

ALCALDÍA DE
SANTIAGO DE CALI
DESARROLLO SOCIAL
SERVICIOS CULTURALES Y TURÍSTICOS

SISTEMA DE GESTIÓN DE LA CALIDAD Y SISTEMA DE CONTROL INTERNO

**FORMATO DE CATALOGACION POR GENERO
MATERIAL AUDIOVISUAL**

MMDS01.05.4.18.P03.F04

VERSIÓN

1

FECHA DE
APROBACIÓN

14/09/06

GENERO: INFANTIL				VIDEOTECA			
COD.	NOMBRE	SINOPSIS	DIRECTOR	AÑO	DURACION	PAIS	CANTDAD
INF.001	EL JOVEN ROBIN HOOD	Narra las aventuras del joven Robin de Locklesley, conocido en Inglaterra como Robin Hood, quien tras regresar de las cruzadas se dedica en cuerpo y en alma a ayudar a los aldeanos de Inglaterra contra las injusticias del perverso Sheriff de Nottingham, esperando la vuelta al trono de su rey.	HANNA-BARBERA	1997	47 MIN	ESTADOS UNIDOS	1
INF.002	LAS INCREIBLES AVENTURAS DE WALLACE Y GROMIT	Esta colección de películas presenta al excéntrico inventor Wallace y su fiel perro Gromit, que han encantado a la crítica y los espectadores de todo el mundo. Únete a Wallace y Gromit y a los inolvidables personajes con los que podrás compartir las más increíbles aventuras.	NICK PARK	2001	85 MIN	REINO UNIDO	5
INF.003	UNKITA,PATITO HISTORIAS	2 Historias clasicas de show de Titeres a cargo de una de las compañías titiriteras mas importantes del mundo y la mas reconocida en Argentina.	ITALO CARCAMO	2007		ARGENTINA	1
INF.004	BIGOTE DE MONIGOTES	1 festival de titeres Buenos Aires, Argentina				ARGENTINA	1
INF.005	AGENTE CODY BANKS 2	un astuto agente de la CIA ha robado un dispositivo de control mental de alto secreto al gobierno de los Estados Unidos. Con la seguridad mundial en peligro, Cody se ve obligado a hacerse pasar por un estudiante de una prestigiosa escuela de música y a evitar que los otros chicos descubran su verdadera identidad, todo mientras se infiltra en guaridas secretas, sigue la pista a su objetivo y toca el clarinete.	KEVIN ALLEN	2004	100 MIN	ESTADOS UNIDOS	1
INF.006	ARTHUR Y LOS MINIMOYS	Arthur intenta descubrir el tesoro secreto del abuelo misteriosamente desaparecido, para pagar las deudas de su abuela. Arthur, limpuado por las historias que le cuenta la abuela, seguirá las pistas dejadas por él entre los objetos traídos de sus viajes, hasta dar con la llave del reino minimoy.	LUC BESSON	2006	94 MIN	FRANCIA	1

INF.007	ATLANTIS: EL IMPERIO PERDIDO	Un joven aventurero encuentra un antiguo diario que contiene pistas de cómo llegar a Atlantis, el mítico reino hundido. Junto a otros intrépidos personajes Milo decide embarcarse en el Ulises, un impresionante submarino, en una arriesgada expedición al fondo del mar.	GARY TROUSDALE	2001	95 MIN	ESTADOS UNIDOS	2
INF.008	MIS AMIGOS LOS MONSTRUOS	El anfitrión de un programa de TV, tiene atrapados a tres monstruos para que actúen como títeres. Dos niños son la única esperanza de libertad de los monstruos, todo se va complicando con la llegada de un ser maligno de otra dimensión.	ROBERT TALBOT	1997	90 MIN	ESTADOS UNIDOS	1
INF.009	LAS AVENTURAS DEL NIÑO TIBURON Y LA NIÑA DE FUEGO	Esta es la historia de Max, un niño exculido de 10 años, que escapa de su mundo solitario cuando sus sueños se transforman mágicamente en realidad para probar al mundo que sólo es necesario soñar para que cualquier cosa se haga realidad.	ROBERT RODRIGUEZ	2005	90 MIN	ESTADOS UNIDOS	1
INF.010	AGENTE CODY BANKS	Para su familia y amigos, Cody Banks es el típico adolescente, le encanta montar en monopatín, odia las matemáticas y se siente un completo imbécil delante de las chicas. Pero Cody guarda un extraordinario secreto: es en realidad un agente encubierto de la CIA.	HARALD ZWART	2003	102 MIN	ESTADOS UNIDOS	1
INF.011	BLANCANIEVES Y LOS SIETE ENANITOS	La malvada madrastra de Blancanieves decide deshacerse de ella porque no puede soportar que la belleza de la joven sea superior a la suya. Sin embargo, Blancanieves consigue salvarse y se refugia en la cabaña de los siete enanitos. A pesar de todo, su cruel madrastra consigue encontrarla y la envenena con una manzana. Pero la princesa no está muerta, sólo dormida, a la espera de que un Príncipe Azul la rescate.	DAVID HAND	1937	83 MIN	ESTADOS UNIDOS	2
INF.012	BICHOS: UNA AVENTURA EN MINIATURA	Un grupo de saltamontes asalta cada verano la colonia de hormigas. Una hormiga abandona el hormiguero y parte en busca de insectos guerreros que les ayuden a defenderse de los temibles saltamontes, pero, al final, acaba reclutando a un grupo circense.	JOHN LASSETER	1998	97 MIN	ESTADOS UNIDOS	1+2
INF.013	BINGO	Bingo es un perro que huye del circo en busca del afecto de una familia. En el bosque se encuentra un niño al que salva de ahogarse los padres del chico no le dejan tener un perro, así que tiene que esconderlo. Al poco tiempo trasladan al padre al otro lado del país, por lo que Bingo emprenderá un largo viaje lleno de aventuras en busca del niño.	MATTHEW ROBBINS	1991	87 MIN	ESTADOS UNIDOS	1

