

	Access	Code No:	TITLE OF THE FILM	LANGUAGE	DIRECTOR
			CHILD RIGHTS		
D	1	CHI-1	Maru Naam Chhe	Gujarati	Darshan
D	291	CHI-2	Mayanagari	Hindi	Jhana
			COMMON		
D	2	COMN-1	Sach ki Yadein, Yadon ka Sach	Hindi	Samvedan Cultural Programme
D	3	COMN-2	NCTC (Programme Lectures by Selected Panelists and Open Session)	Hindi	Samvedan Cultural Programme
D	4	COMN-3	NCTC (Programme Interviews of some of the Distinguished Guests)	Hindi	Samvedan Cultural Programme
D	5	COMN-4	NCTC (Programme Keynote Lectures and Open Session)	Hindi	Samvedan Cultural Programme
D	6	COMN-5	NCTC (Programme -The Documentary of NCTC)	Hindi	Samvedan Cultural Programme
D	7	COMN-6	NCTC (Programme Selected Songs)	Hindi	Samvedan Cultural Programme
D	8	COMN-7	Sahiyara Sathavare Kranti (Natak)	Gujarati	Gramya Vikas Trust
D	9	COMN-8	Jivan Sangeet	Orissa	Seva Bharati
D	10	COMN-9	Jab Hum Chidiya ki Bat Karte Hai (Play)		
D	11	COMN-10	Ye Kaisi Aazadi Hai (A song on Social Security)	Hindi	
D	12	COMN-11	Jai Ambaji Maa (Geet)		
D	13	COMN-12	Four Films-Videoshala:		
			1. Our Earth		Meghadhanush

	Access	Code No:	TITLE OF THE FILM	LANGUAGE	DIRECTOR
D	28	CMN-15	Godhra Tak -The Terror Trail	Hindi	Subradeep Chakravorthy
D	29	CMN-16	Men in the Tree	Hindi	Lalit Vachhani
D	30	CMN-17	Ayodhya se Varanasi Tak: Shanti ke Liye	Hindi	Suma Josen
D	31	CMN-18	Ram ke Nam	Hindi	Anand Patwardhan
D	32	CMN-19	Ram ke Nam	Hindi	Anand Patwardhan
D	33	CMN-20	He Ram -Genocide in the Land of Gandhi	Hindi	
D	34	CMN-21	Gujarat Carnage	English	INSAF
D	35	CMN-22	U-K		
D	36	CMN-23	Ekta Sandesh		Waqar P. Khan
D	37	CMN-24	Arise -Let your Light Shine		Joe Corbo
D	38	CMN-25	Communal Violence in Orissa		
D	39	CMN-26	Jinhe Naz Hai Hind par Voh Kahan Hai? (Sampradayikta Virodhi Sangarsh Ki Ek Kadi)		Jaya Mehta, Vinit Tiwari
D	40	CMN-27	Ham Sub Ek Hai		
D	41	CMN-28	Encountered on Saffron Agenda?		Subhradeep Chakravorthy
D	42	CMN-29	Garm Hawa		
D	43	CMN-30	Patia		
D	44	CMN-31	Gujarat -A Laboratory		Suma
D	45	CMN-32	Rise of Hindu Fascism and How to Fight it? (AILRC Convention)		
D	46	CMN-33	Hum (Gujarat Jansanhar-2002 ki Satya Ghatna par Adharit) (Play) (Communalism&Gender)	Hindi	Samvedan Cultural Programme
D	47	CMN-34	Gujarat 2008 (Forum Theatre) -NCTC	Hindi	
D	48	CMN-35	Gujarat 2008 (Forum Theatre) -NCTC	Hindi	
D	155	CMN-36	Striving for Peace	English	
D	156	CMN-37	Raah Aman Ki	Hindi	
D	157	CMN-38	30-Jan-48		Ekta Collective
D	173	CMN-39	Combat Communalism-2	English	Suma / Gopal Menon
			1. Ayodhya to Varanasi		
			2. Gujarat A Fascist Lab.	English	Suma
			3. Hate Funding in UK		
			4. Hey Ram	English	Gopal Menon
			5. In Dark Times		
D	175	CMN-40	I Live in Behrampada		
D	176	CMN-41	I Live in Behrampada		
D	202	CMN-42	Encountered on Saffron Agenda?		Subhradeep Chakravorthy
D	203	CMN-43	Dharamveer		Pravin Mishra

