

	Access	Code No:	TITLE OF THE FILM	LANGUAGE	DIRECTOR
F	22	CLA-17	Sara-Akash	Hindi	Ramesh Gupta
F	23	CLA-18	Oonche Log	Hindi	Phani Majumdar
F	24	CLA-19	Junoon	Hindi	Shyam Benegal
F	25	CLA-20	Junoon	Hindi	Shyam Benegal
F	26	CLA-21	1. The Ten Commandments	Hindi	
			2. Shindlers List		
			3. Benhur		
			4. Lion of the Desert -Omar Mukhtar	Hindi	
F	27	CLA-22	Raj Kapoor Superhits		
			1. Sangam	Hindi	
			2. Aah	Hindi	
			3. Aag	Hindi	
			4. Mera Nam Joker	Hindi	
			5. Parvarish	Hindi	
			6. Teesri Kasam	Hindi	
F	28	CLA-23	Oscar Winner Collections (1963-1969) (Vol-6)	English	
F	29	CLA-24	Oscar Winner Collections (1970-1979)	English	
F	30	CLA-25	If.....	English	
F	31	CLA-26	Cleopatra	English	Joseph L Mankiewicz
F	32	CLA-27	Missing	English	
F	33	CLA-28	Innocence	Eng / French	Areeya Chumsai / Nisa Konasri
F	34	CLA-29	Amen	English	Constantin Costa Gavras
F	35	CLA-30	The Da Vinci Code	Hindi	
F	36	CLA-31	Damaged!	English	Subrat Kumar Sahu
F	37	CLA-32	Doctor Zhivago	Hindi	
F	38	CLA-33	Hun, Hunshi, Hunshilal	Gujarati	
F	39	CLA-34	Fiddler of the Roof	English	Norman Jevison
F	40	CLA-35	Ghare Baie -The Home and The World	Hindi	Satyajit Ray
F	41	CLA-36	City Lights (The Charlie Chapline Collection)	English	Charlie Chapline
F	42	CLA-37	Rang De Basanti	Hindi	Rakesh Mehra
F	43	CLA-38	Troy	Hindi	
F	44	CLA-39	Modern Times (The Charlie Chapline Collection)	English	Charlie Chapline
F	45	CLA-40	The Gold Rush (The Charlie Chapline Collection)	English	Charlie Chapline
F	46	CLA-41	Pray the Devil, Back to Hell		
F	47	CLA-42	Fahrenheit-9/11	English	Michael Moore
F	48	CLA-43	Fahrenheit-9/11	English	Michael Moore

	Access	Code No:	TITLE OF THE FILM	LANGUAGE	DIRECTOR
F	49	CLA-44	Fahrenheit-9/11	English	Michael Moore
F	50	CLA-45	A Woman is a Woman		Godard
F	51	CLA-46	Decalogue V -Vii		Kieslowski
F	52	CLA-47	Decalogue Viii-X		Kieslowski
F	53	CLA-48	Decalogue I - lii		Kieslowski
F	54	CLA-49	36 Fillette		Breillat
F	55	CLA-50	Women on the Verge of A Nervous Breakdown		Almodovar
F	56	CLA-51	Au Hazard Balthazar		Robert Bnenon
F	57	CLA-52	Masculin Feminin		Godard
F	58	CLA-53	Man of Marbles		Wajda
F	59	CLA-54	Kage Musha		Akira Kurosawa
F	60	CLA-55	The Serpent's Egg		Bergman
F	61	CLA-56	Taste of Cherry		Kiarostani
F	62	CLA-57	Lanotte		Michael Angelo Antonioni
F	63	CLA-58	The Mirror		Tarkonsky
F	249	CLA-59	The Kite Runner	English	
F	250	CLA-60	The Great Dictator	English	
F	251	CLA-61	Minich	English	
F	252	CLA-62	City Lights	English	
F	253	CLA-63	Citizen Kane	English	
F	254	CLA-64	Butch Cassidy and the Sundance Kid	English	
F	255	CLA-65	Alice in Wonderland	English	
F	256	CLA-66	The Last Temptation of Christ	English	
F	257	CLA-67	The Graduate	English	
F	258	CLA-68	The Gold Rush	English	
F	259	CLA-69	Sleuth	English	
F	260	CLA-70	One Flew Over the Cuckoo's Nest	English	

	Access	Code No:	TITLE OF THE FILM	LANGUAGE	DIRECTOR
			CLASSICAL - BENGALI		
F	64	CLA-B1	Ganasatru (An Enemy of the People)	Bangoli	Satyajit Ray
F	65	CLA-B2	Agantuk (The Stranger)	Bangoli	Satyajit Ray
F	66	CLA-B3	Ghare-Baire	Bangoli	Satyajit Ray
F	67	CLA-B4	The Reserve Swing	Bangoli	Raj Mudherjee
F	68	CLA-B5	The Cloud Capped Star	Bang / E-sub	Ritwik Ghatak
F	69	CLA-B6	Subarna - Rekha	Bang / E-sub	Ritwik Ghatak
F	70	CLA-B7	The Citizen	Bang / E-sub	Ritwik Ghatak
F	71	CLA-B8	Komal Gandhar	Bang / E-sub	Ritwik Ghatak
F	72	CLA-B9	Ritwik Ghatak -Music and Mood from His Films	Bangoli	Ritwik Ghatak
F	73	CLA-B10	The Last Ride	Bangoli	Nabyendu Chatterjee
F	74	CLA-B11	Tahader Katha	Bang / E-sub	Buddhadeb Dasgupta
F	75	CLA-B12	Sati	Bangoli	Aparna Sen
F	76	CLA-B13	Yugant - What the Sea Said	Bangoli	Aparna Sen
F	77	CLA-B14	The Gurellia Fighter	Bangoli	Mrinal Sen
F	78	CLA-B15	Antareen (Confined)	Bangoli	Mrinal Sen
F	79	CLA-B16	Antarjali Yatra -The Vogage Beyond	Bangoli	Gautam Ghose
F	80	CLA-B17	A River Called Tista	Bangoli	Ghatak

	Access	Code No:	TITLE OF THE FILM	LANGUAGE	DIRECTOR
			COMMERICAL		
F	81	CMR-1	1. Water	Hindi	
			2. Parzania	Hindi	
			3. Big Brother	Hindi	
			4. Salam - E - Ishq	Hindi	
F	82	CMR-2	Swadesh - We, The People	Hindi	Anil Sharma
F	83	CMR-3	Gadar	Hindi	Mani Ratnam
F	84	CMR-4	Yuva	Hindi	Mani Ratnam
F	85	CMR-5	Udaan	Hindi	Vikramaditya Motwane
F	86	CMR-6	1. Kal Kisne Dekha	Hindi	
			2. Jor Laga Ke Heiya	Hindi	
			3. Gajini	Hindi	
			4. Rab Ne Bana Di Jodi	Hindi	
			5. Dev D		
			6. Angles and Demon	Hindi	
F	87	CMR-7	1. Golmal	Hindi	
			2. Shadi No-1	Hindi	
			3. Style	Hindi	
			4. Excuse Me	Hindi	
F	88	CMR-8	Malamal Weekly	Hindi	
F	89	CMR-9	1. 3 Idiots	Hindi	
			2. Dil Chahata Hai	Hindi	
			3. Tare Zameen Par	Hindi	
F	90	CMR-10	Sholay	Hindi	Ramesh Sippy
F	91	CMR-11	Slumdog Crorepati	Hindi	
F	92	CMR-12	Shhh..... Short Movies (Part 1,2)		
F	93	CMR-13	Gharanda	Hindi	
F	301	CMR-14	Saving Private Ryan	English	
F	302	CMR-15	Home	English	
F	303	CMR-16	The Bourne Identity	English	
F	304	CMR-17	The Bourne Supremacy	English	
F	305	CMR-18	The Bourne Ultimatum	English	
F	306	CMR-19	Mr. Smith Goes to Washington	English	
F	307	CMR-20	Kiss Kiss Bang Bang	English	

	Access	Code No:	TITLE OF THE FILM	LANGUAGE	DIRECTOR
F	308	CMR-21	The Memento	English	
F	309	CMR-22	The Reader	English	
F	310	CMR-23	The Terminal	English	
F	311	CMR-24	Inception	English	
F	312	CMR-25	The Time Machine	English	
F	313	CMR-26	Body Heat	English	
F	314	CMR-27	Sin City	English	
F	315	CMR-28	Shaolin Soccer	English	
F	316	CMR-29	Fifty Dead men Walking	English	
F	317	CMR-30	Easy Rider	English	
F	318	CMR-31	Double Identity	English	
F	319	CMR-32	Perfume -The Story of A Murderer	English	
F	320	CMR-33	Juno	English	
F	321	CMR-34	The Shawshank Redemption	English	
F	322	CMR-35	Savage Harvest	English	
F	323	CMR-36	Sleepless in Seattle	English	
F	324	CMR-37	The Curious Case of Benjamin Button	English	
F	325	CMR-38	The Bucket List	English	
F	326	CMR-39	Shutter Island	English	
F	327	CMR-40	Mackenna's Gold	English	
F	328	CMR-41	Eagle Eye	English	
F	329	CMR-42	Definitely, May be	English	
F	330	CMR-43	Into the Wild	English	
F	331	CMR-44	Blood Diamond	English	
F	332	CMR-45	Cast Away	English	
F	333	CMR-46	Satyam Shivam Sundaram	Hindi	
F	334	CMR-47	James Bond 007 - Dr. No	English	
F	335	CMR-48	James Bond 007 - From Russia with Love	English	
F	336	CMR-49	James Bond 007 - Goldfinger	English	
F	337	CMR-50	James Bond 007 Thunderball	English	
F	338	CMR-51	James Bond 007 - You Only live Twice	English	
F	339	CMR-52	James Bond 007 - On Her Magesty's Secret	English	
F	340	CMR-53	James Bond 007 - Diamonds are Forever	English	
F	341	CMR-54	James Bond 007 - Live and Let Die	English	
F	342	CMR-55	James Bond 007 - The Man with the Golden Gun	English	
F	343	CMR-56	James Bond 007 -The Spy who Loved Me	English	
F	344	CMR-57	James Bond 007 - Moonraker	English	

	Access	Code No:	TITLE OF THE FILM	LANGUAGE	DIRECTOR
F	345	CMR-58	James Bond 007 - Octopussy	English	
F	346	CMR-59	James Bond 007 - For your Eyes Only	English	
F	347	CMR-60	James Bond 007 - The Living Daylights	English	
F	348	CMR-61	James Bond 007 - The Living Daylights	English	
F	349	CMR-62	James Bond 007 - License to Kill	English	
F	350	CMR-63	James Bond 007 - Golden Eye	English	
F	351	CMR-64	James Bond 007 - Tomorrow Never Dies	English	
F	352	CMR-65	James Bond 007 - The World is not Enough	English	
F	353	CMR-66	James Bond 007 - Die Another Day	English	
F	354	CMR-67	James Bond 007 - Casino Royale	English	
F	355	CMR-68	James Bond 007 - Never Say Never Again	English	
F	356	CMR-69	The Italian Job	English	
F	357	CMR-70	Saheb Biwi Aur Gangster	Hindi	
F	359	CMR-71	Udaan	Hindi	Vikramaditya Motwane
		CMR-72	Sagina	Hindi	Tapan Sinha
F	383	CMR-73	Kabhi Haan Kabhi Naa	Hindi	Kundan Shah
F	384	CMR-74	Pyaar Ka Punchnama	Hindi	Luv Ranjan
F	385	CMR-75	Dil Dosti etc	Hindi	Prakash Jha
F	386	CMR-76	Kahaani	Hindi	Sujoy Ghosh
F	387	CMR-77	Life Goes on	English	Sangeeta Datta
F	395	CMR-78	City of Gold (Mumbai 1982)	Hindi	Mahesh Manjrekar
F	396	CMR-79	City of Gold (Mumbai 1982)	Hindi	Mahesh Manjrekar
F	397	CMR-80	Marlon Brando and 3 other films	English	Alberto Ghimaldi
F	398	CMR-81	Sikandar	Hindi	Piyush Jha
F	399	CMR-82	Mere Apne	Hindi	Gulzar
F	400	CMR-83	Hazaaron Khwaishein Aisi	Hindi	Sudhir Mishra
F	401	CMR-84	Paar	Hindi	Gautam Ghose
F	406	CMR-85	Best of Raj Kapoor (4 Films)	Hindi	
F	407	CMR-86	Hits of Raj Kapoor (3 Mega movies)	Hindi	
F	408	CMR-87	Best of Dev Anand (4 Films)	Hindi	
F	409	CMR-88	Omkaara - Gangster - Kabhi Alvida Naa Kehna	Hindi	
F	410	CMR-89	Pyaar Ke Side Effects - Golmaal - Lage Raho Munnabhai	Hindi	

	Access	Code No:	TITLE OF THE FILM	LANGUAGE	DIRECTOR
			COMMUNALISM		
F	94	CMN-1	Fiza - In Search of Her Brother	Hindi	Khalid Mohammed
F	95	CMN-2	Hey Ram	Hindi	Kamal Hasan
F	96	CMN-3	Train to Pakistan (1947 A Country is Divided.... A Ghost Train the Last Link)	Hindi	Pamela Roks
F	97	CMN-4	Train to Pakistan (1947 A Country is Divided.... A Ghost Train the Last Link)	Hindi	Pamela Roks
F	98	CMN-5	Bombay	Hindi	Mani Ratnam
F	99	CMN-6	1947 Earth	Hindi	Deepa Mehta
F	100	CMN-7	Parzania - Heaven and Hell on Earth	English	Rahul Dholakiya
F	101	CMN-8	Black Friday - The Shocking Truth Behind the 93 Bombay Blasts	Hindi	Anurag Kashyap
F	102	CMN-9	Salim Langde pe Mat Ro	Hindi	Saeed Mirza
F	103	CMN-10	Pinjar - Beyond Boundaries	Hindi	Dr. Chandraprakash Dwivedi
F	104	CMN-11	Ramchand Pakistani - He Crossed one Line and Three Lives Changed Forever	Hindi	Mehreen Jabbar
F	105	CMN-12	Amu	Hindi	Sonali Bose
F	106	CMN-13	Kirdaar	Hindi	Gulzar
F	107	CMN-14	A Wednesday	Hindi	Neeraj Pandey
F	108	CMN-15	Firaaq	Hindi	Nandita Das
F	109	CMN-16	Kurbaan - Some Love Stories Have Blood on	Hindi	Rensil D' Silva
F	110	CMN-17	My Name is Khan - An Ordinary Man, An Extraordinary Journey for Love	Hindi	Karan Johar
F	111	CMN-18	New York	Hindi	Kabir Khan
F	112	CMN-19	Mr. and Mri. Iyer - Love in the Time of Violence	English	Aparna Sen
F	113	CMN-20	Zakhm	Hindi	Mahesh Bhatt
F	220	CMN-21	Salim Langde pe Mat Ro	Hindi	Saeed Mirza
F	221	CMN-22	Amu	Hindi	Sonali Bose
F	222	CMN-23	Parzania	English	Rahul Dholakiya
F	226	CMN-24	Garm Hawa	Hindi	M.S. Sathyu
F	360	CMN-25	Garm Hawa	Hindi	M.S. Sathyu
F	376	CMN-26	Tamas	Hindi	Govind Nihalani
F	377	CMN-27	Fanaa	Hindi	Yash Chopra
F	378	CMN-28	Harud	Hindi	Aamir Bashir

	Access	Code No:	TITLE OF THE FILM	LANGUAGE	DIRECTOR
			GENDER		
F	123	GND-1	Mirch Masala	Hindi	Ketan Mehta
F	124	GND-2	Mirch Masala	Hindi	Ketan Mehta
F	125	GND-3	Bandit Queen - Revenge Was Her Reply	Hindi	Shekar Kapur
F	126	GND-4	Bandit Queen - Revenge Was Her Reply	Hindi	Shekar Kapur
F	127	GND-5	Godmother - A Woman who Dared to Rule A Man's World	Hindi	Vinay Shukla
F	128	GND-6	Lajja	Hindi	Rajkumar Santhoshi
F	129	GND-7	Astitva - Is a Woman's Destiny.... A Man?	Hindi	Mahesh Manjrekar
F	130	GND-8	Astitva - Is a Woman's Destiny.... A Man?	Hindi	Mahesh Manjrekar
F	131	GND-9	Zubeidaa - The Story of A Princess	Hindi	Shyam Benegal
F	132	GND-10	Zubeidaa - The Story of A Princess	Hindi	Shyam Benegal
F	133	GND-11	Kondura	Hindi	Shyam Benegal
F	134	GND-12	Khamosh Pani	Hindi	Sabiha Sumar
F	135	GND-13	Bhumika	Hindi	Shyam Benegal
F	136	GND-14	Rihaee	Hindi	Shyam Benegal
F	137	GND-15	Water	Hindi	Deepa Mehta
F	138	GND-16	Drishti	Hindi	Govind Nihalani
F	139	GND-17	Hazaar Chaurasi ki Maa	Hindi	Govind Nihalani
F	140	GND-18	Matrubhoomi - A Nation without Women	Hindi	Manish Jha
F	141	GND-19	Mandi	Hindi	Shyam Benegal
F	142	GND-20	Astha	Hindi	Basu Bhattacharya
F	143	GND-21	Bazaar	Hindi	Sagar Sarhadi
F	144	GND-22	Rudaali	Hindi	Kalpana Lajmi
F	145	GND-23	Kahani Gudiyo ki -Ek Nari ki Satya Katha....	Hindi	Prabhakar Shukla
F	146	GND-24	Leela	Hindi	Somanath Sen
F	147	GND-25	Kanku	Gujarati	Shantilal Rathod
F	148	GND-26	Kashi No Dikaro	Gujarati	Kanti Madiya
F	149	GND-27	Chameli	Hindi / Eng	Sudhir Mishra
F	150	GND-28	Dor	Hindi	Nagesh Kuknur

	Access	Code No:	TITLE OF THE FILM	LANGUAGE	DIRECTOR
F	164	GNL-9	Ek Ruka Huva Faisla	Hindi	Basu Chaterjee
F	165	GNL-10	Ankur (The Seeding)	Hindi	Shyam Benegal
F	166	GNL-11	3 Deewarein	Hindi	Nagesh Kukunoor
F	167	GNL-12	Iqbal	Hindi	Subhash Ghai
F	168	GNL-13	Sins -Crime of Passion		Vinod Pande
F	169	GNL-14	Nishabd	Hindi	Ram Gopal Verma
F	170	GNL-15	No Smoking	Hindi	
F	224	GNL-16	Brothers in Trouble	English	
F	279	GNL-17	The World's Fastest Indian	English	
F	280	GNL-18	Serendipity	English	
F	281	GNL-19	Dhobi Ghaat	Hindi	
F	282	GNL-20	Jaane Bhi Do Yaaro	Hindi	
F	283	GNL-21	Before Sunset	English	
F	284	GNL-22	Band of Brother 1,2,3 & 4	English	
F	285	GNL-23	Atonement	English	
F	286	GNL-24	Atonement	English	
F	287	GNL-25	Lives of Others	English	
F	288	GNL-26	Home Movie	English	
F	289	GNL-27	In Bruges	English	
F	290	GNL-28	a Serious Man	English	
F	291	GNL-29	Under the Olive Tree	English	
F	292	GNL-30	Under the Olive Tree	English	
F	293	GNL-31	Districe -9	English	
F	294	GNL-32	The Treasure of the Sierra Madre	English	
F	295	GNL-33	Snatch	English	
F	296	GNL-34	Taken	English	
F	297	GNL-35	The Big Sleep	English	
F	298	GNL-36	Smiles of A Summer Night	English	
F	299	GNL-37	L.A. Confidential	English	
F	300	GNL-38	Sicko	English	
F	364	GNL-39	No One Killed Jessica	Hindi	
F	365	GNL-40	I Am	Hindi	
F	367	GNL-41	Paan Singh Tomar	Hindi	
F	368	GNL-42	Bhuvan Shome	Hindi	Mrinal sen
F	388	GNL-43	Rajdhani Express	Hindi	
F	389	GNL-44	Gulaal	Hindi	Anurag Kashyap
F	402	GNL -45	Lagaan	Hindi	Aamirkhan

	Access	Code No:	TITLE OF THE FILM	LANGUAGE	DIRECTOR
			POLITICAL		
F	185	POL-1	Vo 10 Din Jab Duniya Hil Uthi (Rusi Kranti par Adharit Film)	Hindi	
F	186	POL-2	Vo 10 Din Jab Duniya Hil Uthi (Rusi Kranti par Adharit Film)	Hindi	
F	187	POL-3	Vo 10 Din Jab Duniya Hil Uthi (Rusi Kranti par Adharit Film)	Hindi	
F	188	POL-4	Go Daan	Hindi	Trilok Jetley
F	189	POL-5	Gandhi My Father	Hindi	Feroz Abbas Khan
F	190	POL-6	Do Bigha Zamin	Hindi	Bimal Roy
F	191	POL-7	Guru	Hindi	Man Ratnam
F	192	POL-8	Jashn -E- Azadi	Hindi	Sanjay Kak
F	193	POL-9	Pipli Live	Hindi	Aamir Khan
F	194	POL-10	Halla Bol	Hindi	Rajkumar Santhoshi
F	195	POL-11	Red Alert	Hindi	Ananth Narayan Mahadevan
F	196	POL-12	Mangal Pandey - The Rising	Hindi	Ketan Mehta
F	197	POL-13	Lamha -The Untold Story of Kashmir		Rahul Dholakia
F	198	POL-14	Hitler - A Career		Hoachim C Fest Christian Herrendoerfer
F	199	POL-15	Minority Report		Steven Spieberg Film Tom cruise
F	200	POL-16	Sarkar	Hindi	Ramgopal Verma
F	201	POL-17	1. Gangaja	Hindi	
			2. Apaharan	Hindi	
			3. Rajneeti	Hindi	
F	261	POL-18	Kandahar	English	
F	262	POL-19	Trois Couleurs Blue	English	