INF.014	BUDDY MI GORILA FAVORITO	Una dama de alta sociedad que en los años '30 convirtió su mansión en refugio de toda clase de animales desamparados. Su mayor preocupación fue Buddy, un gorila bebé que creció hasta convertirse en una bestia difícil de dominar.	CAROLINE THOMPSON	1997	90 MIN	ESTADOS UNIDOS	1
INF.015	FUERZA G	La historia se centra en un comando de animales ultrainteligentes que trabajan para una agencia del gobierno intentando prevenir que un malvado millonario se apodere del mundo.	HOYT YEATMAN	2009	82 MIN	ESTADOS UNIDOS	1
INF.016	ROJA CAPERUZA	Policías peludos y emplumados del mundo animal investigan un disturbio doméstico en la cabaña de la Abuelita, en el que se ven involucrados la Caperuza Roja, el Lobo, la Abuelita y el Leñador.	CORY Y TODD EDWARDS	2005	90 MIN	ESTADOS UNIDOS	1
INF.017	DINOSAURIO	Cuando la Tierra es azotada por una lluvia de meteoritos una manada de dinosaurios emprende un peligroso viaje hacia una tierra prometida.	ERIC LEIGHTON	2000	84 MIN	ESTADOS UNIDOS	3
INF.018	102 DALMATAS	Cruella de Vil logra salir de la cárcel después de someterse a un tratamiento con el que parece haberse curado de su obsesión por las pieles y el abrigo hecho con los dálmatas. Pero el tiempo pasa y las auténticas aficiones y perversiones vuelven a manifestarse con todo su esplendor, sobre todo cuando aparece una hermosa perrita dálmata sin manchas, la número 102.	KEVIN LIMA	2000	101 MIN	ESTADOS UNIDOS	2
INF.019	CENICIENTA 2	Es la historia de Cenicienta y el Príncipe en su nueva vida en común. Los ratoncitos cuentan los difíciles primeros días de Cenicienta en el palacio, donde Cenicienta se esfuerza tanto por encajar, que termina olvidándose de ser ella misma. Finalmente, nos relata la encantadora historia de cómo Cenicienta enseña a una de sus desagradables hermanastras a sonreír. Y ella descubre así, una escondida bondad que le llevará hasta su amor verdadero.	DAMON SANTASTEFANO	2008	90 MIN	ESTADOS UNIDOS	3
INF.020	EL CRISTAL ENCANTADO	Hace 1000 años, el cristal oscuro fue dañado por uno de los Urskeks y comenzó una era de caos y oscuridad dominada por su terrible yugo. Los skeksis, entre otras calamidades, han casi exterminado a otra raza, los gelfings. Uno de los últimos, Jen, tendrá una difícil misión por delante: encontrar el trozo de cristal oscuro que quedó separado del principal, y volverlo a unir antes de la conjunción de los tres soles.	JIM HENSON	1982	93 MIN	ESTADOS UNIDOS	2
INF.021	EL CASTILLO AMBULANTE	El encuentro entre Sophie y Howl no ha pasado desapercibido para la Bruja Calamidad, quien odia visceralmente a Howl. Cuando Sophie vuelve a la tienda, la Bruja, haciéndose pasar por una cliente, la engaña y la hechiza, transformándola en una anciana de 90 años que no puede revelar su verdadera identidad.	HAYAO MIYAZAKI	2005	90 MIN	ESTADOS UNIDOS	1

