Baruta Powder Keg 100 1998
Federal Republic of Macedonia |

France | Greece | Turkey

4 How Harry Became a Tree How Harry Became a Tree 100 2001 Italy | France | UK | Ireland

5 San zimske noci Midwinter Night's Dream 95 2004 Serbia | Monaco| Spain

6 Kad svane dan When day breaks 90 2012

7 Medeni mesec Honeymoons 95 2009 Serbia | Albania

Billy Wilder

1 Sunset Boulevard Sunset Boulevard 110 1950

Billy Wilder

USA

2 Some like it hot Some like it hot 120 1959 USA

3 Double Indemnity Double Indemnity 107 1944 USA

4 The Apartment The Apartment 125 1960 USA

5 Ace In The Hole Ace In The Hole 111 1951 USA

6 The Fortune Cookie The Fortune Cookie 125 1966 USA

Benoit Jacquot

1 À Tout De Suite Right Now 95 2004

Benoit Jacquot

France

2 Écrire Écrire 43 1993 France

3 La Mort Du Jeune Aviateur Anglais
The Death of the Young

English Aviator
36 1993 France

4 Au Fonds Des Bois Deep in the Woods 102 2010 France, Germany

Adoor Gopalakrishnan

1 Swayamvaram One's own choice 125 1973 INDIA

2 Elippathayam The Rat Trap 128 1981 INDIA

3 Mukhamukham Face to Face 107 1984 INDIA

4 Anantaram Monologue 125 1987 INDIA

5 Vidheyan The Servile 112 1993 INDIA

6 Lights on Adoor Gopalakrishnan
Lights on Adoor
Gopalakrishnan

76 2013 Prasanna Ramaswamy INDIA

INDIAN PANOROMA

1 Artist Artist 108 2013 Shyamaprasad INDIA

2 Baga Beach Baga Beach 103 2013 Laxmikant Shetgaonkar INDIA

3 Bharath Stores Bharath Stores 100 2012 P. Sheshadri INDIA

4 Celluloid Celluloid 110 2012 Kamal INDIA

5 A Silent Way Ko-Yad 90 2012 Manju Borah INDIA

6 Kunjananthante Kada Shop at Crossroads 101 2012 Salim Ahamed INDIA

7 Meghe Dhaka Tara The Cloud-Capped Star 156 2012 Kamaleshwar Mukherjee INDIA

8 Phoring Phoring 128 2012 Indranil Roychowdhury INDIA

9 Satyanweshi Satyanweshi 125 2013 Rituparno Ghosh INDIA

10 Shutter Shutter 135 2012 Joy Mathew INDIA

11 Apur Panchali Song of apu 97 2013 Kaushik Ganguli INDIA

MARATHI CINEMA TODAY

1 Sanjparva Sunset period of life 111 2012 Dhananjay kulkarni india

2 Jayjaykar Triumph of Life 124 2013 Shantanu Ganesh Rode INDIA

3 Mhadu Mhadu 99 2013 Sandesh Bhandare INDIA

4 Bhakarkhadi… 7km Bhakarkhadi… 7km 115 2013 Umesh Naamjoshi INDIA

5 A Rainy Day A Rainy Day 89 2013 Rajendra Talak INDIA

6 Postcard Postcard 125 2013 Gajjendra Ahire INDIA

LEGENDS WE REMEMBER - FILM DIVISION

1 And I Make Short Films And I Make Short Films 16 1968 : S. N. S. Shastry

2 Begum Akhtar Begum Akhtar 17 1971 N.K. Issar

3 Bhalji Pendharkar Bhalji Pendharkar 57 1995 P. B. Phend

4 Ek Akar Ek Akar 22 1985 Gulzar

5 G. Aravindan G. Aravindan 21 1999 Shaji N.Karun

6 Light, Shadow & Me Light, Shadow & Me 52 2012 Manohar Singh Bisht

7 Potrait of a Humanist Potrait of a Humanist 21 1974 B D Garga

8 Soumitra Revisited Soumitra Revisited 47 2011 Sandip Ray

TRIBUTE

1 Anand Bliss 123 1971 Hrishikesh Mukherjee INDIA

2 Anuradha Love of Anuradha 141 1960 Hrishikesh Mukherjee INDIA

3 Dahan Crossfire 145 1997 Rituparno Ghosh INDIA

4 Shatranj Ke Khilari The Chess Players 129 1977 Satyajit Ray INDIA

5 Jogwa The Awakening 92 2009 Rajiv Patil INDIA

6 Tu Tithe Me Tu Tithe Me 160 1998 Sanjay Surkar INDIA

7 Zanjeer Shackles 146 1973 Prakash Mehra INDIA

SPECIAL SCREENING: NFDC

1 Ekhon Nedekha Nodir Xhipare As the River Flows 100 2011 Bidyut Kotoky INDIA

2
Frontier Gandhi : Badshah Khan,A

Torch For Peace
92 2008 T.C. McLuhan USA,INDIA,CANADA,AFGANISTHAN

3 Massey Saheb Massey Saheb 118 1986 Pradip Krishen INDIA

4 Train to Pakistan Train to Pakistan 108 1997 Pamela Rooks INDIA

5 Godam Warehouse 124 1984 Dilip Chitre INDIA

GEMS FROM NFAI

1 Agraharathin Kazhuthai Donkey in a Brahmin Village 90 1978 John Abraham INDIA

2 Bhavani Bhavai A Folk Tale 135 1980 Ketan Mehta INDIA

3 Halodhia Choraye Baodhan Khai The Catastrophe 120 1987 Jahnu Barua INDIA

4 Daasi Bonded Woman 94 1988 B. Narsing Rao INDIA

5 Esthappan The Seventh Art 94 1980 Govindan Aravindan INDIA

6 Imagi Ningthem My Son, My Precious 110 1982 Aribam Syam Sharma INDIA

7 Samskara A Rite for a Dead Man 113 1970 Pattabhirami Reddy INDIA

http://www.lutaniabeach.gr/

