

Fabian Gonsalves is an illustration and comics artist. You can follow his work on instagram.com/fabskribbler

SHORT TAKES

Poor film buffs find it hard to reach Goa, but now that I am here I see the advantages of hosting IFFI in Goa.

R.K. Bidur Singh Film Critic, Manipur

A recent favourite is the Korean film *Parasite* (2019) because it shows a human's capacity to survive. I also like Guru Dutt films like *Kaagaz Ke Phool* (1959).

Selvaggia Veb Founder- director, Florence Indian Film Festival, Italy

Godfather (1972) is a masterpiece. I can go back to it anytime and observe something new.

Ramesh Bojja Director, Hyderabad

4. Every year I watch *Sissi* (1955) at least once. I find actor Romy Schneider's sublime acting in the four part epic saga overwhelming.

Marianne Borgo Actor, Paris

UMA DA CUNHA: IFFI HAS DONE A LOT

BY URVA

& A government fest
about what is bein
It's much easier to
has a free ambit. They
politically incorrect. T
as many rules to satisf
Uma da Cunha, the ve
consultant and casting
working in the industr
down with The Peacod
ranging conversation.

BY URVASHI BAHUGUNA

A government festival has to be really careful about what is being said on a public platform. It's much easier to be a private festival, which has a free ambit. They can show a film that is politically incorrect. They don't have to cater to as many rules to satisfy many, many people," said Uma da Cunha, the veteran film writer, researcher, consultant and casting director, who has been working in the industry since the 1960s. She sat down with The Peacock for an exclusive, wide-

In 2004, you famously opposed shifting the International Film Festival of India here, famously commenting "Goa has no film culture." Why did you say that?

What I meant is Goa, at that time, didn't have enough theatres to show films in multiple languages. Exposure to cinema depends on the number of theatres you have, and whether you have the marketing ability to attract an audience. An audience may not want to come. You have to develop an audience. Exposure to cinema wasn't available to the Goan public, so how could they be cinema savvy?

Has that situation improved?

I don't know about the hinterland, but it has improved thanks to the tenacity and perception of this particular festival. I often asked the official management, "Why Goa?" but somehow, they always believed that here was all that was needed for a film festival. Panjim is a relaxed city, there's the sun, the sea and many attractions. It's private, and not invaded by other very commercial interests. The ambience is really right. In 2004, I was talking about whether people would want to see international cinema since they didn't know enough about it. The whole idea of a film festival is to inculcate that, and IFFI has done a lot in that area.

Is there an event at Film Bazaar that you're particularly looking forward to this year?

Every year, I look forward to The Pitch where young filmmakers pitch new films they have

in hand. It's very well timed, you know what's coming up in the next year, what the new talent is. You have the opportunity to meet these young directors in person, and see their enthusiasm. I promote cinema, I take films to festivals, so this is my training ground.

What are some of your favourite film festivals? Cannes is my favourite. The setting is superb. It has everything going for it in terms of ambience, restaurants, atmosphere, greenery, the sea, wonderful theatres and a highly professional management team. After that, London. I particularly like the London Indian Film Festival because promoting Indian cinema has been my life's vocation and that festival does a lot. London is such a melting pot of very many cultures – it is a vivacious place to be in. Toronto, for me, is one of the finest festivals and has done incredible work in promoting independent Indian cinema. Otherwise, I really like small festivals like Stuttgart. I love Busan, which is not a small festival, but it seems like one because of the way they run it. It's intimate, friendly and easy. Indian Film Festival of Los Angeles is also excellent where Christina Marouda (who is here) has promoted Indian cinema exceptionally well in a difficult city dominated by Hollywood.

Only a small percentage of the films being screened at both IFFI and the Film Bazaar have female directors. Why do you think that is?

I believe it's a worldwide situation. Is it because there are fewer female professionals in India, or because women don't want to become directors or because they are really ostracised? I don't think a serious study has been done on that. I personally feel it's a difficult area for a woman. To make a career as a filmmaker is very hard, you never know who is going to sponsor your work, you never know how your film is going to do. So, where does your steady income come from every month? But there are more women coming in. In India, I think women directors are really quite welcome and fairly visible. I'm not a filmmaker, but I've personally not felt that "oh I'm being treated like this because I'm a woman."