INF-022	CUENTO DE NAVIDAD	Los fantasmas de las Navidades Pasadas, Presentes y Futuras se presentan en la habitación de un anciano mezuino para llevarle a un viaje en el que tendrá que enfrentarse a una realidad que no quiere ver, el viejo tendrá que abrir su corazón e intentar arreglar todo el mal que ha hecho antes de que sea demasiado tarde.	ROBERT ZEMECKIS	2009	90 MIN	ESTADOS UNIDOS	1
INF-023	CUENTO DE NAVIDAD	Lujosa versión musical animada, con cuidadas canciones de una de las historias navideñas más entrañables de todos los tiempos, el clásico "Cuento de Navidad" del escritor británico Charles Dickens.	JIMMY Y. MURAKAMI	2001	77 MIN	REINO UNIDO	1
INF.024	EL EXPRESO POLAR	Un enorme tren que sin descarrilarse anda mágicamente sobre la nieve se ha detenido justo enfrente de la puerta de su hogar. Un niño sale impresionado de su habitación y, mientras está explorando el exterior del misterioso tren, es invitado a abordarlo por el boletero del mismo a conocer a Santa Clauss.	ROBERT ZEMECKIS	2004	100 MIN	ESTADOS UNIDOS	3
INF.025	LA ERA DE HIELO	En la época glacial de la prehistoria un mamut, un perezoso gigante y un tigre se ocuparán de cuidar un bebé humano extraviado por su familia.	CHRIS HEDGE	2002	75 MIN	ESTADOS UNIDOS	2
INF.026	LA ERA DE HIELO 2	Continuación de las aventuras de los animales prehistóricos en la "edad de hielo". Esta vez Manny, Sid y Diego tendrán la misión de informar a los demás animales que la edad de hielo se acaba, pero que una gigantesca inundación podría acabar con la preciosa pradera.	CARLOS SALDANHA	2006	90 MIN	ESTADOS UNIDOS	2
INF.027	GRANDES EXITOS DE GOOFY	Excentrico, bien intencionado y siempre calido, Goofy ha provocado mas risas que ningun otro personaje a nivel mundial.	DISNEY			ESTADOS UNIDOS	1
INF.028	DONDE VIVEN LOS MONSTRUOS	Un niño desobediente, es enviado a la cama sin cenar, se zambulle en un mundo imaginario creado por él y que está poblado por feroces criaturas que le obedecen ciegamente.	SPIKE JONZE	2009	101 MIN	ESTADOS UNIDOS	1
INF.029	MATILDA	Una niña con una inteligencia excepcional y enormes ganas de aprender. Sin embargo, sus padres están tan absortos en sus insustanciales vidas que no se dan cuenta de ello.	DANNY DE VITO	1996	98 MIN	ESTADOS UNIDOS	1
INF.030	EL MAGO DE OZ	Dorothy sueña con viajar "más allá del arco iris", y su deseo se hace realidad cuando un tornado se la lleva con su perrito al mundo de Oz. Pero la aventura sólo acaba de comenzar.	VICTOR FLEMING	1939	119 MIN	ESTADOS UNIDOS	1
INF.031	LOS INCREIBLES	Una familia de superhéroes casi retirados, algo entraditos en años y kilos, que tratan de sobrevivir en la dura vida diaria, son obligados a volver a la acción... simplemente para salvar al mundo.	BRAD BIRD	2004	115 MIN	ESTADOS UNIDOS	5
INF.032	EL JOROBADO DE NOTRE DAME	Oculto a las miradas de todos los ciudadanos de París, en lo alto del campanario de la catedral de Notre Dame, vive Quasimodo. Su tutor, el juez Frollo, no le permite bajar nunca del Campanario.	GARY TROUSDALE	1996	90 MIN	ESTADOS UNIDOS	3

