

**DIRECTORATE OF FILM FESTIVALS
(Ministry of Information & Broadcasting)
Government of India**

56th NATIONAL FILM AWARDS FOR 2008

FEATURE FILMS

S. No.	Name of Award	Name of Film	Awardee	Medal & Cash Prize	Citation
1	BEST FEATURE FILM	Antaheen (Bengali)	Producer: Screenplay Films Pvt. Ltd. Director : Aniruddha Roy Chowdhury	Swarna Kamal Rs 2,50,000/-	<i>For lyrical blend of technical devices in the right proportion to depict shifting human relationships in an urban scenario.</i>
2	INDIRA GANDHI AWARD FOR BEST FIRST FILM OF A DIRECTOR	A Wednesday (Hindi)	Producer: UTV Motion Pictures Director : Neeraj Pandey	Swarna Kamal Rs 1,25,000/-	<i>For slick and searing exposure of the tension below the normal rhythm of life and the angst of the common man in Mumbai.</i>
3	BEST POPULAR FILM PROVIDING WHOLESOME ENTERTAINMENT	Oye Lucky ! Lucky Oye (Hindi)	Producer: UTV Motion Pictures Director : Dibakar Banerjee	Swarna Kamal Rs 2,00,000/-	<i>For its intelligent treatment of an off-beat subject that makes it different within the popular format.</i>
4	NARGIS DUTT AWARD	Aai Kot Nai	Producer:	Rajat Kamal	<i>For its honest look at a burning</i>

	FOR BEST FEATURE FILM ON NATIONAL INTEGRATION	(Assamese)	Rajen Bora Director : Manju Borah	Rs 1,50,000/-	<i>problem in Northeast India, its attempt to break down artificial boundaries and giving it a human and aesthetic appeal.</i>
5	BEST FILM ON FAMILY VALUES	Little Zizou (English, Gujarati)	Producer: Jigri Dost Productions Director : Sooni Taraporevala	Rajat Kamal Rs 1,50,000/-	<i>For its witty and intelligent handling of the conflicts and convictions confronting the Paris community.</i>
6	BEST FILM ON SOCIAL ISSUES SUCH AS PROHIBITION, WOMEN AND CHILD WELFARE, ANTI-DOWRY, DRUG ABUSE, WELFARE OF THE HANDICAPPED ETC.	Jogva (Marathi)	Producer: Shripal Morakhia Director : Rajeev Patil	Rajat Kamal Rs 1,50,000/-	<i>For hard hitting comment on the victims of age old social customs.</i>
7	BEST FILM ON ENVIRONMENT CONSERVATION/ PRESERVATION	Jianta Bhoota (Oriya)	Producer: Akshay Kumar Parija Director : Prashanta Nanda	Rajat Kamal Rs 1,50,000/-	<i>For sensitive portrayal of exploitation of innocence in the name of development.</i>
8	BEST CHILDREN'S FILM	Gubbachigalu (Kannada)	Producer: Media House Studio	Swarna Kamal Rs 1,50,000/-	<i>For imaginative portrayal of a magic world that exists in the minds of children.</i>

			Director : Abhaya Simha		
9	BEST ANIMATION FILM	Roadside Romeo (Hindi)	Producer: Aditya Chopra Director : Jugal Hansraj Animator: Tata Elxsi/VCL	Swarna Kamal Rs 1,00,000/-	<i>For its technical achievements to further the craft of animation for mainstream audience.</i>

10	BEST DIRECTION	Naan Kadaaul (Tamil)	Bala	Swarna Kamal Rs 2,50,000/-	<i>For its powerful handling of an extraordinary subject that focuses on marginal characters with great convection.</i>
11	BEST ACTOR	Jogva (Marathi)	Upendra Limaye	Rajat Kamal Rs 50,000/-	<i>For his restrained yet powerful depiction of a complex character.</i>
12	BEST ACTRESS	Fashion (Hindi)	Priyanka Chopra	Rajat Kamal Rs 50,000/-	<i>For convincing portrayal of a whole range of emotions within a single character.</i>
13	BEST SUPPORTING ACTOR	Rock On !! (Hindi)	Arjun Rampal	Rajat Kamal Rs 50,000/-	<i>For his moving performance as a musician trying to rise above personal tragedy.</i>
14	BEST SUPPORTING ACTRESS	Fashion (Hindi)	Kangana Ranaut	Rajat Kamal Rs 50,000/-	<i>For compelling portrayal of a down and out supper model that enriches the impact of the film.</i>
15	BEST CHILD ARTIST	Thanks Maa (Hindi)	Shams Patel	Rajat Kamal Rs 50,000/-	<i>For his very natural depiction of a street child thrown into an unusual situation.</i>
16	BEST MALE PLAYBACK SINGER	Jogva (Marathi)	Hariharan For the song “Jeev Dangla Gungla Rangla ...”	Rajat Kamal Rs 50,000/-	<i>For his soulful rendition reflecting the agony of unfulfilled emotions.</i>
17	BEST FEMALE PLAYBACK SINGER	Antaheen (Bengali)	Shreya Ghoshal	Rajat Kamal	for her wide ranging rendition of human emotions

