

2015 Manhattan Film Festival

Official Selections

100 Dresses For Christmas

Directed by Anastasia Foss

12 Steps

Directed by Claude Gonzalez

A Day's Work

Directed by David M. Garcia

A New York Pair

Directed by Molly Montgomery

ABERRANT

Directed by Alyssa Rallo Bennett

Alekto

Directed by Michael Mehring

All The Days...

Directed by Alexander Villafane

All These Flowers

Directed by Kevin Bryce

Amontillado

Directed by Carolina Gómez de Larena

Astraea

Directed by Jessica Halfnight

Avenge

Directed by Brad Lubin

Awaken

Directed by Natalie Burn

Bar Songs

Directed by Ryan Collins

Before The Bomb

Directed by Tannaz Hazemi

Behind The Mirror

Directed by Minos Papas

Catching Fireflies

Directed by Lee Whittaker

Cinder Pumpkin

Directed by Fi Dieter

Clipped Wings They Do Fly

Directed by William Michael Barbee

Coney Island Dreams

Directed by Andrew Serban

Daughter of an Ocean

Directed by Kintan Chauhan

Decay

Directed by Michal Stern Sterzynski

Dive

Directed by Matthew Saville

Doug McKenzie: Magician

Directed by Gregory Mitnick

Dunes Atlantic

Directed by Christopher Pettoni

FAILURE GROUPIES

Directed by Rosalie Tenseth

FALLING TO PIECES

Directed by Vivian Connolly, Chris Connolly

Fish Hook

Directed by Nickolas Duarte

Flat Chested

Directed by Kristyn Benedyk

For Francis

Directed by Angelique Letizia

Frog

Directed by Tyler Wallach

Get Happy!

Directed by Manoj Annadurai

Glory Daze: the Life and Times of Michael Alig

Directed by Ramon Fernandez

Goodbye Casey Trade

Directed by Amanda Brennan

Grandpa's Debtor

Directed by Beka Sikharulidze

Green Thumb

Directed by Phil Lorin, Kiel Murray

Hello, My Name is Frank...

Directed by Dale Peterson

I Dream Too Much

Directed by Katie Cokinos

I KNOW YOU

Directed by Colin Gerrard

ICARUS - Casting from the Clouds

Directed by David Ondaatje

Illogo

Directed by Tommaso Del Signore

In Memory

Directed by 72 U

INSIDE OUTSIDE

Directed by Shira Meishar

Jet

Directed by Devereux Millburn

Joe's Dairy

Directed by Piero Iberti

'JOE'S WAR'

Directed by Phill Falcone

John Dablovski: Reality TV Star

Directed by Gerard Zarra

Karl Manhair, Postal Inspector

Directed by Chandler Kauffman

Leaving Circadia

Directed by Evan Mathew Weinstein

Life on Juniper

Directed by Mark Ratzlaff

Lift Every Voice

Directed by Monet Gray

LILITH'S SONG

Directed by Julia Aldana

Living With the Dead

Directed by Rebekah Nelson

Lost Penny

Directed by Mann Munoz

Love for Passion

Directed by Nathan Hale Williams

Magic for Beginners

Directed by Will Henry

Many Beautiful Things

Directed by Laura Waters Hinson

My Brother's Girlfriend

Directed by Nicholas Marchese

My Brother's Keeper

Directed by Michael Dollaway

Nowhere

Directed by I-Cheng Lee

Office Confessions

Directed by Joshua Nelson

Ovum

Directed by Matt Ott

Prego

Directed by Usher Morgan

Queen Mimi

Directed by Yaniv Rokah

Quietus

Directed by Simone Kisiel

Randy Doe

Directed by Jennifer Azano

Reflections

Directed by Damian Smith

Sabre Dance

Directed by Ilya Rozhkov

Samuel's Game

Directed by Jared Outten

Save the Putnam Nature Trail

Directed by Will Sanchez

Schmoolie The Deathwatcher

Directed by Michael Escamilla

Schnitzel

Directed by Asaf Epstein

Shaded Reflections

Directed by Desiree Elle

Simpler Times

Directed by Steve Monarque

SKYDANCERS

Directed by Fredric Lean

Stuck in Traffick

Directed by Rebecca Rubin

Summit

Directed by Christina Raia

That Bites!

Directed by Jack Yonover

That One Night

Directed by Charlie DesJardin

The Apple Tree

Directed by Scott Storm

The Broken Legacy

Directed by Miguel Garzón M

The Call

Directed by Arismendy Hernández

The Council

Directed by Rob Margolies

The Haircut

Directed by Alexis Korycinski

The Lost Tools of Henry Hoke

Directed by Robert Marchand

The Man From The City

Directed by Elias Plagianos

The New Generation Queens: a Zanzibar soccer story

Directed by Megan Shutzer

The Rat

Directed by Vasily Chuprina

The Shattered Mind

Directed by Ann Marie Jade Bryan

The Three Es

Directed by Jason Goldberg

The Trip

Directed by Yuling Xu

The Undocumented

Directed by Jeff Emmanuel Fleuridort

Till Dark

Directed by Quinn Shephard

Till We Meet Again

Directed by John Matton

Trolloween

Directed by Morgan Evan

Tumble Dry Low

Directed by Jefferson Stein

Ty's List

Directed by Jesse Swedlund

Wedgerino

Directed by Aaron Wertheimer

Well Wishes

Directed by Anderson Boyd

West 4th St: Portrait of a Park

Directed by Simeon Soffer

Why I'm Not On Facebook

Directed by Brant Pinvidic

Winding Waters

Directed by Chris Fickley

Writer's Cramp

Directed by Darva Campbell

YIKES

Directed by Michael Fodera

Zizi And Honeyboy

Directed by Brett Donowho