INF.033	LASSIE	La familia Turner han decidido empezar una nueva vida en el campo. El traslado ha supuesto problemas para todos, especialmente para Matt, que se siente perdido y solo en su nuevo entorno. Pero por suerte, los Turner se van a ver ayudados por un perro Collie sin hogar que entra a formar parte de sus vidas y ayuda a Matt a enfrentarse a los problemas gracias a su inquebrantable lealtad.	DANIEL PETRY	1994	90 MIN	ESTADOS UNIDOS	1
INF.034	KUNG FU PANDA	Po deberá defender el Valle de la Paz de la terrible amenaza. ¿Podrá hacer realidad su sueño de convertirse en un maestro del kung-fu? Po lo intentará con todo su ser, y este inesperado héroe descubrirá que sus mayores debilidades también son sus mayores fortalezas.	MARK OSBORNE	2008	95 MIN	ESTADOS UNIDOS	1
INF.035	EL LIBRO DE LA SELVA 2	En una selva inexplorada, con sus espectaculares gargantas y legendarios paisajes montañosos, vive el pequeño Mowgli y sus amigos salvajes, que busca descubrirse a sí mismo y así establecer su lugar en la selva y luchar contra la intromisión del hombre.	DUNCAN MCLACHLAM	1997	90 MIN	ESTADOS UNIDOS	1
INF.036	MAGADASCAR	Es la historia de cuatro residentes muy mimados del zoo de Nueva York que prefieren quedarse sordos a oír la llamada de la selva, Hhasta que un día terminan en una exótica isla.	ERIC DARNELL-TOM MCGRATH	2005	80 MIN	ESTADOS UNIDOS	2
INF.037	MAGADASCAR 2	Los protagonistas de la primera película saldrán de la isla en avión y tendrán un accidente mientras sobrevuelan África...	ERIC DARNELL-TOM MCGRATH	2008	89 MIN	ESTADOS UNIDOS	2
INF.038	MONTERS INC.	Monsters, S.A. es la mayor empresa de miedo del mundo de los monstruos, Asustar a los niños no es un trabajo tan fácil ya que los monstruos creen que son altamente tóxicos y pueden entrar en contacto con ellos de ninguna manera hasta que un día llega una pequeña a la empresa...	PETER DOCTER-DAVID SILVERMAN	2001	92 MIN	ESTADOS UNIDOS	1
INF.039	EL MARAVILLOSO MUNDO DE LOS ANIMALES: CAP.2	Descubre el fascinante mundo de los animales	DISNEY			ESTADOS UNIDOS	1
INF.040	MONSTRUOS VS. ALIENS	En un momento de desesperación, al Presidente le convencen de que reclute a un grupo de monstruos para luchar contra los alienígenas que invaden la tierra y salvar al mundo de la destrucción inminente.	ROB LETTERMAN-CONRAD VERNON	2009	94 MIN	ESTADOS UNIDOS	1
INF.041	EL CADAVER DE LA NOVIA	Un joven que es llevado de repente al infierno, donde se casa con una misteriosa Novia Cadáver, mientras que su verdadera novia, Victoria espera en el mundo de los vivos. Entonces el aprende que no hay nada en este mundo, ni en el siguiente, que pueda separarle de su único y verdadero amor	TIM BURTON	2005	76 MIN	ESTADOS UNIDOS	3
INF.042	MOMO	Momo tiene la maravillosa cualidad de saber escuchar a los demás, por ello tiene muchos amigos que la visitan, arreglaba disputas, inventaba juegos, reconciliaba a la gente, y todo ello sin hablar, sólo escuchando a los demás.	JOHANNES SCHAAF	1986	101 MIN	ALEMANIA	1

INF.043	PINOCHO	Gepetto, quien siempre ha deseado tener un hijo, esculpe una marioneta utilizando un tronco de madera con propiedades mágicas. Luego, durante la noche, una hada madrina da vida al muñeco que, de esta manera, se convierte en Pinocho, un niño desobediente que baila, canta y ríe.	ROBERTO BENIGNI	2002	110 MIN	ITALIA	5
INF.044	LOS PADRINOS MAGICOS: ABRA CATASTROFE	Es el Hadi-versario de Timmy Turner para celebrar que tiene padrinos mágicos por un año. El transtornado profesor de Timmy, el Sr. Crocker, no parará hasta capturar a una hada y volverse el Mágico Gobernante Supremo del Universo.	BUTCH HARTMAN	2007	81 MIN	ESTADOS UNIDOS	1
INF.045	UNA PELICULAS DE HUEVOS	Toto es un huevo sagaz y simpático que sueña con transformarse en un gran pollo de granja emprende una emocionante aventura para llegar a la granja "El Pollón". escapa de la cocina de una casa y atraviesa varios peligros antes de lograr su cometido.	GABRIEL RIVA PALACIO	2006	90 MIN	MEXICO	2
INF.046	PETER PAN: LA GRAN AVENTURA	Wendy, John y Michael son tres hermanos que se divierten por las noches antes de dormir con las historias que Wendy les cuenta acerca del Capitán Garfio y su tripulación. Peter Pan es un niño real que cada nocheacude a la ventana a escuchar las historias de Wendy.	P.J. HOGAN	2003	109 MIN	ESTADOS UNIDOS	5
INF.047	POCAHONTAS	Pocahontas, la hija del Jefe Powhatan, vigila la llegada de un gran grupo de colonos ingleses, Pocahontas entabla una fuerte amistad con el Capitán Smith. Hasta que empiezan a surgir tensiones entre las dos culturas,	MIKE GABRIEL-ERIC GOLDBERG	1995	85 MIN	ESTADOS UNIDOS	2
INF.048	KIRIKU Y LA HECHICERA	En una aldea africana assolada por la bruja Karaba, que ha extendido un maleficio, nace Kirikou. El valiente niño decide enfrentarse a la bruja para salvar a su gente, pero en vez de la violencia decide usar la astucia y el saber.	MICHAEL OCELOT	1994	74 MIN	FRANCIA	1
INF.049	PESADILLA ANTES DE NAVIDAD	El rey calabaza del mundo del halloween desea suplantar a Santa Claus, pues esta aburrido de cada año celebrar unicamente halloween.	TIM BURTON	1993	76 MIN	ESTADOS UNIDOS	2
INF.050	RATATOUILLE	Remy es una simpática rata que sueña con convertirse en un gran chef francés a pesar de la oposición de su familia y del problema evidente que supone ser una rata en una profesión que detesta a los roedores.	BRAD BIRD	2007	110 MIN	ESTADOS UNIDOS	1
INF.051	STUART LITTLE	Un día la familia Little adopta a un pequeño ratón, llamado Stuart, al que tratan como si fuera un hijo,. Por su parte, Snowball, el gato de la familia, urde un plan para echar a Stuart de casa para siempre.	ROB MINKOFF	1999	92 MIN	ESTADOS UNIDOS	1

