

REDEFINING AMERICAN FILM GENRES

Lecturer: Priv.-Doz. Dr. Stefan L. Brandt

Winter Term 2010/11

Selected Bibliography

General Texts

- Allen, Nancy. *Film Study Collections: A Guide to Their Development and Use*. New York: Ungar, 1979.
- Amundson, Michael A. and Scott C. Zeman, eds. *Atomic Culture: How We Learned to Stop Worrying and Love the Bomb*. Boulder, CO: University Press of Colorado, 2004.
- Antonio, Sheril D. *Contemporary African American Cinema*. New York et al: Lang, 2002.
- Armstrong, Richard. *American Film Realist*. Jefferson, NC et al: McFarland, 2000.
- Armstrong, Richard B. *Encyclopedia of Film Themes, Settings and Series*. Jefferson, N.C.: McFarland & Co., 2001.
- Arroyo, José. *Action/Spectacle Cinema: A Sight and Sound Reader*. London: British Film Inst., 2000.
- Balio, Tino. "'A Major Presence in All of the World's Markets': The Globalization of Hollywood in the 1990s." *Contemporary Hollywood Cinema*. Ed. Steve Neale and Murray Smith. London: Routledge, 1998: 58-73.
- Bazin, André. "Theater and Cinema." (From *What Is Cinema?*) 1951. *Film Theory and Criticism. Introductory Readings*. Ed. by Mast, Gerald, Marshall Cohen and Leo Braudy. New York and Oxford: Oxford Univ. Press, 1992: 375-86.
- Beach, Christopher. *Class, Language, and American Film Comedy*. Cambridge: Cambridge Univ. Press, 2002.
- Beaver, Frank Eugene. *Dictionary of Film Terms: The Aesthetic Companion to Film Analysis*. New York: Twayne Publishers: London Prentice Hall, 1994.
- Bernardi, Daniel, ed. *Classic Hollywood, Classic Whiteness*. Minneapolis, MN: University of Minnesota Press, 2001.
- Block, Marcelline, ed. *Situating the Feminist Gaze and Spectatorship in Postwar Cinema*. New Castle upon Tyne, UK: Cambridge Scholars, 2008.
- Bordwell, David. *Making Meaning: Inference and Rhetoric in the Interpretation of Cinema*. Cambridge, MA: MIT Press, 1991.
- , Janet Staiger & Kristin Thompson. *The Classical Hollywood Cinema*. New York: Columbia University Press, 1985.
- , and Kristin Thompson. *Film Art. An Introduction*. 1979. New York, St. Louis, San Francisco et al: McGraw-Hill, 5th. ed., 1997.
- . "Intensified Continuity: Visual Style in Contemporary American Film." *Film Quarterly* 55.3 (2002): 16-28.
- . *Narration in the Fiction Film*. London: Routledge, 1985.
- . *On the History of Film Style*. Cambridge, MA: Harvard University Press, 1997.

- , and Noël Carroll, eds. *Post-Theory. Reconstructing Film Studies*. Madison, WI: The University of Wisconsin Press, 1997.
- . *The Way Hollywood Tells It: Story and Style in Modern Movies*. Berkeley: Univ. of California Press, 2006.
- Braudy, Leo, ed. *Film Theory and Criticism: Introductory Readings*. New York: Oxford University Press, 1999.
- Browne, Nick, ed. *Refiguring American Film Genres: History and Theory*. Berkeley, CA: University of California Press, 1998.
- Buckland, Warren. *Film Studies*. Hodder & Stoughton, 1998.
- , ed. *Film Theory and Contemporary Hollywood Movies*. New York: Routledge, 2009.
- Burfoot, Annette and Susan Lord, eds. *Killing Women: The Visual Culture of Gender and Violence*. Waterloo, Ont.: Wilfrid Laurier University Press, 2006.
- Butsch, Richard. *The Making of American Audiences*. Cambridge: Cambridge University Press, 2000.
- Carroll, Noël. *Interpreting the Moving Image* Cambridge: Cambridge University Press, 1998.
- . *Mystifying Movies. Fads & Fallacies in Contemporary Film Theory*. New York: Columbia University Press, 1988.
- . *Philosophical Problems of Classical Film Theory*. Princeton, NJ: Princeton University Press, 1988.
- Charney, Leo and Vanessa A. Schwartz, eds. *Cinema and the Invention of Modern Life*. Berkeley: U of California P, 1995.
- Chatman, Seymour. *Story and Discourse: Narrative Structure in Fiction and Film*. Ithaca: Cornell University Press, 1978.
- Christensen, Terry. *Reel Politics: American Political Movies from Birth of a Nation to Platoon*. New York, NY: Blackwell, 1987.
- Clark, Dana. "The Question of Masculinity." *Gender: Literary and Cinematic Representation*. Ed. Jeanne Ruppert. Gainesville: University Press of Florida, 1994: 41-50.
- Cohan, Steven and Ina Rae Hark, eds. *Screening the Male: Exploring Masculinities in Hollywood Cinema*. London and New York: Routledge, 1993.
- Cook, David A. *A History of Narrative Film*. New York: W.W. Norton & Company, 1981.
- . *Lost Illusions: American Cinema in the Shadow of Watergate and Vietnam, 1970 – 1979*. Berkeley, Calif.: University of California Press, 2002.
- Cook, Pam, ed. *The Cinema Book*. London: British Film Institute, 1985.
- Dixon, Wheeler Winston, ed. *Film Genre 2000: New Critical Essays*. Albany, NY: State University of New York Press, 2000.
- Drummond, Lee: *American Dreamtime: A Cultural Analysis of Popular Movies, and Their Implications for a Science of Humanity*. Lanham, Md.: Littlefield Adams, 1996.
- Dyer, Richard. *Heavenly Bodies: Film Stars and Society*. Basingstoke: Macmillan, 1986.
- , with Julianne Piddock. *Now You See it: Studies on Lesbian and Gay Film*. London: Routledge, 2003.
- Eisenstein, Sergei. "A Dialectical Approach to Film Form" *Film Form*. New York: Harcourt Brace, 1977: 45-63.
- Elsaesser, Thomas, ed. *The Last Great American Picture Show: new Hollywood cinema in the 1970s*. Amsterdam: Amsterdam Univ. Press: 2004.
- Fuary, Patrick. *New Developments in Film Theory*. New York: St. Martin's Press, 2000.
- French, Philip. *Westerns: Aspects of a Movie Genre*. New York: Viking Press, 1974.
- Gaines, Jane. "Film History and the Two Presents of Feminist Film Theory." *Cinema Journal* 44.1 (2004): 113-119.

