
Tigmanshu Dhulia unveils
 Studio 62 of DME

The Studio 62 of Delhi
Metropolitan Education was
formally unveiled on April 20, 2019
during Cineaste International Film
Festival of India-CIFFI2019 by
Mr. Tigmashu Dhulia.

A chat show of Mr. Dhulia with
Prof. (Dr.) Ambrish Saxena, Dean,
DME Media School provided
everyone an idea about his life
and the world of Indian cinema in
general.

During the chat, Mr. Tigmanshu
Dhulia talked about the support
from his parents on his aim of
filmmaking. He mentioned how
he was always in awe of films.
He stated that the best way to learn
about filmmaking was by assisting a
director.

When asked about his struggles on
making of the movie Paan Singh
Tomar, he said that if there was no
Bandit Queen there would have
been no Paan Singh Tomar.

“I am planning a movie with
Irfaan Khan. The subject would be
journalism,” revealed the
filmmaker.

Tigmanshu’s take on acting was
that it is the easiest and most
glorified role in filmmaking.
“Though I was the worst at
acting in my institute but I was
lucky that my role in Gangs of
Wasseypur was appreciated,” he
 added.

He later interacted with the
students and answered their

questions. He suggested that
technical training is a must
nowadays in the film industry.
“Theatre appreciation has a key
role in film making,” he added
while answering a question.

His opinion on the role of social
platforms like Netflix on modern
cinema is that films have a unique
experience of their own which
cannot be replaced by such
platforms.

Mr. Tigmanshu Dhulia totally
captivated the audience with
his words of wisdom and the
knowledge he shared with everyone
present there.

Mr. Tigmanshu Dhulia inaugurating Studio 62 of DME Mr. Tigmanshu Dhulia interacting with audience in
chat show at Studio 62

In a special interview for DME Media School, Amir
Hussain Lone, captain of J&K para-cricket team
mentioned that his life has
never been a bed of roses
rather it has been a path of thorns.
When he was a little boy he
lost his hands in a tragic
accident- just his hands, not
his dreams.

Surrounded by hateful
people, few of them even
suggested poisoning his
food, he managed to
overcome all the hardships.

“During examination, the
student assigned to write my paper re-
fused, saying that he was not my servant”, said
Amir. “Those words went straight into my heart and
I decided to make myself independent and self-suf-
ficient so I went to the market, and brought a card-
board to learn writing”, he added.

Recalling the time when he was not allowed to watch

a cricket match at his neighbour’s house he said, “I
was really sad, I knocked the doors but nobody let me

in. I somehow found a peek hole, through which
I watched the match with one eye. At that

point of time, my love for cricket was
born”.

“I proceeded to study further
while practicing cricket and
then after vigorous hard work,
I was selected as the captain
of J&K para-cricket team,” he
added with sparkling eyes.

Now, he is the head of J&K
Para-Cricket Association,

gaining new heights days after days,
inspiring many. He has also been

selected as a part of Indian
Para-Cricket team going for first 2019 Physical
Disability World Cricket Series in England in August.

His life story has turned into an inspiring
documentary by Mr. Jalal Ud Din Baba, titled-
‘Mind mightier than might’.

On the last day of CIFFI2019, students of DME
got an opportunity to interact with Mr.
Tigmanshu Dhulia, renowned
filmmaker, director and actor.
Mr. Dhulia opened up about
his journey to success and
the struggles he faced as
a filmmaker. Coming
from a family, with
everyone belonging
to law background,
a career in filmmak-
ing was a drastic step.
But family’s support
helped him achieve
his goals. “Nothing
was calculated but my
parents supported my
choices,” he said.
On being asked about his
journey in filmmaking, he told,
“Bandit Queen was a turning point

of my career. Without it, Paan Singh Tomar
would not have existed”.

Talking about film industry,
Mr. Dhulia said, “Cinema is

dying. True filmmaking is not
a business, it’s a passion.”

He further guided the
students saying, “Art
appreciation is very
important for
filmmaking”. “With
changing time, art
has progressed.
Technical finesse is

required nowadays, so
training is a must,” he

added further.
He concluded by

mentioning that
filmmaking has struggles but

life goes on. One must remember to
remain fresh and try to be innovative.

Armless cricketer, source of inspiration
for millions

There is no age for creating art:
Tigmanshu Dhulia

“Being a film lover for a very long time I never took the pain to
 understand its structural depths. Today I was able to comprehend that there is
depth in the things we normally see on the screen.
-Sneh Prasad
 Student, Delhi World Public School.

“We were explained about the basic structure used in every video, film or
even advertisements. We also learnt about how we can utilize phone cam-
eras to make films. Filmmaking using phone cameras was very inspiring
and I am still very astonished.”
-Rhea
 Student, Mayoor School

“ It was a very creative workshop. I learnt many things like structure of
filmmaking, people involved and many such intricacies. I always had a
question mark about the making of films. Through this event I got answers
to all my questions.”
- Kishu
 Student, Mayoor School

CIFFI2019 is a great platform even for school students like us. The
knowledge and exposure that we got about films, camera etc. gave us an
insight of the art of filmmaking.
-Shallika Seth
 Student, Mayoor School

“The infrastructure and ambience of the college is beautiful. I learnt many
new terms that were not known before like screenplay, script, frame etc. The
event was very interesting and I really enjoyed a lot.”
- Ambika Sharma
 Student, Delhi World Public School

“The sessions were very informative. Today I got to learn that movies are
not always made to entertain people, but also for the welfare of the people.
I wish to attend more film festivals like CIFFI2019.”
-Nishtha
 Student, Delhi World Public School

“I am really excited to be here. We are getting practical knowledge. Just
like a dish is made by adding different ingredients, I got to learn that a
film comes together with the involvement of people working so hard on the
backend.”
-Kartikeya Shrivastava
 Student, Delhi World Public School

School Students @CIFFI2019

HIGHLIGHTS OF CIFFI2019

HIGHLIGHTS OF CIFFI2019

The third workshop of CIFFI2019 conducted by Mr.
Aditya Seth focused on ‘The basics of Filmmaking:
Production and Post-production’. He emphasized

on the fact that reading newspapers and books has
become outdated for this generation.

“Being a fossil, the dinosaur that I am, I need a
newspaper first thing in the morning,” Mr.
Seth mentioned. He further talked about the
importance of conflict in a movie which helps the
story to stay valid and entertaining.

Mr. Seth showcased three short films. First one
was a clip of a scene from Baahubali in which the
focus was on women safety. Second one was an
animated short ad depicting an app which
can be used by parents to keep track of their
children and the third one was a documentary

on ‘Teach for India’ campaign which focused on
educating children who don’t have education facilities
in their areas.

He explained the differences and similarities in
all three of these clips and had an interesting
interaction where he answered the questions of the
audience consisting of students from Mayoor School,
Delhi World Public School and DME.

The film solely focused on the Teach for
India campaign. He later
advised the students to understand that in filmmaking,
whatever the genre of the film is,
fundamentals of storytelling does not change. He
further told that basically a film is divided in 3 acts
that include ‘The premise’, ‘The conflict’ and ‘The
resolution’.

Aditya Seth apprises students on
fundamentals of storytelling

Dr. Susmita Bala felicitating Mr. Aditya Seth Dr. Ambrish Saxena, Mr. Aditya Seth and Dr. Susmita Bala

Mr. Aditya Seth addressing the students Participants interacting with Mr. Aditya Seth

Three screening sessions marked the final
day of Cineaste International Film Festival of
India- CIFFI2019 at Delhi
Metropolitan Education. The sessions
included the screening of two
Australian films, a curate session
with Dr. Gauri Chakraborty
and Ms. Surbhi Dewan and a
special screening session.

The first Australian
film, ‘Long Gully Road’
directed by Ms. Donna Mcrae,
was screened at the Nelson
Mandela Auditorium. It was
about a directionless young
woman who travels to a secluded
cottage in the forest to wait for her
sister. A dangerous plan had been set
up, but a menacing presence might have
a different idea about it. The second Australian film
was ‘The Run’ which was highly appreciated by the
audience. The curate session on films by women

filmmakers was held in Studio 62.
It started with the felicitation of guests, Dr.

Gauri Chakraborty and Ms. Surbhi
Dewan. They gave a brief idea about

the topic and screened five short
films-‘Vostok No 20’,

‘Her first time’,
‘Daughter of Nepal’, ‘While

it lasts’, ‘Ladhakh Chale
Rikshawala’. Among all
the short films, ‘Her
first time’ was most

appreciated. It was about
a girl who had her first

periods during the absence of her
mother and how her father

managed to help her in a beautiful
manner.

Films like ‘Single in the city’
and ‘Me too, We all, Let’s Speak Up’ were
also screened during the special screening
session.

Cultural Night
CIFFI2019 concluded with

splendid cultural
 performances by the DME
cultural society. Ms. Parul

Mishra, renowned
Kathak dancer, and her
group mesmerized the
 audience with their

graceful performance.
Members of Alankar, the

music society of DME held
everyone spellbound with

their melodious voices. The
event ended with an

electrifying dance marathon
by students of DME which
had everyone grooving to

the music.

Screenings of Australian films up the
ante on final day of CIFFI2019

More opportunities on the horizon for DMEians:
Ambrish Saxena

Journey of CIFFI2019 concludes

The power packed performances for the
valedictory session, followed by an award ceremony,
acknowledging the hard work of all the
filmmakers, marked the end of Cineaste International
Film Festival of India- CIFFI2019 on April 20, 2019.

Dignitaries prominently Mr. Tigmanshu Dhulia, Mr.
Muzamil Hayat Bhawani and Mr. Abhinav Kant
Chaturvedi graced the occasion with their
presence.

The ICAN Book:
‘Indian Cinema, Filmic content,
Socia Interference and New
Technologies.’ was also released on the
occasion by the dignitaries.

Organizers felicitated Jury Members,
CIFFI2019- Mr. Nimish Kapoor, Mr. Satish
Kapoor and Mr. Ram Kishore Parcha for their valuable
contribution in this event.

‘Private Meeting’ directed by Mr. Farhad Gharibi,
‘Akk Chabana Pena’ directed by Utsav Arora and

‘The Fish And I’ directed by Mr. Babak Habibifar
bagged first position in fiction film, documentary
film and short film categories, respectively. ‘Mr. Bug’
directed by Raul Koler made his mark in the animation
category.

The cultural night started with a mind blowing
performance by Ms. Parul Mishra and group

followed by amazing performances by
students of DME.

Mr. Tigmanshu Dhulia and
Mr. Muzamil Hayat Bhawani
addressed the energetic gathering of
CIFFI2019 and shared their life

experiences, the lessons they learnt along
their marvelous journeys. Dr. Ambrish

Saxena mentioned that CIFFI is just a begining,
more opportunities are on the horizon for DMEians.

The session concluded with a vote of thanks by Mr.
Pramod Kumar Pandey, Assistant Professor, DME
Media School.

Mr. Tigmanshu Dhulia addressing the gathering Dignitaries launching The ICAN Book: ‘Indian
Cinema, Filmic content, Social Interference and New
Technologies.’

Patron-in-Chief: Mr. Vipin Sahni, Patrons: Mr. Aman Sahni, Justice Bhanwar Singh, Dr. Ravikant Swami,
Editorial Advisor: Dr. Ambrish Saxena, Editor: Dr. Susmita Bala, Assistant Editors: Mr. Mohammad Kamil and
Ms. Kritika Sati, Design & Layout: Mr. Pramod Kumar Pandey, Shubham Mandal, Vishnu P.V. Student Editorial Team:
Kushagrata Thakur, Pranati Agarwal, Shrishti Sharma, Kausik Das, Yukta Prakash, Priyanka Naithani, Shivani
Saini, Swati Singh, Aparna Sharma, Aamaan Alam Khan, Anish Narda, Aditya Pratap Singh, Tanya Ghosh,
Photography and Visual Effects: DME Frames.
Printed and Published by Delhi Metropolitan Education (for in-house circulation only).
Address: B-12, Sector 62 Noida, Uttar Pradesh - 201301 Phone No.: 7042667951