INF.052	SHREK	Hace mucho tiempo, en una lejanísima ciénaga, vivía un feroz ogro llamado Shrek. De repente, un día, su soledad se ve interrumpida por una invasión de sorprendentes personajes. Hay ratoncitos ciegos en su comida, un enorme y malísimo lobo en su cama, tres cerditos sin hogar y otros seres que han sido deportados de su tierra por el malvado Lord Farquaad.	ANDREW ADAMSON-VICKY JENSON	2001	92 MIN	ESTADOS UNIDOS	2
INF.053	SPIDERWICK	Extraños sucesos empiezan a producirse cuando la familia Grace deja Nueva York y se traslada al viejo caserón propiedad de su tío Arthur Spiderwick. Los tres niños de la familia investigan lo que está ocurriendo, descubren la fantástica verdad sobre la finca Spiderwick y las criaturas que viven en ella.	MARK S. WATERS	2008	97 MIN	ESTADOS UNIDOS	1
INF.054	TOY STORY	Los juguetes de Andy, un niño de 6 años, temen que haya llegado su hora y que un nuevo regalo de cumpleaños les sustituya en el corazón de su dueño. Woody, un vaquero que ha sido hasta ahora el juguete favorito de Andy, trata de tranquilizarlos hasta que aparece Buzz Lightyear, un héroe espacial dotado de todo tipo de avances tecnológicos.	JOHN LASSETER	1995	80 MIN	ESTADOS UNIDOS	4
INF.055	TOM Y JERRY: EL CASCANUECES	El pequeño ratón Jerry es lanzado a un reino encantado donde todo es posible: bosques de caramelo, copos de nieve cantarines, ¡hasta los muñecos cobran vida!. Hasta que aparece el gato Tom	SPIKE BRANDT-TONY CERVONE	2007	48 MIN	ESTADOS UNIDOS	2
INF.056	UP: UNA AVENTURA DE ALTURA	Cuenta la historia de un vendedor de globos de 78 años, Carl Fredricksen, quien finalmente consigue llevar a cabo el sueño de su vida al enganchar miles de globos a su casa y salir volando rumbo a América del Sur.	BOB PETERSON-PETE DOCTER	2009	96 MIN	ESTADOS UNIDOS	2
INF.057	LAS AVENTURAS DE WINNIE THE POOH	Disfruta de las enternecedoras y mágicas historias que han fascinado a familias generación tras generación.	DISNEY	1968	73 MIN	ESTADOS UNIDOS	2
INF.058	EL ULTIMO DRAGON	La odisea de un niño para salvar al último dragón de la tierra.	TED NICOLAOU	1996	90 MIN	ESTADOS UNIDOS	1
INF.059	WALL-E	Tras setecientos solitarios años limpiando el planeta, WALL-E descubre una nueva misión en su vida (además de recolectar cosas inservibles) cuando se encuentra con un lustroso robot explorador llamado EVA.	ANDREW STANTON	2008	98 MIN	ESTADOS UNIDOS	1
INF.060	MEGAMENTE	Los sueños del supervillano megamente se hacen realidad cuando derrota al héroe de la ciudad, pero un nuevo villano aparece y su papel podría cambiar.	TOM MCGRATH	2011	95 MIN	ESTADOS UNIDOS	1
INF.061	EL MARAVILLOSO MUNDO DE LOS ANIMALES: CAP.3	Descubre el fascinante mundo de los animales	DISNEY			ESTADOS UNIDOS	1
INF.062	EL MARAVILLOSO MUNDO DE LOS ANIMALES: CAP.4	Descubre el fascinante mundo de los animales	DISNEY			ESTADOS UNIDOS	1