- . *Fire and Desire: Mixed-Race Movies in the Silent Era* Chicago: University of Chicago Press, 2001.
- . "'The Scar of Shame:' Skin Color and Caste in Black Silent Melodrama." *Cinema Journal* 26.4 (1987): 3-21.
- . "White Privilege and Looking Relations: Race and Gender in Feminist Film Theory." *Cultural Critique* 4 (1986): 59-79.
- Gateward, Frances and Murray Pomerance, eds. *Sugar, Spice and Everything Nice: Cinemas of Girlhood*. Detroit, MI: Wayne State University Press, 2002.
- Gehring, Wes D., ed. *Handbook of American Film Genres*. New York: Greenwood Press, 1988.
- Giroux, Henry A. *Breaking in to the Movies: Film and the Culture of Politics*. Malden, MA: Blackwell, Publishers, 2002.
- Greven, David. *Manhood in Hollywood from Bush to Bush*. Austin, TX: University of Texas Press, 2009.
- Grodal, Torben K. *Moving Pictures: A New Theory of Film Genres, Feelings, and Cognition*. Oxford, UK and New York, NY: Clarendon Press Oxford University Press, 1997.
- . *Embodied Visions: Evolution, Emotion, Culture and Film*. Oxford, UK and New York, NY: Oxford Universtiyy Press, 2009.
- Hansen, Miriam. *Babel and Babylon: Spectatorship in American Silent Film*. Cambridge, MA: Harvard UP, 1991.
- Hanson, Ellis, ed. *Out Takes: Essays on Queer Theory and Film*. Durham, NC: Duke University Press, 1999.
- Harrah, David. "Aesthetics of the Film: The Pudovkin-Arnheim-Eisenstein Theory." *The Journal of Aesthetics and Art Criticism* 13.2 (1954): 163-74.
- Hayward, Susan. *Key Concepts in Cinema Studies*. London and New York: Routledge, 1996.
- Hill, John, and Pamela Church Gibson, eds. *Film Studies: Critical Approaches*. Oxford et al: Oxford Univ. Press, 2000.
- Hirsch, Foster. *Acting Hollywood Style*. New York: AFI Press, 1996.
- History of the American Cinema*. New York: Maxwell Macmillan International, 1990- vols. 1-6, 8-10.
- Holte, James Craig. "Unmelting Images: Film, Television, and Ethnic Stereotyping." *MELUS* 11.3 (1984): 101-108.
- Ifkovic, Edward. "Some Notes on the Ethnic Dimension in the Silent Film." *MELUS* 4.2 (1977): 13-14.
- Kaplan, E. Ann, ed. *Feminism and Film*. Oxford: Oxford University Press, 2000.
- . "Is the Gaze Male?" *Feminism and Film*. Ed. E. Ann Kaplan. Oxford: Oxford University Press, 2000: 119-38.
- . *Looking for the Other: Feminism, Film, and the Imperial Gaze*. New York: Routledge, 1997.
- . *Psychoanalysis & Cinema*. New York: Routledge, 1990.
- . *Women and Film. Both Sides of the Camera*. London: Routledge 1983.
- Katz, Ephraim. *The Film Encyclopedia*. 4th Ed. New York, N.Y.: Harper Perrenial, 2001.
- Keil, Charlie. *Early American Cinema in Transition: a Story, Style, and Filmmaking, 1907 - 1913*. Madison, Wis. et al : Univ. of Wisconsin Press, 2001.
- Kellner, Douglas. *Cinema Wars: Hollywood Films and Politics in the Bush-Cheney Era*. Chichester and West Sussex, UK; Malden, MA: Wiley-Blackwell, 2010.
- Knight, Deborah. "Back to Basics: Film/Theory/Aesthetics." *Journal of Aesthetic Education* 31.2 (1997): 37-44.
- Knapp, Raymond. "Reconsidering Film Theory and Method." *New Literary History* 24.2 (1993):321-38.
- Konigsberg, Ira. *The Complete Film Dictionary*. New York: New American Library, 1987.