SHORT TAKES

Photo by Assavri Kulkarni

My all-time favourite film has to be Guru Dutt's Pyaasa (1957), for its scripting and audience-connect. Whenever I see it, I find something new in it.

Madhur Bhandarkar Filmmaker, Mumbai

One of my favourite films is Ingmar Bergman's *The Seventh Seal* (1957) because it makes you reflect over life and death.

Christer Holmgren Actor, Director, Sweden

Roma (2018) has a simple yet powerful story. It is beautifully shot and I loved every aspect of this film.

Madhulika Jalai Filmmaker, Mumbai

I like watching historical dramas because of the efforts taken in preparing grand costumes and set designs. I like the Kazakhstani film *Tomiris* (2019).

Lyazzat Amanbekova Film Sales Professional, Kazakhstan

O.T.T. SPELLS DEMOCRACY

BY KINJAL SETHIA

6 6 Over-The-Top (OTT) platforms are not a competition to movie theatres. Rather, they facilitate reach to a wider audience by creating more opportunities and avenues for access to a film," says Wendy Bernfeld, the Founder-Director of Netherlands based Rights Stuff, that deals with content strategy across evolving digital and traditional media. "My millennial-aged children do not automatically go to the cinema. They sample content online and then selfcurate themselves the films they want to spend their money on in cinema halls. Even the millennials understand that certain films need to be watched on a bigger screen because of the kind of cinematic experience they offer," adds Bernfeld, who will be speaking at a session on Business of OTT Entertainment at the Film Bazaar's **Knowledge Series.**

Admitting that she is a big-screen junkie herself, Bernfeld sayt it's not fair to limit audiences to those who can go to the movie theatres. She adds, "Some will access content online or on the mobile phone, and some will go to theatres. Digital platforms enhance opportunities for content to be viewed. I feel, for the filmmakers, it is important to reach the audience in

some form rather not reach them at all. It is not always easy for art-house cinema to reach big screens."

Digital platforms have made filmmaking or content creation more democratic. Bernfeld says that even then OTT is not a substitute for professional support in marketing and positioning films. "Even if anyone can make and upload films, it does not mean that the audience will watch it or event pay for it. So, they can get lost in a sea of films. Digital platforms do democratise access, but to make a breakthrough financially or finding the audience requires more than just

making the film."

Along with democratising the process for filmmakers, OTT platforms have made viewing content more democratic for the audiences as well.
Once a film reaches the audience, they decide whether they want to watch.. If they do not like something, they stop watching it. Bernfeld believes that attention spans are becoming shorter. If a millennial does not like a film, she will immediately

move on, it's a myth that millennials are watching different content. They are watching the same content, but at the convenience of their own time. The rigidity of scheduled programming does not bind them. They watch the same shows, they just watch them on an On-Demand basis."

Bernfeld says that one might not see a millennial sitting in front of

the television at 9 pm watching a scheduled show. But they could be watching the same thing on a digital platform. "People often confuse the source of watching content with a difference in content itself. They are also interested in new stuff like shortform storytelling and web series. Now they have the choice of watching it in short spurts or binge-watching the whole series. Millennials just don't want to commit upfront to long duration viewing schedule."

Coming to the emerging landscape of OTT and Video-On-Demand (VOD) in India, Bernfeld feels that digital platforms here need to delve deeper into niche content. "Outside OTT services offer specialised content dedicated to a particular niche. Here the content on offer is either extremely local or mainstream, there is a gap in between for global cinema"

SHORT TAKES

I enjoyed the film *Ae Dil Hai Mushkil* (2016) because it showed the patience that goes into making friendships last.

Renu Ojha Travel Facilitator, Goa

My all-time favourite is *There Will Be Blood* (2007) because I relate to the film. I liked its story of growth and optimism.

Manav Malhotra Film Producer, New Jersey

The 4 films per day per delegate arrangement is great. I am thankful to Manipur Film Development Society for sponsoring my visit.