INF.063	EL MARAVILLOSO MUNDO DE LOS ANIMALES: CAP.5	Descubre el fascinante mundo de los animales	DISNEY			ESTADOS UNIDOS	1
INF.064	MR. MAGOO	El más simpático cegatón que ha dado el mundo de los dibujos animados, se traslada al Oriente Medio para hacernos desternillarnos de risa con sus increíbles aventuras. A bordo de una alfombra voladora se reúne con su sobrino Aladdin, que está enamorado de la bella princesa Yasmina. Mr. Magoo prestará su colaboración en la empresa de conquistar tal belleza.	JACK KINNEY	1959	75 MIN	ESTADOS UNIDOS	2
INF.065	LA TIENDA DE JUGUETES	Corre el año 1910 en Susex, Inglaterra. Las lujosas mansiones son una imagen habitual en las calles del precioso condado inglés, pero tras sus paredes las cosas no son tan bonitas como aparentan ser. Después de la muerte de su madre, la pequeña Catherine se traslada a Susex, a la mansión de su tía, que es quien se ocupará de ella a partir de ahora. Pero la tía resultará ser muy estricta y Catherine se pondrá muy triste. Un día la tía dejará que Catherine y el pequeño Mathew la acompañen a la ciudad para que pueda ver y aprender como trabajan las personas mayores.	GARRY BLYE	1996		ESTADOS UNIDOS	2
INF.066	MAGADASCAR 3	Alex el león, Marty la cebra, Melman la jirafa y Gloria la hipopótamo están decididos a regresar como sea al Zoo de Central Park en Nueva York. Tras abandonar África, toman un desvío y emergen, literalmente, en Europa, persiguiendo a los pingüinos y chimpancés que se las han arreglado para hacer saltar la banca de un casino de Montecarlo. Pronto, los animales son descubiertos por la capitana Chantel DuBois, una testaruda francesa encargada del control de animales, y a la que no le gusta nada que unos animales del zoo anden sueltos por su ciudad.	ERIC DARNELL-TOM MCGRATH.	2012	85 MIN	ESTADOS UNIDOS	1.
INF.067	LILO Y STITCH 2	Lilo quiere seguir los pasos de su madre y presentarse a un concurso de baile hawaiano. Por su parte, Stitch se porta cada vez mejor haciendo que su "nivel de bondad" sea cada vez más alto. La vida en Hawai parece ir a las mil maravillas... hasta que Stitch sufre un "fallo técnico" y todo empieza a desbaratarse. Lilo, Nani, David y Jumba van a necesitar todo el "Ohana" del mundo para salvar a su pequeño amigo.	MICHAEL LABASH, Y ANTONY LEONDIS	2005	65 MIN	ESTADOS UNIDOS	1.

INF.068	OPERACIÓN REGALO	Santa Claus cree que su reinado está llegando a su fin y que se acerca ya la hora de jubilarse. Confía en que su hijo Steven, que es muy eficiente y responsable, aunque no muy alegre, esté preparado para tomar el relevo inmediatamente. Sin embargo, esa Navidad surge un problema: uno de los 600 millones de niños a los que había que visitar se queda sin su regalo	SARAH SMITH ,Y BARRY COOK	2011	100 MIN	ESTADOS UNIDOS	1.
INF.069	RIO.	La acción transcurre en la espectacular ciudad de Río de Janeiro y en la exuberante selva tropical durante la fiesta más importante del año para los brasileños: el Carnaval. Los protagonistas son Blu, un ingenuo guacamayo que no sabe volar y que cree que es el último de su especie, y Jewel, una guacamaya salvaje y de espíritu libre. Ambos emprenderán una inesperada aventura en búsqueda de la libertad, acompañados por excéntricos amigos de los que aprenderán qué es la amistad, el amor y el coraje	CARLOS SALDANHA	2011	96 MIN	ESTADOS UNIDOS	1.
INF.070	LAS CRONICAS DE NARNIA (LA Travesia de los Viajeos del Alba)	Tercera entrega de la saga literaria creada por C.S. Lewis. En esta ocasión, los hermanos Edmund y Lucy Pevensie y su primo Eustace embarcan en la nave El Viajero del Alba para buscar a los siete caballeros que han sido expulsados del reino por Miraz, el usurpador del trono de Narnia	MICHAEL APTED	2010	115 MIN	ESTADOS UNIDOS	1.
INF.071	LAS CRONICAS DE NARNIA (El Leon la Bruja y el Ropero)	En el barrio londinense de Finchley, los hermanos Pevensie, Peter, Susan, Edmund y Lucy, están en peligro por un ataque en la Segunda Guerra Mundial de los bombarderos alemanes y son evacuados al país de origen del profesor Digory Kirke, que no está acostumbrado a tener niños en su casa, como la señora Macready, el ama de llaves estricta, explica. Mientras que los Pevensie están jugando al escondite, Lucy descubre un armario y entra en un mundo de fantasía invernal llamado Narnia. Al llegar a un poste de luz, Lucy se encuentra con el fauno Sr. Tumnus, que le cuenta sobre la	ANDREW ADAMSON	2005	145 MIN	ESTADOS UNIDOS	2