Access	Code No:	TITLE OF THE FILM	LANGUAGE	DIRECTOR
		DALIT		
D 50	DAL-1	1. Ribbons for Peace		Anand Patwardhan
		2. We are not your Monkeys		
		3. Occupation: Mill Worker		
D 51	DAL-2	India Untouched (Stories of a People Apart)	Hindi	Stalin K.
D 52	DAL-3	Sorry Mr. Mahatma (After 1 year of Hooch Tragedy, Ahmedabad-2009 - 35 Minutes)		Umesh Solanki
D 120	DAL-4	Documentary on Dalit		
D 194	DAL-5	Resilent Rhythms	English	Gopal Menon
D 195	DAL-6	Resilent Rhythms	English	Gopal Menon
D 196	DAL-7	Tales from the Margins	English	Kavita Joshi
D 197	DAL-8	The Die is Caste		
D 198	DAL-9	The Die is Caste		
D 297	DAL-10	Jai Bhim Comrade	English	Anand Patwardhan
D 298	DAL-11	Jai Bhim Comrade	Hindi	Anand Patwardhan
D 299	DAL-12	Jai Bhim Comrade	Hindi	Anand Patwardhan
D 320	DAL-13	Sathyashodak	Marathi	Atul Pete
		DEMOCRACY		
D 134	DEM-1	Hacking Democracy	Hindi	
D 168	DEM-2	Defend Democracy Disc-1		
		1. After Shocks		
		2. Ek Khubsurat Jahaj	Hindi	Gauhar Raza
		3. Manjuben Truck Driver		
		4. Papa-2		
		5. Disappearance in Kashmir		
D 169	DEM-3	Defend Democracy Disc-2		
		1. The Terror of POTA (Part-1,2)		
		2. I am Waiting		

	Access	Code No:	TITLE OF THE FILM	LANGUAGE	DIRECTOR
D	60	ENV-3	Khedu Mora Re	Gujarati	Rakesh Sharma
D	143	ENV-4	DMD Inconvtruth		
D	144	ENV-5	Imax Everest	English	Mal Wolfer
D	145	ENV-6	Isle of Flowers		
D	146	ENV-7	Ilha Das Flores		
D	147	ENV-8	Gasland		
D	148	ENV-9	Countdown to Zero		
D	222	ENV-10	Seconds from Disaster - Meltdown at Charnobyl		
D	223	ENV-11	Back to Charnobyl		
D	224	ENV-12	The Battle of Charnobyl	English	Discovery
D	225	ENV-13	The Battle of Charnobyl	English	Discovery
D	226	ENV-14	Back to Charnobyl		
D	227	ENV-15	India Radition Leaks -TV news		
D	228	ENV-16	India Radition Leaks -TV news		
D	271	ENV-17	The Big Blackout	English	Satya Sivaraman
D	272	ENV-18	Baraka	English	Ron Fricke
D	273	ENV-19	Home: 200000 years of Earth	English	Yannarthus Bertrand
D	274	ENV-20	Trinity and Beyond: The Atomic Bomb Movie	English	Peter Muran
D	275	ENV-21	The 11th Hour: Turn Mankinds Darkest Hours into its finest	English	Leonardo Dicaprio
D	276	ENV-22	The Atomic Cafe	English	Keven Rafferty
D	277	ENV-23	Chernobyl Heart	English	Maryann De Leo
D	278	ENV-24	Uranium is it Country?: Tracking the orgins of Nucler Power	English	Ruth Schaldach
D	279	ENV-25	Orange Alert	English	Teena Amrit Gill
D	280	ENV-26	Star Wars Returns	English	
D	281	ENV-27	Paani Pe Likha	Hindi	Sanjay Kak
D	282	ENV-28	Living in Fear	English	K P Sasi
D	352	ENV-29	The Stoff Story	English	Unknown
D	353	ENV-30	Mahuva Memories	Hindi / Eng.	Unknown
D	354	ENV-31	Voice from the Hidden Land	English	Unknown
D	357	ENV-32	Home Coming	English	Rahat