Aken Sijagurumayum Journalist, Manipur

Love Actually (2003) is my favourite film because it is a realistic story where not everybody wins in the end.

Milon Gandhi Professor, California

KEN LOACH'S ORDINARY PEOPLE

BY AAKASH CHHABRA

n his early and mid-career films like Poor Cow (1967), Cathy Come Home (1966), Riff-Raff (1991), and The Navigators (2001), the radical British director Ken Loach addressed poverty, homelessness and labour rights with an unstinting, stunningly powerful gaze. His portrayal of the working class in dispute with the authorities, his disapproval of the UK Conservative Party, and his characters' use of self-assertive expletives to express their disdain, often put him at odds with with censors and the distributors. His documentary The Save the Children Fund Film (1971) commissioned by Save the Children charity, was disliked so much by its producers that they attempted to burn the negative stock (it was eventually shown decades after its creation). Similarly, his tele-play collaborations like Days of Hope (1975) and Perdition (1987) with playwright Jim Allen caused considerable controversy for their critical depiction of the World Wars.

In the second installment of his lengthy career, starting in the 1990s, Loach became more regular in directing feature films including *Hidden Agenda* (1990), an account of the political troubles in Northern Ireland, *Land and Freedom* (1995), dealing in detail with the Republican resistance in the Spanish Civil War, and the courtroom docu-drama *McLibel* (1997), examining the McDonald's Restaurants v Morris & Steel, the longest libel trial in English history. These were the last of his films which examined broad political situations as he slowly shifted to make more personal and intimate dramas. That fresh approach came to its complete fruition in *I, Daniel Blake* (2016) which won the prestigious Palm d'Or at the Cannes Film Festival.

"It made me realise that cinema could be about ordinary people and their dilemmas. It wasn't about stars, or riches or absurd adventures," Loach noted in an interview with The Guardian. His latest film *Sorry We Missed You* inaugurates the retrospective to celebrate his legacy at the 50th International Film Festival of India, Goa (IFFI) today.

Sorry We Missed You inaugurates the IFFI 2019 Ken Loach retrospective today, at the Kala Academy at 12.30 pm.

SHORT TAKES

My love for *Cinema Paradiso* (1988) has grown over the years. There are hundred things to talk about but ultimately it all comes down to emotions.

Naresh Sharma Cinematographer, Delhi

I'd choose my own film Murder on the Road to Kathmandu (2019) as I scripted and directed it too. My favourite filmmaker is Satyajit Ray.

Rupalee Verma Filmmaker, Kolkatta

I love Fellini. I have seen *Eight* and a Half (1963) so many times. Even if I achieve 5% of what is shown in that film, I will consider it a success.

Rajat Kapoor Filmmaker, Mumbai

I really liked the director's work in the Marathi film *Sthalpuran* (2019). We even took it as the opening film at the Stockholm Film Festival.

Kunnie Topden Film Producer, Sweden

NOT SO

GOLDEN

R. BENEDITO FERRÃO

s part of its Golden Anniversary this year, IFFI will screen a retrospective of films that have been awarded that little gold man: the Oscar. None of them are Indian. For India, its attempts to win an Oscar in the foreign film category have proven unsuccessful since its first entry with Mother India (1957). This year, our cinema-obsessed country will try again with Gully Boy (2019), a movie inspired by the lives of street rappers Naezy and Divine (the latter being the pseudonym of Vivian Fernandes, who is Goan).

On the one hand is the fact that despite being the country that produces the most films worldwide, India's performance at the Oscars has been lacklustre; on the other, India-set films like *Gandhi* (1982) and *Slumdog Millionaire* (2008) have made their mark, both directed by non-South Asians.

Certainly, Ben Kingsley, who is part-Indian, won the Oscar for his role as Gandhi. But even his nomination was an exception. The Oscars have long been criticised for their lack of recognition of people of colour, Black talent most notably. In the current moment of globalization, to which the film industry is no stranger given the rise of multinational media

corporations, critiques of cinema's top prize must also extend to how it recognizes diverse talent globally.

In recent years, Ang Lee's name has become a fixture with the Academy of Motion Picture Arts and Sciences. In 2013, his *Life of Pi*, a film with an Indian story, vied for 11 Academy Awards, including Best Director. The Taiwan-born filmmaker has proven himself to be a cultural broker whose offerings push the boundaries of what American audiences watch. In 2001, Lee's Chinese period piece *Crouching Tiger, Hidden Dragon* took the prize in the international category.

However, it was to be an American story about a love affair between two white cowboys which would win the transnational Asian American an Oscar for Best Director in 2006. Controversially, despite Lee's win, *Brokeback Mountain* lost out in the Best Picture race to *Crash*. That film was directed by Paul Haggis, a white Canadian who also wrote the screenplay which deals with racial fault lines and intersections in Los Angeles.

The irony that the two films, both about minorities, should contend against one another is telling. Even as Lee, an ethnic minority, won for his representation of sexual minorities, the award for direction arguably allowed the

conservative Academy to allay contention while still appearing to be mindful of diversity, both by honouring Lee and *Crash* but not *Brokeback Mountain* directly. Simultaneously, the controversy still eschews the possibility that minorities can be *both* queer and of colour.

Though awards like the Oscars measure the growing diversity of what Americans watch, questions still abound about how diversity is recognized and to what end. Note that while *Life of Pi* had 11 nominations, not one was for its South Asian actors. Similarly, in 2009, *Slumdog Millionaire* which gathered eight of the ten awards it was up for saw none of those prizes go to its actors, for the simple reason that the film had no acting nominees.

The pattern of exclusion extends to Lee's *Crouching Tiger, Hidden Dragon* which had additionally been nominated for Best Film, which it didn't win. Its actors weren't nominated either.

A. R. Rahman famously won two Oscars for the music of *Slumdog Millionaire*, yet it goes without saying that in an award show about the movies, the absence of nominations for the film's actors is extremely conspicuous.

The Oscars may be golden, but its purview remains murkily white.

SHORT TAKES

I am a big Marvel fan. My favourite film is *Avengers* (2012). The Marvel cinematic universe is huge and mesmerising.

Abylaikan Azhibek International Film Programmer, Kazakhstan

Acting is my first love. The beautiful films selected for this festival attract me to IFFI.

Tonthoi Leishangthem Actor-Producer, Manipur

I am not a cine buff but *Legally Blonde* (2001) is a nice light-hearted movie with a serious message.

Amanda Rao Global Business Leader, London

There's a terrible lack of coordination between the organizing departments, the help desk staff hung up on me twice – I feel like leaving.

Alison Richards Filmmaker, Canada

EAT LIKE THE **GOANS DO**

BY PAOLA ANN SEQUEIRA

Telcome to Goa! You've set foot on our golden shores, and are looking forward to be bowled over by the magic of the movies, movies and more movies. But when there is time to spare, you will certainly hope to grab a taste of the local heritage, culture and the famous mouth-watering cuisine?! After all, what's a visit to India's favourite holiday destination without a memorable stay, and an equally memorable gastronomic experience?

While there's variety to be sampled within the Festival, your overall experience would be incomplete without a taste of typical local fare. "When in Goa do as the Goans do" and head to local places: iconic refuel stations that offer an "authentic" taste. Go local, be bold and treat yourself to the gastronomic gems like the batatawada-samosa duo; the kappam-bhajiyyamirchi trio; jewels from the spicy "bhaji brigade" like the alsande bhaji, bhiyam bhaji, sukhi bhaji, usal or tomat bhaji which you may complement with fluffy puris, chapattis, rotis or the famed goencho pao and poi.

For thirst quenchers ---Goa's unique gems - "nimbu soda" like no other, shaken and whirred milk fruit and mixed fruit shakes, lassis and more. And there you have one satisfied soul, satiated and fortified to face another day at the Film Festival.

We've rounded up a few of the Cafes for quick bites and short takeways, located around the capital city's iconic Church of the Immaculate Conception (aka the Panjim Church).

Café Prakash. Near Azad Maidan, established in 1955 and locally famed for being the pit stop for local journalists.

Café Aram [vintage 1945] 18th June .Road

Café Real [vintage 1946] Near Azad Maidan Café Bhonsale [vintage 1920] Opposite National Theatre

Café Tato- [vintage 1913] Near Garcia de Orta Gardens

Blue Tokai: Behind the General Post Office.

Cremeaux Café Bistro: Opposite the Old Custom House Café Bodega at the Sunapranta Centre for the Arts, Altinho

SHORT TAKES

We look up to Vetri Maaran sir and can't wait to hear him speak at the 'In Converation Session'.

Yuvraj Film student, Chennai

All us friends wanted to watch movies together, but because of ticket shortage we are going for whatever we could book and now are all scattered!

Emma Housewife, Goa

I am interested in the conversation sessions at the festival as I believe there is much to learn from the speakers' experiences.

Megha Jose Student, Goa

I set an alarm for 3 am to book tickets online so that I can watch the movies I really want to!

Hella Legal assistant, Germany

"ART IN EVERY CORNER OF THE CITY"

BY KARISHMA D'MELLO & ORIANA FERNANDEZ

or the second year running, students from Goa College of Art (the only art college in India's smallest state), have created an immersive display of artwork alongside Panjim's river promenade. Where last year's installations took the form of art stalls, this year the students hope to create a more transcendent experience for the public, with games, live demonstrations and interactive art sessions.

Along the way, you encounter a haunted house featuring popular film characters and an assortment of ghosts. "We conceptualized the idea together. We really hope that the lights and music create an experience that can scare our visitors," says Tanisi Sinai Kakodkar, a third-year student who's been working on the installation for over a month.

Meandering along, you find an installation drawing inspiration from the popular Bollywood franchise *Baahubali* (2015). "We've incorporated all the major elements from the film, and have a few games centred around it for the public," says Aditi Kundi, one of the artists. Soon after, there's also an opportunity for Angry Bird

enthusiasts to have a go at a real life version of the popular video game.

Next in line, is a lungle Bookthemed street illusion - an ambitious project and the first of its kind in Goa. With young children as their target audience, life-size representations of the main characters featured in Kipling's beloved stories stand along the riverside. Sharaddha Naik told us, "kids are always so enthusiastic about animals. They have mixed reactions of excitement and fear. But they do like taking pictures, so we encourage them to take as many as they like with the animals we've set up. The illusions add quite a bit of depth to the photographs."

The fourth installation depicts the evolution of comedy. "We've explored artists from theblack and white eras - like Charlie Chaplin right up to Mr. Bean. But we didn't want to restrict ourselves to Hollywood. We thought it would be a nice touch to add in local comedians from Goa as well. Passers-by really appreciate spotting familiar faces on the reel," says Loretti Pinto, a teacher at the Goa College of Art. "It's great for the students to practice their skills, try their hands at different mediums, collaborative experience so they have to work with different temperaments." In typical teacher fashion, she remains unable

to choose a favourite among her students' installations.

Another installation covers the evolution of animated films. "It's an interesting way to observe how animation has grown and evolved over the ages. We chose Monsters Inc. because it was the first of the animated movies to ever provide insight into bloopers," SAYS Anika Gaundolkar, one of the many sleep-deprived arts students.

"We've made a lot of improvements since last year"says Pratik Naik, "this year we have more experience, and our portraits are going to be a lot better." Naik is a second-year student who will be one of the artists painting live-sketches and portraits for visitors.

Right at the very end of this art bonanza, you'll find a live pottery demonstration alongside mosaics and murals from sizes massive to miniature. "Our motive is to take art to every corner of city, everyone is welcome to participate," says Mahindra Chodankar, a seasoned art professor who's been working with the college for over 37 years. The public is encouraged to try their own hands at pottery, to experiment, create and if it comes to something, to take home a bit of their own works of art as well.

TICKETS TO ART

BY SAMIRA SHETH

6 6 Art, photography, movies," they are all related, says Shanmugam Elangovan. The 59 year-old, Coimbatore-based artist combines his deep love for all three forms of expression in wonderful, seriously striking collage artworks.

On the first day of this 50th anniversary edition of the International Film Festival of India, Elangovan showed up at The Peacock office (on the first floor of Maquinez Palace), with some lovely works made entirely from old IFFI tickets, delegate passes and even cuttings from your faithful festival daily. Needless to say, we loved them all.

With a post-graduate Diploma in Fine Arts from the Government College of Fine Arts, Chennai and a 30 year stint with the Agricultural

University in Coimbatore, always working as an illustrator and creative resource person, Shanmugam currently channels his love for art, photography and the movies into experimenting with the collage form. He has previously held a solo show of his

oil paintings, mainly landscape and portrait, and participated in a number of group shows in Coimbatore. Among Shanmugam's most cherished memories is being appreciated by the former President of India, Dr. APJ Abdul Kalam at one of his shows.

A member of the Coimbatore Film Club, the artist makes sure not to miss their regular Sunday screenings. His love for cinema is deep and abiding, and he speaks knowledgably of world cinema, counting Majid Majidi (Iran), Bernardo Bertolucci (Italy), Andrei Tarkovsky (Russia), Akira Kurosawa, Masaki Kobayashi and Hirokazu Koreeda (Japan) among his favourite directors. He told us, "last year I saw 38 movies at IFFI, and this year I'm looking forward to seeing more, especially Ken Loach's Sorry, We Missed You.'

IMPANA KULKARNI: THE DANCEUSE

here is a rhythm and grace to the movement of crowds, the bustle in a rush line or the pregnant stillness of a queue. The gentle rocking of Panjim transforms into an excited *tandav* once people throng this beautiful capital city of India's smallest state for the International Film festival of India, to catch movies from across the world.

You will find students eager to meet stars, the older generation filling up their days with back-to-back movies, volunteers buzzing busily or taking selfies, families thronging the food stalls and art installations, and restaurateurs satisfied at the billing counter for a change (movies whet your appetite!) Few things bring 'All' the people of Goa together with the world – no not the parties up on the beaches of the north but festivals like this.

Any movement brings energy. Panjim

waits like an effervescent bride for the entourage of this festival to arrive – all decked up, rooms reserved, food prepared, and cameramen in place. Once it arrives, it is like someone added multicoloured sparkles to a bottle of water and shook it vigorously.

Movements and rhythm work like magnets on me. Beginners in dance are taught to sway like a creeper, move their eyes fast like a bee, tap strong on ground, so that they receive energy back from the earth, and develop a language close to nature, since we are also a product of nature. Hence our language remains universal. Through movement we delve into the inner recesses of the heart.

Cinema captures all these movements in vivid detail. It can make you see changes that happen between seconds, make you rush through years in a glance, or freeze your memories for all time. Cinema amplifies emotion, makes you feel. And anything that is truly felt initiates change. That is the power of going to the movies, which is why all the arts and most people are drawn to them. Even a simple video on the Intenet can wind up connecting a billion people.

Music and dance has always been a part of man's daily need. Dancing around the fire, or dancing to your wife's tunes (as my dad puts it)! Indian cinema neatly incorporated these into their story fold. Actors like Amitabh Bachchan, Kamal Hassan, Mithun da, Sridevi, Meena Kumari and Rekha have altered the movements of generations. Dancers like Vyjayantimala Bali completely switched to cinema. Today Youtube is all the rage. Millenials have seen what a 2 minute video can do. New stories and choreographies bomb the online space

constantly. Documentaries and videos are leading the online movements and transformations.

These super charged individuals, teams and movies arrive with bags full to this film festival. It is a meeting point of ideas and possibilities. The fact that this festival is held in Goa, a permanent member of everybody's bucket list, makes the crowd pouring in everlarger and more varied each year. Goa's closeness to nature and the amiable social atmosphere always manages to jolt an artistic mind into action. For twenty years of my life – I'm currently 25! – dance has given my days rhythm and poise, the capacity to remain still and then to burst into elated action. All this is mirrored around me every day at the International Film Festival of India. After all, isn't life itself a dance?

The First

BY URVASHI BAHUGUNA

Baburao Painter's studio in Kolhapur still stands, - a sign points to the three-story structure hemmed by a tree, urging people in Marathi: Keep It Clean. In the 1920s, the man had no precedent for what he did – creating the first program booklets to be handed out at Indian films, painting by hand posters for his films. For the next fifty years, film posters in India were painted this way. Other poster artists climbed ladders, walked on scaffolding to paint the large screens meant to loudly entice people to the story. But Baburao engineered a pulley that would hold the canvas between two floors of his house, the canvas wheeled up as the man painted down. I would ask him, if I could, where does the first of a kind come from? Inside his studio, sixty-five years after his death, his family still sweeps the floors clean. The posters he painted, the ones that survived, stay in museums and art houses away from his easels and his paints.

Note: Baburao Painter was a maverick film director, screenwriter and poster artist who made films from the 1920s to the 1950s. This poem wouldn't be possible without the reporting of Shriram Khadilkar.

22ND NOVEMBER 2019

INOX **INOX INOX INOX KALA** Screen II Screen III Screen IV **ACADEMY** Screen I B01 08:30 AM B11 09:00 AM B21 08:15 AM B31 08:45 AM B41 09:00 AM STORIES FROM THE WATCH LIST (IC) Dir: Ben Rekhi GUEST OF HONOR ABIGAIL (CF) ANTIGONE (IC) CHESTNUT WOODS (IC) Dir: Gregor Bozic Slovenia/ 2019/81 m Canada/2019/109 mir sia/2019/110 mir B12 11:30 AM B42 12:30 PM B02 12:00 PM B22 11:45 AM B32 12:15 PM A THANKLESS JOB (IP-NF) Dir: Vicky Barmecha English/2019/21 min KEN LOACH RE WHITE, WHITE DAY CLEO (DC) TROSPECTIVE (WP) Dir: Hlynur Palmason Opening Film OTHTHA SERUPPU SIZE 7 (IP-F) Dir: Radhakrishnan Parthiban Tamil/2019/120 min land|Denmark|Sweden 2019/109 min ORRY WE MISSED (RKL) Dir: Ken Loach B03 03:30 PM B23 03:15 PM B33 03:45 PM B13 02:30 PM ELLE (LTA) LITTLE JOE (FK) MONSTERS. (DC) Dir: Jessica Hausne Austria|UK|German B43 04:00 PM BADHAAI HO (IP-F) 2016/130 min 2019/105 mir HAPPY BIRTHDAY Dir: Amit Sharma Hindi/2019/125 min (WP) Dir: Cédric Kahn France|Belgium/2019/ B04 07:00 PM B24 06:45 PM B34 07:15 PM TEN YEARS JAPAN DIVINE LOVE (WP) B14 05:30 PM BALUAN SHOLAK Dir: Gabriel Mascaro Brazil|Uruguay|Denmark Norway| Chile|Sweden/ 2019/101 min B44 06:30 PM - 8:00 PM BOHUBRITTA Kazakhstan/2018/98 mi (IP-NF) Dir: Utpal Dutta .ssamese/2018/9 mi Conversation Sessi 'Director's Actor' Megumi Tsuno Japan/2018/98 min B05 10:30 PM B25 10:15 PM B35 10:45 PM PAREEKSHA (IP-F) Dir: Prakash Jha Hindi/2019/120 min ADULTS IN THE B45 09:00 PM WAS AT HOME, BUT (FK) Dir: Angela Schaneled (MF) Dir: Costa Gavras Greece|France/ B15 08:30 PM BATTLESHIP POTEMKIN (SF) ny|Serbia/2019/ 105 min F2 (FUN & FRUSTRATION) (IP-F) Dir: Anil Ravipudi Telugu/2019/149 mir 2019/124 min B46 11:00 PM BY THE GRACE OF GOD (MF) INOX PORVORIM INOX **INOX MAQUINEZ MAQUINEZ PORVORIM PORVORIM** Ш Ш B51 08:30 AM B61 09:00 AM B71 10:15 AM B81 10:45 AM B91 10:30 AM PINK SARIS (BM) Dir: Kim Longinotto UK/2010/ DR. BEZBARUAH THE OTHER HALF DEERSKIN (WP) REATS (WP) Dir: Brajen Barua India/1969/NA r: Quentin Dupieu ance /2019/77 mi UK/2019 SOLO FINALE (BM) UK/2015/9 min B62 12:30 PM B72 01:00 PM B82 01:30 PM B92 01:15 PM PRINCE (BM) HUM AAPKE HAIN GOOPY GYNE SYNONYMS (FK) THE BOSTONIANS Kurnal Rawat India/2011/6.30 min AGHA BYNE (GLF) (HM) Dir: Satyajit Ray Dir: Sooraj R Barjatya India/1994/206 min India/1969/120 n UK/USA/1984/122 mi B52 11:00 AM - 12:30 PM (Bengali) (Hindi) In-Conversation Session 'The Evolution of Indian cinema in the last 50 years' B63 05:30 PM B73 03:45 PM B83 04:15 PM B93 04:00 PM anelists: Subhash G Shaji N. Karun & Derek Malcolm KRISH TRISH AND BALTIBOY: FACE YOUR FEARS (HM) 35mm Dir: Tilak Shetty ndia/2017/65 min (Hindi GONE WITH THE X - THE EXPLOITED WIND (OR) (WP) Dir: Károly Ujj Mészá Dir: Victor Fleming USA/1939/238 min B53 02:00 PM - 03:30 PM In-Conversation Session Bringing real life to reel life B74 06:30 PM B94 07:00 PM Panelists : Prakash Jha & Adil Hussain B64 07:30 PM ALICE AND THE MAYOR (WP) Dir: Nicolas Pariser Belgium|France/2019/ 103 min BHUMIKA (INC) B54 04:00 PM - 06:00 PM DEEWAR (DSPA) Dir: Yash Chopra India/1975/176 min (Hindi) Dir: Shyam Benegal India/1976/144 min (Hindi) B75 09:15 PM B55 07:00 PM PALTADACHO MUNIS (KF) 35i UK|France|Italy/2003/ 115 min Dir: Laxmikan B56 09:15 PM BHUVAN SHOME (HM) Dir: Mrinal Sen India/1969/96 min Iindi, Bengali, Gujarat

PEACOCK PICKS

STORIES FROM THE **CHESTNUT WOODS**

Kala Academy, 9 AM Dir: Gregor Bozic Slovenia2, 81 min

SYNONYMS INOX Porvorim III, 1.15 PM Dir: Nadav Lapid Israel/Germany/France

123 min

I WAS HOME, BUT INOX Screen I, 10.30 PM Dir: Angela Schanelec Germany/Serbia 105 min

THE HALT INOX Screen III, 10.15 PM Dir: Lav Diaz Philippines

Today's Highlights

INAUGURATION OF OPEN FORUM- Focus on IFFI @50 at 1.30 pm at Old GMC Building

IN-CONVERSATION 'DIRECTOR'S ACTOR' with Anil Kapoor and Anees Bazmee at 6.30 pm (Kala Academy)

OPEN AIR FILM SCREENING- Super 30 at 7 pm (Miramar Beach) IN CONVERSATION - Bringing Real Life to Reel Life- Prakash Jha and Adil Hussain

FILM SCREENING- Satyajit Ray's Goopy Gyne Bagha Byne at 1 pm **INAUGURATION OF SILENT FILMS** with Live Music with pianist Jonny Best at 8 pm (Kala Academy)

Today's stunningly beautiful cover artwork by Sonia **Rodrigues Sabharwal** pays tribute to the pioneering dancer, Uday Shankar, whose 1948 black-andwhite classic movie Kalpana was screened yesterday at the **International Film**

Festival of India. Its main topic remains extremely relevant today, especially for those who value the arts: rigid educational systems always tend to stifle creativity, in every form and in every era.

92.7 big fm

시NE o

CHIVAS