INF.072	PIRATAS DEL CARIBE (La Maldición de la Perla Negra)	Mar Caribe, siglo XVIII. El aventurero capitán Jack Sparrow piratea en aguas caribeñas, pero su andanzas terminan cuando su enemigo, el Capitán Barbossa, después de robarle su barco, el Perla Negra, ataca la ciudad de Port Royal y secuestra a Elizabeth Swann, la hija del Gobernador. Will Turner, amigo de la infancia de Elizabeth, se une a Jack para rescatarla y recuperar el Perla Negra. Pero Barbossa y su tripulación son víctimas de un conjuro que los condena a vivir eternamente y a transformarse cada noche en esqueletos vivientes. El conjuro sólo puede romperse si devuelven una pieza de oro azteca y saldan una deuda de sangre. El rescate de la bella Elizabeth será una tarea difícil, pues la maldición es real y será difícil enfrentarse con quienes no pueden morir	GORE VERBINSKI	2003	143 MIN	ESTADOS UNIDOS	3.
INF.073	PIRATAS DEL CARIBE (Navegando En aguas Misteriosas)	Cuando Jack Sparrow (Johnny Depp) vuelve a encontrarse con una mujer a la que había conocido años atrás (Penélope Cruz), no está seguro de si se trata de amor o si ella es una estafadora sin escrúpulos que lo está utilizando para encontrar la legendaria Fuente de la Juventud. A todo esto, Jack es capturado por el Queen Anne's Revenge, el barco del temible pirata Barbanegra (Ian McShane), que lo obliga a unirse a su tripulación, lo que le hará vivir una inesperada aventura en la que no sabe quién le inspira más miedo si Barbanegra o esa mujer que regresa del pasado	ROB MARSHALL	2011	143 MIN	ESTADOS UNIDOS	1.
INF.074	PIRATAS DEL CARIBE (En el fin del Mundo)	Lord Beckett posee el corazón de Davy Jones, condena a muerte a cualquier persona relacionada con la piratería y obliga a Jones a hundir todos los barcos piratas que se encuentra y traerle prisioneros para ejecutarlos, por su parte Norrington por entregar el corazón de Jones es ascendido a Almirante y se le restituye su espada. Los nueve señores piratas (entre ellos Jack Sparrow y Barbossa) deben reunirse en la bahía del Naufragio y celebrar una reunión conocida como la corte de la Hermandad, luego de que los condenados prorrumpieran un canto Hoist the colors. Jack Sparrow es el señor pirata del Caribe, pero fue enviado al dominio de Davy Jones.	GORE VERBINSKI	2007	169 MIN	ESTADOS UNIDOS	1.

INF.75	PIRATAS DEL CARIBE (El Cofre de la Muerte)	El excéntrico Capitán Jack Sparrow (Johnny Depp) se ve atrapado en otra enrevesada red de intrigas sobrenaturales. A pesar de que ya se ha levantado la maldición de la Perla Negra, una amenaza aún más aterradora se cierne sobre su capitán y su avezada tripulación: parece ser que Jack tiene una deuda de sangre con el legendario Davy Jones (Bill Nighy), el Amo de las Profundidades del Océano, que capitanea el fantasmal Holandés Errante. A menos que el astuto Jack encuentre la forma de saldar este pacto con Davy Jones, estará condenado por la eternidad	GORE VERBINSKI	2006	151 MIN	ESTADOS UNIDOS	2.
INF.76	ALICIA EN EL PAIS DE LAS MARAVILLAS	Han pasado trece años desde que Alicia (Mia Wasikowska) visitó el País de las Maravillas. Ahora tiene 19 años y está a punto de comprometerse con Haymitch, un lord inglés, algo que no desea. Por ello, decide perseguir al conejo blanco McTwisp (Michael Sheen), y Alicia revisa si el conejo blanco escapó por un agujero. Alicia entra a su mundo de maravillas (Aunque Alicia decía que sólo era un sueño) El Sombrero es el único que reconoce a Alicia.	TIM BURTO	2010	108 MIN	ESTADOS UNIDOS	1.
INF.77	BUSCANDO A NEMO	La historia se basa en un padre pez payaso llamado Marlin, quien va en busca de su pequeño hijo Nemo junto a su nueva amiga un pez cirujano azul llamada Dory. Se estrenó en Estados Unidos el 30 de mayo de 2003. El guion está basado en un argumento de Andrew Stanton. La obra está dedicada al director y supervisor de animación Glenn McQueen. En abril de 2013 se anunció la secuela de este largometraje, Finding Dory, para el 25 de noviembre de 2016.2 Es la cuarta película de animación más taquillera de la historia actualmente.	ANDREW STANTON Y LEE UNKRICH	2003	100 MIN	ESTADOS UNIDOS	1.
INF.78	KUNG FU PANDA 2	Lord Shen, el hijo de los pavos reales que gobernaban la ciudad Gongmen, decidió usar el poder de los fuegos artificiales como un arma para conquistar China entera. Una cabra adivina predijo que si Shen seguía por ese camino sería derrotado por un panda. Para evitar que la profecía se cumpliera, Shen y su ejército de lobos aparentemente exterminaron a todos los pandas. Horrorizados por esa atrocidad, los padres de Shen decidieron desterrar a su hijo, quien antes de marcharse juró venganza. Treinta años más tarde, Po es el Guerrero del Dragón y protege el Valle de la Paz con la ayuda de los Cinco Furiosos. El maestro Shifu le muestra a Po unos movimientos que solo pueden realizarse alcanzando la paz interior	JENNIFER YUH NELSON	2011	90 MIN	ESTADOS UNIDOS	1.