	Access	Code No:	TITLE OF THE FILM	LANGUAGE	DIRECTOR
			GENDER		
D	61	GND-1	Pita, Putra Aur Dharmayudhdha	Hindi	Anand Patwardhan
D	62	GND-2	When Women Unite: The Story of An Uprising	Gujarati	Sabnam Birmani
D	63	GND-3	When Women Unite: The Story of An Uprising	English	Sabnam Birmani
D	64	GND-4	Aao Mil Jhul Gayen		
D	65	GND-5	6 Spots (Filmi Geeto Tatha Soundarya Sansadhano par Commentary		Samerth Trust
D	66	GND-6	Ek Rakabi Futti (Play)	Gujarati	Samvedan
D	67	GND-7	Ek Rakabi Futti (Play)	Gujarati	Samvedan
D	68	GND-8	Aisa Kyon? (Play)	Hindi	Samvedan
D	158	GND-9	We can Oxfam- Bollywood Based Camp Film		
D	159	GND-10	Jago -Shakya Chhe Abhiyan		
D	160	GND-11	Laviye Have Badalav- Shakya Chhe Abhiyan		
D	161	GND-12	Abhiyanthi Aavel Badalav (Flip Chart) -Shakya Chhe Abhiyan		
D	199	GND-13	It's a Boy, It's Going to be a Boy	English	Vani Subramaniam
D	200	GND-14	Roshan Bayan	Hindi	Amar Kanwar
D	201	GND-15	The Lightning Testimonies	English	Amar Kanwar
D	255	GND-16	Phool Nahi Chingari Hai, Chhattisgarh ki Nari Hum	Hindi	Ajay T G
D	256	GND-17	Ilayum Mullum (Leaves and Thorns)	English	KP Sasi
D	257	GND-18	Waiting: A Film on women Children living amongst conflict	English	Shbnam Ara and Gupta Atul
D	338	GND-19	Masumiyat	Hindi	Dinaz Kalwachwala
D	339	GND-20	Beti Aapki Hamari	Hindi	Dinaz Kalwachwala
D	349	GND-21	We Can (5th National Change Makers Assembly)	English	Safar
			GENERAL		
D	69	GNL-1	The Story of a Golden River	English	Saumitra Dastur
D	70	GNL-2	The Story of a Golden River	English	Saumitra Dastur

	Access	Code No:	TITLE OF THE FILM	LANGUAGE	DIRECTOR
D	87	GLB-4	Vaishvik Pariyojnaye aur Sthaniy Jivan	Hindi	Daxin Bajarange
D	88	GLB-5	Vaishvik Star ane Sthanik Jivan -Shaheri Shashan Vyavastha ane Vikas Prerit Sthalantar	Gujarati	Daxin Bajarange
D	136	GLB-6	9/11- Loose Change Second Edition		
D	137	GLB-7	Build it Bigger- Kuwait Towers		
D	138	GLB-8	Build it Bigger -Rio De Janeiro (Power Grid HDTV)		
D	139	GLB-9	Build it Bigger - Mountain of Steel WS DSR		
D	162	GLB-10	Resist Globalisation-1	English	
			1. A Valley Refuses to Die	English	
			2. Born in Debt		Ami, Daljit
			3. Development flows from the Barrel of a Gun		Tuppo, Biju and Meghnath
			4. Development at Gun Point		K.P. Sasi
D	163	GLB-11	Resist Globalisation-2	English	
			1. Farmers in Hi-tech World	English	
			2. Source of Life for Sale	English	K.P. Sasi
			3. The Bitter Dirink		
D	164	GLB-12	Resist Globalisation-3	English	
			1. Words on Water (1,2)	English	Sanjay Kak
			2. Closer to Reality (1,2)		
D	165	GLB-13	Resist Globalisation-3	English	
			1. Words on Water (1,2)	English	Sanjay Kak
			2. Closer to Reality (1,2)		
D	166	GLB-14	Development flows from the Barrel of A Gun	English	Tuppo, Biju and Meghnath
D	167	GLB-15	Crossing the Lines	English	Parvez Hoodboy
D	218	GLB-16	Land Conflict- Singur and Nandigram		
D	219	GLB-17	Singur and Nandigram		
D	220	GLB-18	Mahua Memoirs	English	Vinod Raja
D	221	GLB-19	Mclibal- Postman and the Gardener who took on McDonald's		
D	237	GLB-20	Sipakapa is not for Sale	English	
D	238	GLB-21	Resisting Coastal Invasion	English	KP Sasi
D	239	GLB-22	Right to Land - A Documentary film on Land.....		
D	240	GLB-23	SEZ Arajakta Ki Ore	Hindi	Pethe, Atul, NCAS
D	322	GLB-24	Unacceptable India -A Reports By Sutapa Deb(NDTV)	English	
D	323	GLB-25	Unacceptable India -A Reports By Sutapa Deb(NDTV)	English	
D	324	GLB-26	Harvestt of Grief	English	Anwar Jamal
D	325	GLB-27	Harvestt of Grief	English	Anwar Jamal

	Access	Code No:	TITLE OF THE FILM	LANGUAGE	DIRECTOR
			LEADERSHIP		
D	95	LDR-1	In Memory of Friends	English	Anand Patwardhan
D	96	LDR-2	Dr. Babasaheb Ambedkar (Writings, debates, Interviews, Hand writing, Photos, Voice, Video)		Anand Teltumbde
D	97	LDR-3	Inqilab		
D	290	LDR-4	CHE: A film about World's Most Famous Revolutionary	English	Eduardo Noiega
			LIVELIHOOD		
D	212	LIVE-1	Fishing in the Sea of Greed		Anand Patwardhan
D	213	LIVE-2	Fishing in the Sea of Greed		Anand Patwardhan
D	214	LIVE-3	Fishors of Man		
D	215	LIVE-4	Fishors of Man		
D	216	LIVE-5	Hanjees' Livelihood at Crossroad	English	Snehsis Das
D	217	LIVE-6	Hanjees' Livelihood at Crossroad	English	Snehsis Das
D	289	LIVE-7	NREGA: Reforms Building Rural India	English	Samaj Pragati Sahayog

Access	Code No:	TITLE OF THE FILM	LANGUAGE	DIRECTOR
		MEDICAL ACTIVISM		
D	MED A-1	Anti biotic Resistance for Idiots	English	Satya Sivaraman
D	MED A-2	In the Name of Medicine	English	KP Sasi
		PEACE - OPPOSING WAR		
D 98	PEA-1	Let Iraq Live Stop the War	English	Iskvor
D 99	PEA-2	Papa-2: Disappearance in Kashmir	English	Gopal Menon
D 100	PEA-3	Papa-2: Disappearance in Kashmir	English	Gopal Menon
D 126	PEA-4	No end in Sight		
D 127	PEA-5	Jashne Azadi		
D 128	PEA-6	Why we Fight		
D 129	PEA-7	Why we Fight		
D 130	PEA-8	Death in Gaza (HBO Documentary)		
D 131	PEA-9	Afghanistan War Documentaries		
D 132	PEA-10	Iraq in Fragments		
D 133	PEA-11	Iraq in Fragments		
D 229	PEA-12	War and Peace		Anand Patwardhan
D 230	PEA-13	A Night of Prophecy	English	Amar Kanwar
D 231	PEA-14	A Night of Prophecy	English	Amar Kanwar
D 232	PEA-15	Anti War Music Video		
D 263	PEA-16	Hiroshima: A Mother's Prayer	English	
D 264	PEA-17	For of War	English	Mc Manara
D 265	PEA-18	Bombies	English	
D 266	PEA-19	Why are Nuclear Weapons Important?	English	
D 267	PEA-20	India and Pakistan Under the Nuclear Shadow	English	

Access	Code No:	TITLE OF THE FILM	LANGUAGE	DIRECTOR
		POLITICAL		
D 101	POL-1	Poster (Play)		
D 154	POL-2	Sicko	English	Michael Moore
D 177	POL-3	The Revolution will not be Televised	Spanish/ E-Sub	Kim Bartley, Donnacha O'Brain
D 178	POL-4	Arajakata ki Ore-SEZ	Hindi	Pethe, Atul, NCAS
D 179	POL-5	Letter to My Daughter		
D 180	POL-6	Dance with Hands Held Tight	English	Krishnendu Bose
D 181	POL-7	Dance with Hands Held Tight	English	Krishnendu Bose
D 182	POL-8	1000 Days and A Dream	English	Baburaj-P, Saratchandram-C
D 183	POL-9	America Invades		Sanjay Kapil
D 184	POL-10	Sicko	English	Michael Moore
D 185	POL-11	Resilient Rhythm	English	Gopal Menon
D 186	POL-12	Secrets and Lies	English	Starvos Stagos
D 187	POL-13	El-Salvadar Another Vietnam		
D 188	POL-14	1. The Stand of Salvador Allende 2. We Interrupt this Empire		
D 189	POL-15			
D 190	POL-16	Chronicle of Seveve Days		
D 191	POL-17	Breaking the Silence		
D 293	POL-18	Beyond Treason: What you don't know about your Government. Could kill you	English	Joyce Riley and William Lewis
D 315	POL-19	Venuquela Revolution	English	
D 316	POL-20	Manipur Womens Agitation (Part-1)	English	
D 317	POL-21	Manipur Womens Agitation (Part-2)	English	
D 318	POL-22	Ten Days that Shook the World	Hindi	
D 340	POL-23	Blazing Trail (Journey of the Indian Revolution	English	

	Access	Code No:	TITLE OF THE FILM	LANGUAGE	DIRECTOR
			RELIGION		
D	149	REL-1	Religulous		
D	150	REL-2	When Godmen do Nothing		
D	356	REL-3	Dhoghi (A Marathi Film on Superstitions)	Marathi/	Loksabha TV
			REVOLUTIONARY SONGS		
D	283	RS-1	Jaha Ba.... Pepsi Coke Virodhi Andholan Geet		Lok Samiti, Varanasi
D	284	RS-2	Gaon Chhodub Nahi		K P Sasi
D	336	RS-3	Kabir Kala Manch (Marathi Songs)		
D	337	RS-4	Rajya Daman Virodhi Shahiri (Kabir Kala Manch)		
D	355	RS-5	Neythalin Paadal (Struggle Song) from	Malayalam	Unknown
			RIGHT TO FOOD		
D	123	RTF-1	Food Inc		
D	124	RTF-2	Zoom Food		
D	125	RTF-3	Frontline -Ghosts of Rwanda		
D	251	RTF-4	Future of Food	English	Deborah Koons Garcia
D	252	RTF-5	Poison on the Platter	Eng. / Hindi	Mahesh Bhatt

	Access	Code No:	TITLE OF THE FILM	LANGUAGE	DIRECTOR
D	253	RTF-6	Poison on the Platter	English / Hindi	Mahesh Bhatt
D	254	RTF-7	Bhook ke Virudh, Bhat ke Liye (That no one may go hungry)		Ajay TG
			SCIENCE		
D	140	SCI-1	Ancient Aliens		
D	141	SCI-2	Encounters at the End of the World		
D	142	SCI-3	A Brief History of Time		
			TRIBAL		
D	102	TRI-1	Angutho	Gujarati	Ashok Waghela / Vikas Singh
D	103	TRI-2	Tur -Garavi Gujaratnu Adivasi Sangeet (Volume-		Adivasi Academy
D	104	TRI-3	Tur -Garavi Gujaratnu Adivasi Sangeet (Volume-	Gujarati	Adivasi Academy
D	105	TRI-4	Tur -Garavi Gujaratnu Adivasi Sangeet (Volume-	Gujarati	Adivasi Academy
D	106	TRI-5	Narmada Diary (The Story of a River, A Dam and A People who will not be Moved)	Hindi	Simantini Dhuru / Anand Patwardhan
D	107	TRI-6	Ulgulan		Vikas Singh
D	108	TRI-7	Ulgulan		Vikas Singh

	Access	Code No:	TITLE OF THE FILM	LANGUAGE	DIRECTOR
D	109	TRI-8	Ghire Hai Hum Saval Se (Play)	Hindi	Samvedan Cultural Programme
			TOURISM		
D	110	TOUR-1	Mud Volcano, Barren Island & Tsunami Effects		
D	111	TOUR-2	Andaman & Nicobar Islands Documentary Film		
D	112	TOUR-3	Andaman Islands Tourism	Hindi	
D	113	TOUR-4	Andaman Cellular Jail		
D	114	TOUR-5	Man Search of Man (Rare Tribe of India - Andaman and Nicobar Islands Documentary Film		
D	115	TOUR-6	Tsunami -Andaman and Nicobar Islands		
			URBAN POOR		
D	116	URB-1	Hamara Shahar (Purani)	Hindi	Anand Patwardhan
D	117	URB-2	Bombay our City (Nayi)	Hindi	Anand Patwardhan
D	118	URB-3	Ghar (Play) 2 Parts	Hindi	Samvedan Cultural Programme
D	311	URB-4	Nukkad (T.V. Serial) (13 DVDs)	Hindi	Kundan Shah
D	319	URB-5	Hamare Ghar	Hindi	

	Access	Code No:	TITLE OF THE FILM	LANGUAGE	DIRECTOR
D	348	URB-6	Five Films	Hindi	Anand Patwardhan
			WATER		
D	119	WAT-1	Water Documentary Film		
D	192	WAT-2	Water Sentenced		
D	193	WAT-3	The Bitter Drink	English	P Baburaj, Saratchandran
D	268	WAT-4	Politics of Water	English	Shuchita Bhatia
D	269	WAT-5	Capital Water: The story of Delhi's 24X7	English	Manish Sisodia
D	270	WAT-6	Water Business Good Business	English	Sanjay Barnela and Vasant Saberwal
D	314	WAT-7	Thousand Days And Dream	English	
			ANAND PATWARDHAN FILMS (ORIGINAL)		
D	359	A-1	Waves of Revolution	Hindi	Anand Patwardhan
D	360	A-2	Prisoners of Conscience	Hindi	Anand Patwardhan
D	361	A-3	A Time to Rise	Hindi	Anand Patwardhan
D	362	A-4	Bombay our City	Hindi	Anand Patwardhan
D	363	A-5	In Memory of Friends	Hindi	Anand Patwardhan
D	364	A-6	Raam ke Naam	Hindi	Anand Patwardhan
D	365	A-7	Pita-Putra aur Dharmayuddh	Hindi	Anand Patwardhan
D	366	A-8	A Narmada Diary	Hindi	Anand Patwardhan
D	367	A-9	Five Films	Hindi	Anand Patwardhan
D	368	A-10	Fishing in the Sea of Greed	Hindi	Anand Patwardhan
D	369	A-11	War and Peace	Hindi	Anand Patwardhan
D	370	A-12	War and Peace	English	Anand Patwardhan

	Access	Code No:	TITLE OF THE FILM	LANGUAGE	DIRECTOR