		& Jogva (Marathi)	For the song “Pherari Mon....” & “Jeev Dangla Gungla Rangla ”	Rs 50,000/-	
18	BEST CINEMATOGRAPHY	Antaheen (Bengali)	Avik Mukhopadhyay Lab: Filmlab, Mumbai	Rajat Kamal Rs 50,000/-	<i>For the poetically captured visuals with inspired use of light and shades to enhanced the mood of the film.</i>
19	BEST SCREENPLAY	Gandha (Marathi)	Sachin Kundalkar	Rajat Kamal Rs 50,000/-	<i>For its remarkable integration of three different plots using the sense of smell at as a liet motif to focus sensitively on human relationships.</i>
20	BEST AUDIOGRAPHY	Gandha (Marathi)	Pramod J. Thomas	Rajat Kamal Rs 50,000/-	<i>For its use of dramatically scripted sounds to heighten th mood of the film.</i>
21	BEST EDITING	Firaaq (Hindi)	A. Sreekar Prasad	Rajat Kamal Rs 50,000/-	<i>For aesthetically weaving together unrelated sequences to heighten the dramatic impact.</i>
22	BEST ART DIRECTION	Firaaq (Hindi)	Gautam Sen	Rajat Kamal Rs 50,000/-	<i>For its perfect use of props and choice of colours to enhance the ambience of a post-ri</i>
23	BEST COSTUME DESIGNER	Jodha Akbar (Hindi)	Neeta Lulla	Rajat Kamal Rs 50,000/-	<i>For its painstaking detail to recreate the costume costumes and jewellery of Mughal era.</i>
24	BEST MAKE-UP ARTIST	Naan Kadauul	Moorthy V.	Rajat Kamal	<i>For its wide variety of make-up inputs to reflect the large</i>

		(Tamil)		Rs 50,000/-	<i>spectrum of characters.</i>
25	BEST MUSIC DIRECTION	Jogva (Marathi)	Ajay and Atul	Rajat Kamal Rs 50,000/-	<i>For its well-researched use of traditional and folk music to reinforce the theme of the film.</i>
26	BEST LYRICS	Antaheen (Bengali)	Anindya Bannerjee & Chandranil Bhattacharya for the lyric "Pherari Mon...."	Rajat Kamal Rs 50,000/-	<i>For its simple composition of verses to contribute meaningfully to the film.</i>

27	SPECIAL JURY AWARD	Bioscope (Malayalam)	Producer: National Film Development Corporation Director : K.M. Madhusudhanan	Rajat Kamal Rs 50,000/-	<i>For its exciting revival of a sincerely personal style to look back on a chapter of history.</i>
28	BEST SPECIAL EFFECTS	Mumbai Meri Jaan (Hindi)	Govardhan (TATA ELXSI)	Rajat Kamal Rs 50,000/-	<i>For its stunning use of technical effects of visual shorts to mirror a man-made disaster.</i>
29	BEST CHOREOGRAPHY	Jodha Akbar (Hindi)	Chinni Prakash & Rekha Prakash “Azeem-o-Shaan Shaheshah...”	Rajat Kamal Rs 50,000/-	<i>For its extravagant and dreamlike treatment of celebrations on a magnificent scale.</i>
30	BEST FEATURE FILM IN EACH OF THE LANGUAGE SPECIFIED IN THE SCHEDULE VIII OF THE CONSTITUTION				
I	BEST ASSAMESE FILM	Mon Jai	Producer: Moirangthem Movies Director : M. Maniram	Rajat Kamal Rs 1,00,000/-	<i>For its honest exploration of ethical values confronting the youth.</i>
II	BEST BENGALI FILM	Shob Charitro	Producer:	Rajat Kamal	<i>Poetic treatment of an</i>

		Kalponik	Reliance Big Pictures Director : Rituparno Ghosh	RS 1,00,000/-	<i>individual sensitivities in a crisis.</i>
--	--	-----------------	---	------------------	--

III	BEST HINDI FILM	Rock On	Producer: Excel Entertainment Pvt. Ltd. Director : Abhishek Kapoor	Rajat Kamal Rs 1,00,000/-	<i>For an emotional story of musical bonding.</i>
IV	BEST KANNADA	Vimukthi	Producer: Navyachitra Creations Director : P. Sheshadri	Rajat Kamal Rs 1,00,000/-	<i>For exploring different dimension of family ties.</i>
V	BEST MALAYALAM FILM	Thirakkada	Producer: Varnachithra BIGSCREEN Director : Ranjith	Rajat Kamal Rs 1,00,000/-	<i>For its poignant story of an actress told with sincerity and conviction.</i>
VI	BEST MARATHI FILM	Harishcnadrachi Factory	Producer: UTV Motion Pictures Director : Paresh Mokashi	Rajat Kamal Rs 1,00,000/-	<i>For its original of stylized recreation of a slice of history.</i>
VIII	BEST TAMIL FILM	Veranam Airam	Producer: V. Ravichandran Director :	Rajat Kamal Rs 1,00,000/-	<i>For its engaging depiction of a depiction of a father and son relationship.</i>

			Gautham Vasudeva Menon		
	BEST TELUGU FILM	1940 Lookagramam	Producer: N.C. Narasimham Director : Narasimha Nandi	Rajat Kamal Rs 1,00,000/-	<i>For its courageous handling of caste-based prejudices.</i>

31	BEST FEATURE FILM IN EACH OF THE LANGUAGES OTHER THAN THOSE SPECIFIED IN SCHEDULE VIII OF THE CONSTITUTION				
	BEST ENGLISH FILM	Land Gold Women	Producer: Vivek Agrawal Director : Avantika Hari	Rajat Kamal Rs 1,00,000/-	<i>For its intense depiction of the issue of honour killing.</i>
	BEST KOKBOROK FILM	Yarwng	Producer: Joseph Kizhakechennadu Director : Joseph Pulinthanath	Rajat Kamal Rs 1,00,000/-	<i>For a meaningful story of displaced people looking to rebuild their lives.</i>
	BEST TULU FILM	Gaggara	Producer: M. Durganand Director : Shivadhvaj Shetty	Rajat Kamal Rs 1,00,000/-	<i>For its attempt to preserve traditional folk forms.</i>

**DIRECTORATE OF FILM FESTIVALS
(Ministry of Information & Broadcasting)
Government of India**

56th NATIONAL FILM AWARDS FOR THE YEAR 2008

Non - Feature Films

S. No.	Name of Award	Name of Film	Awardee	Medal	Citation
1	Best Non-Feature film	AFSPA 1958	Producer: Bachaspa Timayun Sunzu & Haobam Paban Kumar Director : Haobam Paban Kumar	SWARNA Rs 1,00,000/-	<i>A courageous depiction of the non - violent resistance of the people of Manipur to protest against a legislation, which undermines the values of self respect and the fundamentals of democracy. The documentation process by various crews and the way it is chronicled offers multiple perspectives.</i>
2	Best First Non-Feature Film of a Director	VITTHAL	Producer: Vinoos Choliparambil & Manu Pushpendran Director : Vinoos Choliparambil	RAJAT Rs 1,00,000/-	<i>A sensitive portrayal of the latent violence building up in a child against the ritualistic social norms which are forced on him. The filmmaker demonstrates maturity and dexterity in handling the script and the actors, bringing out the complexity of a child's mind trapped in a world of adults.</i>

3	Best Anthropological/Ethnographic Film	BOLIAY PITAIER SOHOKI SOOTAL	Producer: Altaf Mazid, Zabeen Ahmed & Susanta Roy Director : Altaf Mazid	RAJAT Rs 50,000/-	<i>A film which uniquely depicts the long arduous struggle of a community to build check dams using their indigenous engineering skills. An experiential journey which transcends documentation and makes the viewer participate in the process.</i>
4	Best Biographical/Historical Reconstruction/Compilation film	THE ASSASSINATION OF RAJIV GANDHI – A RECONSTRUCTION	Producer: Films Division Director : R. Krishna Mohan	RAJAT Rs 50,000/-	<i>Traversing vast stretches of time and geographical space, this film deftly puts together strands of information, perception, evidence and historical contexts to reconstruct a compelling narrative about the gruesome assassination of a world leader.</i>
5	Best Arts/Cultural Film	KARNA MOTCHAM	Producer: MGR Film & TV Institute Director : S. Murali Manohar	RAJAT Rs 50,000/-	<i>Using powerful imagery and ironical juxtaposition, the film depicts the life of a Koothu artist. With subtlety, it captures the frustration and the hopelessness of a performer whose art is a misfit in a changing cultural world.</i>
6	Best Scientific Film (including method and process of science, contribution of Scientists etc.)/ Environment Conservation/Preservation Film (including awareness)	TRIP	Producer: Film & Television Institute of India Director : Emmanuel Palo	RAJAT Rs 50,000/-	<i>The film with a simple, almost lighthearted, treatment evolves into a powerful message of conservation. Using an unconventional music track and animation, the film jolts the viewer to re-look at waste and pollution.</i>

7	Best Promotional Film (to cover tourism, exports, crafts, industry, etc.)	LOST AND FOUND	Producer: Harshavardhan G. Kulkarni, Kirti Nakhwa & Amitabh Shukla Director : Harshavardhan G. Kulkarni	RAJAT Rs 50,000/-	<i>Using a bottle as a metaphor for a journey of discovery, the filmmaker finds an innovative style to explore various locations through people and their experiences, challenging the classical promotional style of selling tourism.</i>
8	Best Agriculture Film (to include subject related to and allied to agriculture like animal husbandry, dairying etc.)	THE LAND OF RUPSHUPAS	Producer: Films Division Director : A.K. Sidhpuri	RAJAT Rs 50,000/-	<i>With breath taking images of the higher Himalayas and the nomadic people living in this harsh climate and terrain, the film effectively explores the relationship of the Rupshupas with their livestock and how critical it is for their survival.</i>

9	Best Film on Social Issues (such as prohibition, women and child welfare and dowry, drug abuse, welfare of the handicapped etc.)	THE FEMALE NUDE BURU GAARA	Producer: PSBT Director : Hemjyotika & Devi Prasad Mishra Producer: PSBT Director : Shriprakash	RAJAT Rs 50,000/-	<i>A compelling portrait of a woman who rises above her circumstances in an unconventional way, carving out a position for herself irrespective of how others view her.</i> <i>The journey of two adivasi women from Jharkhand, finding their identity and dignity using language - one through poetry and the other through grassroots journalism. The film creates a space where the narratives of the women emerge as powerful tales of their struggle for empowerment.</i>
10	Best Educational/Motivational/Instructional Film	POLIO VS. POLIO VICTIMS	Producer: Gulshan Sachdeva Director : Aman Sachdeva	RAJAT Rs 50,000/-	<i>An innovative campaign for the eradication of polio - the film follows the polio afflicted who take the initiative for mass awareness by going door to door.</i>
11	Best Exploration/Adventure Film (to include sports)	SHINGNABA	Producer: Bachaspa Timayum Sunzu Director : Bachaspa Timayum Sunzu	RAJAT Rs 50,000/-	<i>The film is an inspiring portrayal of an HIV positive person who dramatically transforms his life and becomes a champion body builder. A first person narrative, it provides a new perspective on AIDS and our understanding of sports.</i>

12	Best Investigative Film	DISTANT RUMBLINGS	Producer: Ms. Rongsenkala Director : Bani Prakash Das	RAJAT Rs 50,000/-	<i>The film evokes painful memories of World War II as experienced by people of North East India, after the Japanese invasion. Through war wreckages found in the jungles and first person accounts, the film stitches together a moving story of affected families long forgotten.</i>
13	Best Animation Film	PRINCE AND THE CROWN OF STONES	Producer: Children's Film Society of India Director : Gautam Benegal Animator : Gautam Benegal	RAJAT Rs 50,000/-	<i>A well knit theme-oriented film, complemented by 2D graphics and a restrained colour palette. A strong message about leadership emerges through the film making it relevant to the contemporary times.</i>
14	Special Jury Award	Director of CHILDREN OF THE PYRE	Rajesh S. Jala	RAJAT Rs 50,000/-	<i>Constrained by the stifling and searing world of children working in cremation grounds, the film helps them to recreate a world of their own. The director captures rare reflexive moments of the children and makes the viewers live their pain, joys and dreams.</i>

15	Short Fiction Film	STATIONS	Producer: Film & Television Institute of India Director : Emmanuel Palo	RAJAT Rs 50,000/-	<i>The film weaves a complex contemporary form of expression, through fragmented stories of a few sparsely connected lives in transit, over an omnipresent dark urban reality of economic disparity, alienation, and bad faith.</i>
16	Best Film on Family Values	APPUVIN NAYAGAN- SPOTTY (My Hero)	Producer: A.V. Anoop Director : Madhavan	RAJAT Rs 50,000/-	<i>The film scores with a very tender story that transforms into a moving portrayal of a child's attachment to her toy and her grandfather's dilemma when he loses it. A sensitive film that offers fresh insights into a child's imagination and needs.</i>
17	Best Direction	THREE OF US	Director : Umesh Kulkarni	SWARNA Rs 1,00,000/-	<i>With immense sensitivity, the film offers a slice of life of a physically challenged person, which transcends into a telling cinematic practice of minimalism and control. A poetic exploration that breathes the indomitable spirit of these real characters playing themselves, way above its bleak mise-en-scene.</i>

18	Best Cinematography	THREE OF US & WHEN THIS MAN DIES	Lab: Filmlab, Mumbai Cameraman: Shariqva Badar Khan Lab: Adlabs, Mumbai Cameraman: Jayakrishna Gummadi	RAJAT Rs 50,000/-	<p><i>With amazing discipline and sensitivity, the cinematography provides an intimate insight into the lives of a small family, living in a confined space, with exquisite use of composition, rhythm, lensing and lighting.</i></p> <p><i>Using highly sophisticated texture and tonal work, with deep anticipation into the flow and narrative of the film, the cinematography strives to redefine ways of image making and experience.</i></p>
19	Best Audiography	CHILDREN OF THE PYRE	Re-Recordist: Mateen Ahmad	RAJAT Rs 50,000/-	<p><i>With multiple layers of sound, and the incessant crackle of funeral pyres that cease to sleep, the film grips its audience with a sense of entrapment around the life of children working inside a cremation ground. It is a telling example of diegetic sound design keeping its truth to the reality of the location.</i></p>
20	Best Editing	STATIONS	Manoj Kannoth	RAJAT Rs 50,000/-	<p><i>A delicately interwoven edit of three sparsely connected contemporary urban tales of alienation. Developing a rhythm with parallel and simultaneous stories, the cutting sculpts an extremely powerful contemporary form.</i></p>

21	Best Music Direction	NARMEEN	Vipin Mishra	RAJAT Rs 50,000/-	<i>A sensitive and evocative musical score, with an amazing use of the violin ensemble, which is both a deeply personal and universal experience.</i>
22	Best Narration/Voice Over	SANA KEITHEL	Elangbam Natasha	RAJAT Rs 50,000/-	<i>A gentle and intimate voice which leads you to a great treasure house of insights on markets run by women in Manipur.</i>
23	Jury Special Mention	Child actor in VITTHAL	Child Actor: Aniket Rumade	Certificate only	<i>For his excellent portrayal of a young boy, Vitthal, dealing with ritualistic norms forced on him and his struggle to contain the anger brewing within.</i>

DIRECTORATE OF FILM FESTIVALS
(Ministry of Information & Broadcasting)
Government of India

56th NATIONAL FILM AWARDS FOR THE YEAR 2008

BEST WRITING ON CINEMA

S. No.	Name of Award	Name of Book	Awardee	Medal	Citation
1	BEST BOOK ON CINEMA	Bollywood Melodies (English)	Publisher : Penguin Books India Pvt. Ltd. Author: Ganesh Anantharaman	Swarna Kamal Rs 75,000	Ganesh Anantraman sails down the mainstream of Hindi film music but manages to find rivulets of solace all his own. He blends substance with style, taking care not to appear too profound or flimsy. He brings out the lesser known aspects of popular Hindi film songs thereby infusing them with fresh dignity. Ganesh delves into the ragas of film songs, keeping some space for little banter between artists.
2	SPECIAL JURY MENTION	The Director's Mind (English)	Ujjal Chakraborty	Certificate	Ujjal Chakraborty gives a fresh insight into the works of timeless luminaries. That is no mean achievement considering Ujjal talks of works of some of biggest film makers. Rather than confusing the readers with technical jargon, Ujjal brings to the fore the ethos of film making, revealing the masterpieces of past Masters.

2	BEST FILM CRITIC		<p>Altaf Mazid</p> <p>and</p> <p>R.K. Bidur Singh</p>	<p>Swarna Kamal</p> <p>Rs 75,000</p>	<p>A straight laced expression marks Altaf Mazid's works. His simple narration of subjects is backed up by a researcher's keen eye. He talks of the specific in a universally acceptable manner. No flourishes, he focuses on Assamese film industry with steadfastness and perseverance. Quite appropriately too, for an industry that is now celebrating its Platinum jubilee.</p> <p>and</p> <p>R.K. Bidur Singh takes the readers to a state little known to our film makers. He understands cinema like few others, bringing with him an open mindset that accepts the plurality of thought. He upholds the cause of regional film makers and his ability to focus on cultural relativity does not leave him even when he talks of international cinema. He loves films and it shows in his works.</p>
---	-----------------------------	--	---	--	---