INF.79	EL GATO CON BOTAS	<p>Mucho antes de que conociera a Shrek, el conocido espadachín, amante y fuera de la ley Gato con Botas se convierte en un héroe al emprender una aventura junto a la dura y espabilada Kitty Zarpasuaves y el astuto Humpty Dumpty para salvar a su pueblo. Complicándoles las cosas por el camino están los infames forajidos Jack y Jill, que harán cualquier cosa para que Gato y su banda no lo consigan.</p>	CHERIS MILLER	2011	90 MIN	ESTADOS UNIDOS	1.
INF.80	OLIVER TWIST	<p>Oliver Twist (Barney Clark), así como el resto de los chicos del orfanato, se están muriendo de hambre y deciden jugarse quién de ellos pedirá más comida. Oliver es el elegido. En la cena de esa noche, después de su ración normal, Oliver se dirige al director del orfanato y le pide más comida. Tachado de ser problemático por el Sr. Bumble (Jeremy Swift), el bedel y por el director, Oliver es ofrecido como aprendiz a cualquiera que lo quiera contratar. Tras ser condenado a limpiar chimeneas, Oliver se convierte en aprendiz del enterrador Sowerberry (Michael Heath</p>	ROMAN POLANSKI	2005	130 MIN	FRANCIA Y REINO UNIDO	1.
INF.81	JUMANJI	<p>La película empieza en 1869, cuando dos chicos entierran un cofre cerca de Keene, Nueva Hampshire, preocupados de deshacerse de su contenido, y de que éste nunca sea hallado por nadie. Un siglo después un niño de 12 años, Alan Parrish, huye de un grupo de chicos y entra a la fábrica de calzados de su padre, Sam, y se encuentra con su amigo Carl Bentley, un empleado de su padre. Alan daña accidentalmente una máquina con un prototipo de zapatilla de deporte que Carl esperaba presentar a Sam. Cuando descubre lo sucedido despide a Carl. Fuera de la fábrica, Alan se encuentra con la pandilla de chicos que lo seguía, los cuales lo golpean y le roban su bicicleta. Alan empieza a escuchar sonidos de tambore</p>	Joe Johnston	1995	104 MIN	ESTADOS UNIDOS	1.

INF.82	LA MASCARA DE LOS SUEÑOS	<p>La película inicia con un buzo que lleva a cabo actividades submarinas en la costa de la ciudad, allí accidentalmente abre un cofre de metal que lleva siglos en el fondo del mar, de este sale una máscara de madera y metal que flota y es llevada por la marea hacia la ciudad. A partir de aquí la trama se desarrolla en la ciudad de Edge City (Ciudad Límite) y gira alrededor de la vida de dos hombres: el primero es Stanley Ipkiss (Jim Carrey), un torpe y tímido ejecutivo bancario fanático de las caricaturas quien es constantemente maltratado y humillado por los que le rodean</p>	Chuck Russell	1994	97 MIN	ESTADOS UNIDOS	2.
INF.83	LA MARCHA DE LOS PINGUINOS	<p>La película muestra los viajes anuales de los pingüinos emperador de la Antártida. En otoño, todos los pingüinos en edad reproductiva (de más de cinco años) dejan el océano, su hábitat habitual, para iniciar un viaje hacia el interior de la Antártida hacia sus lugares de anidamiento y reproducción ancestrales. Allí, los pingüinos comienzan el cortejo que dará lugar a una nueva vida. Para que los polluelos sobrevivan uno de sus padres ha de hacer varios viajes desde el lugar de anidamiento hasta el océano, donde captura la comida, mientras el otro padre cuida el polluelo a lo largo de varios meses.</p>	Luc Jacquet	2005	85 MIN	FRANCIA	1.

Elaborado por: Grupo de Videoteca	Cargo: FREDDY MARIN	Fecha:	Firma:
Revisado por:	Cargo: Secretaria de Cultura y Turismo	Fecha:	Firma:
Aprobado por:	Cargo: Secretaria de Cultura y Turismo	Fecha:	Firma: