

WORLD CINEMA NOW AT A THEATRE NEXT TO YOU

JIO MAMI 19TH MUMBAI FILM FESTIVAL WITH STAR PRESENTS THE BEST OF WORLD CINEMA FROM THE 12TH OCTOBER TO 18TH OCTOBER.

The Jio MAMI Mumbai Film Festival with Star announced 5 new films that will be featured in the World Cinema section in its 19th edition starting 12th October.

World Cinema showcases the most acclaimed international films of the year and features XX films from XX countries, including five new titles that just got added to the diverse line-up are *Patti Cake\$ by Geremy Jasper*, *Wonderstruck by Todd Haynes*, *ZAMA by Lucrecia Martel*, *Last Flag Flying by Richard Linklater*, *Manifesto by Julian Rosefeldt* to name a few.

Below is the list of new entries to World Cinema films to be screened at the festival.

1) Last Flag Flying | Dir: Richard Linklater | USA

Thirty years after they served together in Vietnam, a former Navy Corps medic Larry "Doc" Shepherd re-unites with his old buddies, ex-Marine Sal Nealon and Reverend Richard Mueller, to bury his son, a young Marine killed in the Iraq War.

(World Premiere at the New York Film Festival on 28th Sep, we played Linklater's Boyhood in 2014)

2) Wonderstruck | Dir: Todd Haynes | USA

In 1927, a young girl runs away from home in New Jersey and makes her way to Manhattan, hoping to find someone who was an important part of her past. Fifty years later, a deaf boy befallen by personal tragedy finds a clue about his family that leads him to run away from rural Minnesota to New York. As their adventures lead them to strange new places, where mysteries about themselves and the world seem to lurk around every corner, their stories of discovery reach across years of silence and regret, and find each other through a mesmerizing symmetry driven by wonder and hope.

(World Premiere at Cannes in May, also playing at NYFF)

3) Patti Cake\$ | Dir: Geremy Jasper | USA

Fed up with life in her New Jersey hometown, Patricia Dombrowski, aka Patti Cake\$, hopes to follow in the footsteps of her idol and hit the road to achieve stardom as a rapper. With help from her best friend, a mysterious musician and her loving grandmother, Patti leads the charge against an army of haters, unpaid bills and the broken dreams that are holding her back.

(World Premiere at Sundance, also played at SXSW and Cannes Director's Fortnight, features an Indian actor playing a rapper)

4) Manifesto | Dir: Julian Resefeldt | Germany

From acclaimed visual artist Julian Rosefeldt, MANIFESTO features two-time Academy Award® winner Cate Blanchett in 13 distinct, must-see vignettes that incorporate timeless manifestos from 20th century art movements. From anchorwoman to homeless man, from Pop Art to Dogma 95, a chameleonic Blanchett gives a tour-de-force performance as she transforms herself like never before. Rosefeldt weaves together

history's most impassioned artistic statements in this stunning and contemporary call to action.

(World Premiere at Sundance, also played at Berlin and Tribeca. Started off as a visual art installation.)

5) Zama | Dir: Lucrecia Martel | Argentina

In a remote South American colony in the late 18th century, officer Zama of the Spanish crown waits in vain for a transfer to a more prestigious location. He suffers small humiliations and petty politicking as he increasingly succumbs to lust and paranoia...

(World Premiere at Venice Film Festival, also played at TIFF, NYFF, Lucrecia's first film in 9 years)

Full List of World Cinema films to be screened at the festival.

- 1. On Body and Soul by Ildiko Enyedi
- 2. Dina by Antonio Santini, Dan Sickles
- 3. The Other Side of Hope by Aki Kaurismaki
- 4. A Gentle Creature by Sergei Loznitsa
- 5. Loveless by Andrey Zvyagintsev
- 6. Spoor by Agnieszka Holland
- 7. The Party by Sally Potter
- 8. Beach Rats by Eliza Hittman
- 9. Loving Pia by Daniel Borgman
- 10. Vazante by Daniela Thomas
- 11. Devil's Freedom by Everardo González
- 12. On the Beach at Night Alone by Hong Sangsoo
- 13. The Day After by Hong Sangsoo
- 14. Claire's Camera by Hong Sangsoo
- 15. Chavela by Catherine Gund and Daresha Kyi

- 16. Pendular by Julia Murat
- 17. 24 Frames by Abbas Kiarostami
- 18. November by Rainer Sarnet
- 19. One Thousand Ropes by Tusi Tamasese
- 20. Untitled by Michael Glawogger & Monika Willi
- 21. Nothingwood by Sonia Kronlund
- 22. Marlina the Murderer in Four Acts by Mouly Surya
- 23. California Dreams by Mike Ott
- 24. The Departure by Lana Wilson
- 25. Signature Move by Jennifer Reeder
- 26. Thelma by Joachim Trier
- 27. Sweet Country by Warwick Thornton
- 28. Barley Fields on the Other Side of the Mountain by Tian Tsering
- 29. Wajib by Annemarie Jacir
- 30. It Comes At Night (2 screenings in WC and 1 in After Dark)
- 31. Lies We Tell by Mitu Mishra
- 32. The Florida Project by Sean Baker
- 33. The Square by Ruben Ostlund
- 34. Call Me By Your Name by Luca Guadagnino
- 35. Brigsby Bear by Dave McCary
- 36. April's Daughter by Michel Franco
- 37. The Third Murder by Hirokazu Kore-eda
- 38. Centaur by Aktan Arym Kubat
- 39. A Suitable Girl by Smriti Mundhra
- 40. Holy Camp! by Javier Calvo, Javier Ambrossi
- 41. The Summit by Santiago Mitre

- 42. Invisible by Pablo Giorgelli
- 43. City of Ghosts by Matthew Heineman
- 44. Caniba by Véréna Paravel, Lucien Castaing-Taylor
- 45. Loving Vincent by Dorota Kobiela, Hugh Welchman
- 46. Free And Easy by Geng Jun
- 47. Based On A True Story by Roman Polanski
- 48.Zama by Lucrecia Martel
- 49. Manifesto by Julian Rosefeldt
- 50. Sicilian Ghost Story
- 51. Patti Cake\$ by Geremy Jasper
- 52. Wonderstruck by Todd Haynes
- 53. Last Flag Flying by Richard Linklater