- Kracauer, Siegfried. "The Mass Ornament." *The Mass Ornament: Weimar Essays*. Ed, and Trans. Thomas Y. Levine. Cambridge: Harvard University Press, 1995: 75-86.
- . *Theorie des Films: Die Errettung der Aeußeren Wirklichkeit*. Frankfurt am Main, 1996. [engl. *Theory of Film: The Redemption of Physical Reality*. New York: Oxford University Press, 1974.]
- Lapsley, Robert, & M. Westlake. *Film Theory: An Introduction*. Manchester: Manchester University Press, 1988.
- Leonard, David J. *Screens Fade to Black: Contemporary African American Cinema*. Westport: Praeger, 2006.
- Lev, Peter. *Transforming the Screen, 1950 – 1959*. New York, NY: Yhomson et al, 2003.
- Lichtenfeld, Eric. *Action Speaks Louder: Violence, Spectacle, and the American Action Movie*. Westport, Conn. et al: Praeger, 2004.
- Locke, Brian. *Racial Stigma on the Hollywood Screen from World War II to the Present: The Orientalist Buddy Film*. New York, NY: Palgrave Macmillan, 2009.
- Lotman, Jurij M. *Probleme der Kinoästhetik. Einführung in die Semiotik des Films*. Frankfurt/M: Syndikat, 1977.
- Lott, Tommy L. "Hollywood and Independent Black Cinema." *Contemporary Hollywood Cinema*. Ed. Steve Neale and Murray Smith. London: Routledge, 1998: 211-28.
- Lovell, John P, ed. *Insights from Film into Violence and Oppression: Shattered Dreams of the Good Life*. westport, CT: Praeger, 1998.
- Maltby, Richard & Ian Craven. *Hollywood Cinema: An Introduction*. Cambridge: Blackwell, 1995.
- Margoris, Harriett Elaine. *The Cinema Ideal: An Introduction to Psychoanalytic Studies of the Film Spectator*. New York: Garland, 1988.
- Mast, Gerald, Marshall Cohen, and Leo Braudy, eds. *Film Theory and Criticism: Introductory Readings*. 4th ed. New York and Oxford: Oxford Univ. Press, 1992.
- Matzker, Reiner. *Das Medium der Phänomenalität: Wahrnehmungs- und erkenntnistheoretische Aspekte der Medientheorie und Filmgeschichte*. München: Fink, 1993.
- Mayne, Judith. *Cinema and Spectatorship*. London: Routledge, 1993.
- Mayshark, Jesse Fox. *Post-Pop Cinema: The Search for Meaning in New American Film*. Greenwood Publishing Group, 2007.
- Mathijs, Ernest and Xavier Mendick, eds. *The Cult Film Reader*. New York, NY: McGraw-Hill, 2008.
- McClure, Arthur F. *Research Guide to Film History*. Saratoga, CA.: R & E Pub, 1983.
- McDonald, Tamar Jeffers, ed. *Virgin Territory: Representing Sexual Inexperience in Film*. Detroit, MI: Wayne State University Press, 2010.
- McLaughlin, Robert L. *We'll Always Have the Movies: American Cinema during World War II*. Lexington, KY: University Press of Kentucky, 2006.
- Mesce, Bill. *Overkill: The Rise and Fall of Thriller Cinema*. Jefferson, NC: McFarland, 2007.
- Metz, Christian. ---. *Essais Sur la Signification au Cinéma I*. Paris: Klincksieck, 1968. [dt.: *Semiologie des Films*. München: Fink 1972]
- . *Essais sur la Signification au Cinéma II*. Paris: Klincksieck, 1972.
- . *Essais sur la Signification au Cinéma, t. 1, 2*. Paris: Klincksieck. 1981.
- , and Alfred Guzzetti. "The Fiction Film and its Spectators: A Metapsychological Study." *New Literary History* 8.1 (1976): 75-105.
- . *Langage et Cinéma*. Paris: Larousse, 1971. [dt.: *Sprache und Film*. Frankfurt/M.: Athenäum 1973]
- . "Le signifiant imaginaire". *Communications* 23 (1975): 3-55 [engl. "The Imaginary Signifier". *Screen* 16(2): 14-76]

- . *Le Signifiant Imaginaire*. Paris: Union générale d'Éditions, 1977.
[engl. *The Imaginary Signifier. Psychoanalysis and the Cinema*. Bloomington: Indiana University Press 1982; dt. *Der Imaginäre Signifikant. Psychoanalyse und Kino* (= Film und Medien in der Diskussion. 9). Münster: Nodus 2000]
- . *L'énonciation Impersonnelle, ou le Site du Film*. Paris: Méridiens, 1991
[dt. *Die unpersönliche Enunziation, oder, Der Ort des Films* (= Film und Medien in der Diskussion. 6). Münster: Nodus, 1997]
- . "Photography and Fetish." *October* 34 (1985): 81-90.
- . *Psychoanalysis and Cinema: The Imaginary Signifier*. London: MacMillan, 1982.
- Metz, Walter. *Engaging Film Criticism: Film History and Contemporary American Cinema*. New York: P. Lang, 2004.
- Miller, Toby, and Robert Stam, eds. *A Companion to Film Theory* Malden, MA: Blackwell, 1999.
- , and Robert Stam, eds. *Film and Theory: An Anthology*. Malden, Mass.: Blackwell Publishers, 2000.
- Monaco, James. *How to Read a Film*. 2nd ed. New York: Oxford Univ. Press, 1980. [dt. *Film Verstehen*. Reinbek b. Hamburg: Rowohlt 1980/1995].
- Mulvey, Laura. "Visual Pleasure and Narrative Cinema." *Feminism and Film*. Ed. E. Ann Kaplan. Oxford: Oxford University Press, 2000: 34-47.
- Murray, Raymond. *Images in the Dark: An Encyclopedia of Gay and Lesbian Film and Video*. Philadelphia: TLA Publications, 1995.
- Neale, Steve and Murray Smith, eds. *Contemporary Hollywood Cinema*. London and New York: Routledge, 1998.
- . *Genre and Hollywood*. London & New York, NY: Routledge, 2000.
- Naremore, James, and Murray Smith, eds. *Contemporary Hollywood Cinema*. London, UK and New York, NY: Routledge, 1998.
- Neibaur, James L. *Tough Guy. The American Movie Macho*. North Carolina: McFarland & Company, Inc., Publ., 1989.
- Neroni, Hilary. *The Violent Woman: Femininity, Narrative and Violence in Contemporary American Cinema*. Albany, NY: State University of New York Press, 2005.
- Nichols, Bill. *Ideology and the Image. Social Interpretation in the Cinema and Other Media*. Bloomington: Indiana Univ. Press, 1981.
- Nowell-Smith, Geoffrey. *Oxford History of World Cinema*. Oxford & New York: Oxford University Press, 1996.
- Pearson, Roberta. E., and P. Simpson, eds. *Critical Dictionary of Film and Television Theory*. London New York: Routledge, 2001.
- Peters, Jan M. *Pictorial Signs and the Language of Film*. Amsterdam: Rodopi, 1981.
- Philips, James, ed. *Cinematic Thinking: Philosophical Approaches to the New Cinema*. Stanford, CA: Stanford University Press, 2008.
- Polan, Dana. *The Political Language of Film and the Avant-Garde*. Ann Arbor, MI: UMI Research Press, 1985.
- . *Scenes of Instruction: The Beginnings of the U.S. Study of Film*. Berkeley: Univ. of California Press, 2007.
- Pomerance, Murray, and John Sakeris, eds. *Bang Bang, Shoot Shoot! Essays on Guns and Popular Culture*. Needham Heights, MA: Pearson Education, 1999.
- , ed. *Ladies and Gentlemen, Boys and Girls: Gender in Film at the End of the Twentieth Century*. Albany, NY: State University of New York Press, 2001.
- Reid, Mark A. *Black Lenses, Black Voices: African American Film Now*. Lanham, MD: Rowman & Littlefield, 2005.

- Rodowick, D.N., ed. *Afterimages of Gilles Deleuze's Film Philosophy*. Minneapolis, MN: University of Minnesota Press, 2010.
- Roud, Richard. *Cinema. A Critical Dictionary: The Major Film-Makers*. New York: Viking Press, 1980.
- Rosen, Philip, ed. *Narrative, Apparatus, Ideology: A Film Theory Reader*. New York: Columbia Univ. Press, 1986.
- Sharrett, Christopher, ed. *Mythologies of Violence in Postmodern Media*. Detroit, MI: Wayne State University Press, 1999.
- Shaviro, Steven. *The Cinematic Body*. Minneapolis: The Univ. of Minnesota Press, 1993.
- Scheurer, Timothy E. *Music and Mythmaking in Film: Genre and the Role of the Composer*. Jefferson, N.C.: McFarland, 2008.
- Schlüpmann, Heide, and Jeremy Gaines. "The Subject of Survival: On Kracauer's Theory of Film." *New German Critique* 54 (1991): 111-26.
- Simmonds, Felly Nkweto. "'She's Gotta Have It': The Representation of Black Female Sexuality in Film." *Feminist Review* 29 (1988): 10-22.
- Slocum, J. David, ed. *Violence and American Cinema*. New York: Routledge, 2001.
- Sklar, Robert. *A World History of Film*. New York: Harry N. Abrams, Inc., 2002.
- Slide, Anthony. *The New Historical Dictionary of the American Film Industry*. Lanham, MD.: Scarecrow Press, 1998.
- Smelik, A., and the Mirror Cracked: Feminist Cinema and Film Theory. Houndsills: Macmillan Press St. Martin's Press, 1998.
- Sobchak, Vivian. *The Address of the Eye: A Phenomenology of Film Experience*. Princeton, NJ: Princeton University Press, 1992.
- Sontag, Susan. "Film and Theatre." 1966. *Film Theory and Criticism. Introductory Readings*. Ed. by Mast, Gerald, Marshall Cohen and Leo Braudy. New York and Oxford: Oxford Univ. Press, 1992: 362-74.
- . "Notes on Camp." 1964. *Against Interpretation, and Other Essays*. New York: Farrar, Straus, and Giroux, 1966: 275-292.
- Staiger, Janet. *Interpreting Films: Studies in the Historical Reception of American Cinema*. Princeton, NJ: Princeton University Press, 1992.
- Stam, Robert, Robert Burgoyne, and Sandy Flitterman-Lewis. *New Vocabularies in Film Semiotics: Structuralism, Post-Structuralism, and Beyond*. London and New York: Routledge, 1996.
- Thornham, S., ed. *Feminist Film Theory: A Reader*. Edinburgh: Edinburgh University Press, 1999.
- Tucker, Patrick. *Secrets of Screen Acting*. New York and London: Routledge, 1994.
- Williams, Linda, ed. *Viewing Positions: Ways of Seeing Film*. New Brunswick, NJ: Rutgers UP, 1995.
- . "When the Woman Looks." 1984. *Film Theory and Criticism: Introductory Readings*. Ed. by Mast, Gerald, Marshall Cohen and Leo Braudy. New York and Oxford: Oxford Univ. Press, 1992: 561-577.
- Willis, Sharon. *High Contrast: Race and Gender in Contemporary Hollywood Films*. New York et al: Duke University Press, 1997.
- Wyatt, Justin. *High Concept: Movies and Marketing in Hollywood*. Austin, TX: University of Texas Press, 1994.
- Zecker, Robert. *Metropolis: The American City in Popular Culture*. Westport, CT: Praeger, 2008.
- Zimmerman, Jacqueline Noll, *People Like Ourselves: Portrayals of Mental Illness in the Movies*. Lanham, MD: Carecrow Press, 2003.

Zucker, Carole, ed. *Making Visible the Invisible: An Anthology of Original Essays on Film Acting*. Metuchen, NJ, and London: The Scarecrow Press, 1990.

National Epics

- Bachman, Gregg and Thomas J. Slater, eds. *American Silent Film: Discovering Marginalized Voices*. Carbondale, IL: Southern Illinois University Press, 2002.
- Barrett, Jenny. *Shooting the Civil War: Cinema, History and American National Identity*. London, UK and New York, NY: I.B. Tauris, 2009.
- Chadwick, Bruce. *The Reel Civil War: Mythmaking in American Film*. New York, NY: Alfred A. Knopf, 2001.
- Bridges, Herb. *The Filming of Gone with the Wind*. Macon, GA: Mercer University Press, 1984.
- Burgoyne, Robert. *The Epic Film in World Culture*. New York, NY: Routledge, 2011.
- Harwell, Richard, ed. *Gone with the Wind as Book and Film*. Columbia, SC: University of South Carolina Press, 1983.
- Haskell, Molly. *Frankly, my Dear: Gone with the Wind Revisited*. New Haven, CT: Yale University Press, 2009.
- Karsten, Eileen. *From Real Life to Reel Life: A Filmography of Biographical Films*. Metuchen, NJ: Scarecrow Press, 1993.
- Leitch, Thomas M. *Film Adaptation and Its Discontents: From Gone with the Wind*. Baltimore, MD: Johns Hopkins University Press, 2007.
- Mitchell, Margaret. *Gone with the Wind*. New York, NY: Macmillan, 1936.
- Molt, Cynthia Marylee. *Gone with the Wind on Film: A Complete Reference*. Jefferson, NC: McFarland & Co., 1990.
- Morris, Roy Jr., Kittrell Rushing and David B. Sachsman, eds. *Memory and Myth: The Civil War in Fiction and Film From Uncle Tom's Cabin to Col Mountain*. West Lafayette, IN: Purdue University Press, 2007.
- Stokes, Melvyn. *D.W. Griffith's The Birth of a Nation: A History of "The Most Controversial Motion Picture of all Time"*. Oxford: Oxford University Press, 2007.
- Taves, Brian. *The Romance of Adventure: The Genre of Historical Adventure Movies*. Jackson, MS: University Press of Mississippi, 1993.
- Taylor, Helen. *Scarlett's Women: Gone with the Wind and Its Female Fans*. London, UK: Virago, 1989.

Slapstick and Screwball Comedy

- Byrge, Duane and Robert Milton Miller. *The Screwball Comedy Films: A History and Filmography*. Jefferson, NC: McFarland, 1991.
- Dale, Alan S. *Comedy Is a Man in Trouble: Slapstick in American Movies*. Minneapolis, MN: University of Minnesota Press, 2000.
- Gehring, Wes D. *Romantic Vs. Screwball Comedy: Charting the Difference*. Lanham, MD: Scarecrow Press, 2002.
- . *Screwball Comedy: A Genre of Madcap Romance*. Westport, CT: Greenwood Press, 1986.
- . *Screwball Comedy: Defining a Film Genre*. Muncie, IN: Ball State University, 1983.
- Harvay, James : *Romantic Comedy in Hollywood, from Lubitsch to Sturges*. New York, 1987.
- Hermsdorf, Daniel. *Billy Wilder: Filme – Motive – Kontroversen*. Bochum: Paragon-Verlag, 2006.
- Karasek, Hellmuth. *Billy Wilder: Eine Nahaufnahme*. Hamburg: Hoffmann und Campe, 2006.
- Karnick, Kristine Brunovska, ed. *Classical Hollywood Comedy*. New York: Routledge, 1995.

- Keaton, Buster. *My Wonderful World of Slapstick*. Ed. Charles Samuels. New York, NY: Da Capo Press, 1960.
- King, Rob and Tom Paulus, eds. *Slapstick Comedy*. New York, NY: Routledge, 2010.
- Knapp, Raymond. *The American Musical and the Performance of Personal Identity*. Princeton, NJ et al: Princeton Univ. Press, 2009.
- McDonald, Tamar Jeffers. *Romantic Comedy: Boy Meets Girl Meets Genre*. London, UK and New York, NY: Wallflower, 2007.
- Meade, Marion. *Lonelyhearts: The Screwball World of Nathanael West and Eileen McKenney*. Boston, MA: Houghton Mifflin Harcourt, 2010.
- Sikov, Ed. *Screwball: Hollywood's Madcap Romantic Comedies*. New York, NY: Crown Publishers, 1989.

Art Films and Independent Cinema

- Berra, John. *Declarations of Independence: American Cinema and the Partiality of Independent Production*. Bristol, UK and Chicago, IL: Intellect, 2008.
- Biskind, Peter. "Introduction: The Story Till Now." *Down and Dirty Pictures: Miramax, Sundance, and the Rise of Independent Film*. New York, NY: Simon & Schuster, 2004.
- Braudy, Mark. "The Sacraments of Genre: Coppola, De Palma, Scorsese." *Film Quarterly* 39.3 (1986): 17-28.
- Garis, Robert. *The Films of Orson Welles*. Cambridge: Cambridge University Press, 2004.
- Fine, Marshall. *Accidental Genius: How John Cassavetes Invented the Independent Film*. New York : Miramax Books, 2005.
- Gunn, Timothy. "The Effects of New Technologies on Independent Film and Video Artists." *Leonardo* 29.4 (1996): 319-21.
- Hillier, Jim, ed. *American Independent Cinema*. London, UK: British Film Institute Publishing, 2001.
- Holm, D.K. *Independent Cinema*. Harpenden, UK: Kamera, 2007.
- Holmlund, Chris, ed. *Contemporary American Independent Film: From the Margins to the Mainstream*. London: Routledge, 2004.
- Keilholz, Sascha. *Zerfallstudien: Verlusterfahrungen im nordamerikanischen Independent-Kino 1991 – 2002*. Frankfurt am Main et al: Lang, 2009.
- King, Geoff. *Indiewood, USA: Where Hollywood Meets Independent Cinema*. London: I.B. Tauris, 2009.
- King, Geoff. *American Independent Cinema*. London et al : Tauris, 2005.
- King, Geoff. *American Independent Cinema*. London and New York, NY: I.B. Tauris, 2005.
- . *Indiewood, USA: Where Hollywood Meets Independent Cinema*. London, UK and New York, NY: I.B. Tauris, 2009.
- Kramer, Gary M. *Independent Queer Cinema: Reviews and Interviews*. New York, NY: Southern Tier Editions, Harrington Park Press, 2006.
- Levy, Emanuel. *Cinema of Outsiders: The Rise of American Independent Film*. New York, NY: New York University Press, 1999.
- MacDonald, Scott. *A Critical Cinema 5: Interviews with Independent Filmmakers*. Berkeley, CA and London, UK: University of California Press, 2006.
- Pierson, John. *Spike, Mike, Slackers & Dykes: A Guided Tour Across a Decade of American Independent Cinema*. New York: Miramax Books/Hyperion, 1996.
- Pribram, Deirdre E. *Cinema & Culture: Independent Film in the United States, 1980-2001*. New York, NY: P. Lang, 2002.

- Reekie, Duncan. *Subversion: The Definite History of Underground Cinema*. London, UK and New York, NY: Wallflower, 2007.
- Tzioumakis, Yannis. *American Independent Cinema: An Introduction*. Edinburgh, UK: Edinburgh University Press, 2006.
- Wyatt, Justin. "The Formation of the 'Major Independent': Miramax, New Line and the New Hollywood." *Contemporary Hollywood Cinema*. Ed. Steve Neale and Murray Smith. London: Routledge, 1998: 74-89.

Gangster Films and Film Noir

- Abbott, Megan E. *The Street Was Mine: White Masculinity in Hard-boiled Fiction and Film Noir*. New York, NY: Palgrave Macmillan, 2002.
- Baxter, John. *The Gangster Film*. New York, NY: A.S. Barnes, 1970.
- Biesen, Sheri Chinen. *Blackout: World War II and the Origins of Film Noir*. Baltimore, MD: Johns Hopkins University Press, 2005.
- Blum, Howard. *American Lightning: Terror, Mystery, Movie-making, and the Crime of the Century*. New York, NY: Crown Publishers, 2008.
- Book, Vincent. *Driven to Darkness: Jewish Émigré Directors and the Rise of Film Noir*. New Brunswick, NJ: Rutgers University Press, 2009.
- Bookbinder, Robert. *Classics of the Gangster Film*. Secaucus, NJ: Citadel Press, 1985.
- Bould, Mark. *Film Noir: From Berlin to Sin City*. London, UK and New York, NY: Wallflower, 2005.
- Broe, Dennis. *Film Noir, American Workers, and Postwar Hollywood*. Gainesville, FL: University Press of Florida, 2009.
- Brook, Vincent. *Driven to Darkness: Jewish Émigré Directors and the Rise of the Film Noir*. New Brunswick, NJ: Rutgers University Press, 2009.
- Chopra-Gant, Mike. *Hollywood Genres and Postwar America: Masculinity, Family and Nation in Popular Movies and Film Noir*. London, UK and New York, NY: I.B. Tauris Pub, 2006.
- Christopher, Nicholas. *Somewhere in the Night: Film Noir and the American City*. New York, NY: Free Press, 1997.
- Conrad, Mark T., ed. *The Philosophy of Film Noir*. Lexington, KY: University Press of Kentucky, 2006.
- Copjec, Joan. *Shades of Noir: A Reader*. London, UK et al: Verso, 1993.
- Dickos, Andrew. *Street With No Name: A History of the Classic American Film Noir*. Lexington, KY: University Press of Kentucky, 2002.
- Dimendberg, Edward. *Film Noir and the Spaces of Modernity*. Cambridge, MA: Harvard University Press, 2004.
- Dixon, Wheeler W. *Film Noir and the Cinema of Paranoia*. New Brunswik, NJ: Rutgers University Press, 2009.
- Fabe, Marilyn. *Closely Watched Films: An Introduction to the Art of Narrative*. Berkeley, CA: University of California Press, 2004.
- Fay, Jennifer. *Film Noir: Hard-boiled Modernity and the Cultures of Globalization*. London, UK and New York, NY: Routledge, 2010.
- Flary, Dan. *Philosophy, Black Film, Film Noir*. University Park, Pa.: Pennsylvania State University Press; Manchester: Manchester University Press [distributor], 2009.
- Flory, Dan. *Philosophy, Black Film and Film Noir*. University Park, PA: Pennsylvania State University Press, 2008.
- Gifford, Barry. *Out of the Past: Adventures in Film Noir*. Jackson, MS: University Press of Mississippi, 2001.

- Grieveson, Lee, Peter Stanfield and Esther Sonnett, eds. *Mob Culture: Hidden Histories of the American Gangster Film*. New Brunswick, NJ: Rutgers University Press, 2005.
- Grossman, Julie. *Rethinking the Femme Fatale in Film Noir: Ready for her Close-up*. Basingstoke, UK and New York, NY: Palgrave Macmillan, 2009.
- Hannsberry, Karen Burroughs. *Femme Noir: Bad Girls of Film*. Jefferson, NC et al: McFarland, 1998.
- Hanson, Helen. *Hollywood Heroines: Women in Film Noir and the Female Gothic Film*. London, UK and New York, NY: I.B. Tauris, 2007.
- Hardy, Phil, ed. *The Overlook Film Encyclopedia: The Gangster Film*. Woodstock, NY: Overlook Press, 1998.
- Hirsch, Foster. *The Dark Side of the Screen: Film Noir*. San Diego, CA: A. S. Barnes, 1981.
- Irwing, John T. *Unless the Threat of Death is Behind Them: Hard-boiled Fiction and Film Noir*. Baltimore, MD: Johns Hopkins University Press, 2006.
- Johnson, Kevin. *The Dark Age: Books that Inspired American Film Noir*. New Castle, DE: Oak Knoll Press, 2007.
- Kaplan, Ann, ed. *Women in Film Noir*. London, UK: British Film Institute, 1998.
- Karpf, Stephen Louis. *The Gangster Film: Emergence, Variation, and Decay of a Genre*. New York, NY: Arno Press, 1970.
- Keating, Patrick. *Hollywood Lighting from the Silent Era to Film Noir*. New York, NY: Columbia University Press, 2010.
- Krutnik, Frank. *In A Lonely Street: Film Noir, Genre, Masculinity*. London, UK and New York, NY: Routledge, 1991.
- Leitch, Thomas M. *Crime Films*. Cambridge: Cambridge Univ. Press, 2002.
- Lewis, Jon and Eric Smoodin, eds. *Looking Past The Screen: Case Studies in American Film History and Method*. Durham, NC: Duke University Press, 2007.
- Lott, Eric. "The Whiteness of Film Noir." *American Literary History* 9.3 (1997): 542-66.
- Maxfield, James F. *The Fatal Woman: Sources of Male Anxiety in American Film Noir*. Madison, WI: Farleigh Dickinson University Press; London, UK: Associated University Press, 1996.
- Mayer, Geoff and Brian McDonnell. *Encyclopedia of Film Noir*. Westport, CT: Greenwood Press, 2007.
- Martin, Richard. *Mean Streets and Raging Bulls: The Legacy of Film Noir in Contemporary American Cinema*. Lanham, MD: Scarecrow Press, 1997.
- McCarty, John. *Bullets over Hollywood: The American Gangster Picture from the Silents to "The Sopranos"*. Cambridge, MA: Da Capo Press, 2004.
- Modleski, Tania. *The Women Who Knew Too Much: Hitchcock and Feminist Theory*. London: Routledge, 1988.
- Muller, Eddie. *Dark City: The Lost World of Film Noir*. New York, NY: St. Martin's Griffin, 1998.
- . *Dark City Dames: The Wicked Women of Film Noir*. New York, NY: Regan Books, 2001.
- Naremore, James. *More Than Night: Film Noir in its Contexts*. Berkeley, CA: University of California Press, 2008.
- Orr, Stanley. *Darkly Perfect World: Colonial Adventure, Postmodernism, and American Noir*. Columbus, OH: Ohio State University Press, 2010.
- Palmer, Barton R. *Hollywood's Dark Cinema: The American Film Noir*. New York, NY: Twayne Publishers and Maxwell Macmillan International, 1994.
- , ed. *Perspectives on Film Noir*. London, UK: Prentice Hall International, 1996.
- Philips, Gene D. *Creatures of Darkness: Raymond Chandler, Detective Fiction, and Film Noir*. Lexington, KY: University Press of Kentucky, 2000.

- . *Some Like it Wilder: The Life and Controversial Films of Billy Wilder*. Lexington, KY: University Press of Kentucky, 2010.
- Prakash, Gyan. *Noir Urbanisms: Dystopic Images of the Modern City*. Princeton, NJ: Princeton University Press, 2010.
- Richardson, Michael. *Otherness in Hollywood Cinema*. New York: Continuum, 2010.
- Robson, Eddie. *Film Noir*. London, UK: Virgin, 2005.
- Rosow, Eugene. *Born to Lose: The Gangster Film in American*. New York, NY: Oxford University Press, 1978.
- Santos, Marlisa. *The Dark Mirror: Psychiatry and Film Noir*. Lanham, MD: Lexington Books, 2010.
- Schwartz, Ronald. *Neo-noir: The New Film Noir Style from Psycho to Collateral*. Landham, MD: Scarecrow, 2005.
- Selby, Spencer. *Dark City: The Film Noir*. Jefferson, NC: McFarland, 1984.
- Shadoian, Jack. *Dreams & Dead Ends: The American Gangster Film*. Oxford, UK and New York, NY: Oxford University Press, 2003.
- Silver, Alan and James Ursini, eds. *Film Noir Reader*. New York, NY: Limelight Editions, 1996.
- , and Elizabeth Ward, eds. *Film Noir: An Encyclopedic Reference to the American Style*. Woodstock, NY: Overlook Press, 1988.
- Spicer, Andres. *Film Noir*. Harlow, UK and New York, NY: Longman/Pearson Education, 2002.
- Spicer, Andrew. *Historical Dictionary of Film Noir*. Lanham, MD: Scarecrow Press, 2010.
- Stephens, Michael L. *Film Noir: A Comprehensive, Illustrated Reference to Movies, Terms, and Persons*. Jefferson, NC: McFarland, 2005.
- Telotte, J.P. *Voices in the Dark: The Narrative Patterns of Film Noir*. Urbana, IL: University of Illinois Press, 1989.
- Tuska, Jon. *Dark Cinema: American Film Noir in Cultural Perspective*. Westport, CT: Greenwood Press, 1984.
- Wager, Jans B. *Dames in the Driver's Seat" Rereading Film Noir*. Austin, TX: University of Texas Press, 2005.

The Western

- Everson, William K. *A Pictorial History of the Western Film*. Secaucus, NJ: Citadel Press, 1969.
- Lenihan, John H. *Showdown, Confronting Modern America in the Western Film*. Urbana, IL: University of Illinois Press, 1980.
- McDonald, Archie P., ed. *Shooting Stars: Heroes and Heroines of Western Film*. Bloomington, IN: Indiana University Press, 1987.
- McGee, Patrick. *From Shane to Kill Bill: Rethinking the Western*. Malden, MA: Blackwell Pub., 2007.
- Parks, Rita. *The Western Hero in Film and Television: Mass Media Mythology*. Ann Arbor, MI: UMI Research Press, 1982.
- Sarf, Wayne Michael. *God Bless You, Buffalo Bill: A Layman's Guide to History and the Western Film*. Rutherford, NJ: Fairleigh Dickinson University Press, 1983.
- Simmon, Scott. *The Invention of the Western Film: A Cultural History of the Genre's First half-century*. Cambridge, UK and New York, NY: Cambridge University Press, 2003.
- Smith, Andrew Brodie. *Shooting Cowboys and Indians: Silent Western Films, American Culture, and the Birth of Hollywood*. Boulder, CO: University Press of Colorado, 2003.
- Spiegeler, Susanne. *Women in the American Western Film from 1930-1980: Historical Reality and Filmic Representation*. Herzogenrath, GER: Shaker Verlag, 2002.

- Steckmesser, Kent Ladd. *Western Outlaws: The "Good Badman" in Fact, Film, and Folklore*. Claremont, CA: Regina Books, 1983.
- Turner, Ralph Lamar and Robert J. Higgs. *The Cowboy Way: The Western Leader in Film, 1945-1995*. Westport, CT: Greenwood Press, 1999.
- Tuska, Jon. *The American West in Film: Critical Approaches to the Western*. Westport, CT: Greenwood Press, 1985.

The Musical

- Altman, Rick. *The American Film Musical*. Bloomington, IN: Indiana University Press, 1987.
- Axton, Charles B and Otto Zehnder. *Reclams Musical Fuehrer*. Stuttgart, GER: Reclam, 2004.
- Bauch, Marc. *The American Musical*. Marburg, Ger: Tectum-Verlag, 2003.
- . *Themes and Topics of the American Musical after World War II*. Staatsexamsarbeit. Saarbruecken, Universitaet des Saarlandes, 1999.
- Barrios, Richard. *A Song in the Dark: The Birth of the Musical Film*. New York, NY and Oxford, UK: Oxford University Press, 2010.
- Block, Geoffrey Holden. *Enchanted Evenings: The Broadway Musical from Showboat to Sondheim*. New York, NY: Oxford University Press, 1997.
- Bloom, Kenneth. *Hollywood Song: The Complete Film & Musical Companion*. New York, NY: Facts on File, 1995.
- Brandt, Stefan L. "The Politics of Spectatorship in Howard Hawks's *Gentlemen Prefer Blondes*." *The Culture of Corporeality: Aesthetic Experience and the Embodiment of America, 1945-1960*. Heidelberg: Carl Winter Verlag, 2007. 256-70.
- Dash, Irene G. *Shakespeare and the American Musical*. Bloomington: Indiana University Press, 2010.
- Everett, William A. *The Musical: A Research and Information Guide*. New York, NY [et al.]: Routledge, 2004.
- Fluegel, Trixie Maraile. *Das Musical im Rahmen des klassischen Hollywood-Kinos*. Alfeld, GER: Leine Verlag, 1997.
- Geraths, Armin, and Rüdiger Bering, eds. *Musical: Das unterhaltende Genre*. Laaber, GER: Laaber, 2002.
- Green, Stanley. *Encyclopedia of the Musical Film*. New York, NY: Oxford University Press, 1981.
- Hirsch, Foster. *Harold Prince and the American Musical Theatre*. Cambridge, UK: Cambridge University Press, 1989.
- Hischak, Thomas S. *The Oxford Companion to the American Musical*. Oxford, UK: Oxford University Press 2008.
- . *Film It With Music: An Encyclopedia Guide to the American Movie Musical*. Westport, CT: Greenwood Press, 2001.
- Jones, John Bush. *Our Musicals, Ourselves: A Social History of the American Musical Theatre*. Hanover et al: Brandeis Univ. Press, 2003.
- Knight, Arthur. *Disintegrating the Musical: Black Performance and American Musical Film*. Durham, NC: Duke University Press, 2002.
- McLucas, Anne Dhu. *The Musical Ear: Oral Tradition in the USA*. Farnham, UK and Burlington, VT: Ashgate, 2010.
- McVay, Douglas. *The Musical Film*. London, UK and New York, NY: Barnes, 2007.
- Siedhoff, Thomas. *Handbuch des Musicals*. Mainz: Schott, 2007.
- Walsh, David F. *Musical Theater and American Culture*. Westport, Conn. et al: Greenwood Press, 2001.

Thrillers and Horror Films

- Allen, Richard and S. Ishii-Gonzales, eds. *Alfred Hitchcock: Centenary Essays*. London, UK: British Film Institute, 1999.
- Benshoff, Harry M. *Monsters in the Closet: Homosexuality and the Horror Film*. Manchester: Manchester University Press, 1997.
- Berenstein, Rhona J. *Attack of the Leading Ladies: Gender, Sexuality, and Spectatorship in Classic Horror Cinema*. New York: Columbia Univ. Press, 1996.
- Blake, Linnie. *The Wounds of Nations: Horror Cinema, Historical Trauma and National Identity*. Manchester, UK and New York, NY: Manchester University Press, 2008.
- Berenstein, Rhona J. *Attack of the Leading Ladies: Gender, Sexuality, and Spectatorship in Classic Horror Cinema*. New York, NY: Columbia University Press, 1996.
- Butler, Ivan. *Horror in the Cinema*. South Brunswick et al: Barnes [u.a.], 1979.
- Cline, John and Robert G. Weiner, eds. *Cinema Inferno: Celluloid Explosions from the Cultural Margins*. Lanham, MD: Scarecrow Press, 2010.
- Cline, John and Robert G. Weiner, eds. *Cinema Inferno: Celluloid Explosions from the Cultural Margins*. Lanham, MD: Scarecrow Press, 2010.
- Clover, Carol J. *Men, Women, and Chain Saws: Gender in the Modern Horror Film*. Princeton, NJ: Princeton Univ. Press, 1992.
- Cohen, Paula Marantz. *Alfred Hitchcock: The Legacy of Victorianism*. Lexington, KY: University Press of Kentucky, 1995.
- Conrich, Ian, ed. *Horror Zone: The Cultural Experience of Contemporary Horror Cinema*. London, UK: I.B. Tauris, 2010.
- Donald, James. *Fantasy and the Cinema*. London: British Film Institute, 1989.
- Duncan, Paul, Jonathan Penner and Steven Jay Schneider, eds. *Horror Cinema*. Koeln, GER and London, UK: Taschen, 2008.
- Freeland, Cynthia A. *The Naked and the Undead: Evil and the Appeal of Horror*. Boulder, CO: Westview Press, 2000.
- Gelder, Ken, ed. *The Horror Reader*. London: Routledge, 2000.
- Grant, Barry Keith, ed. *The Dread of Difference: Gender and the Horror Film*. Austin, TX: University of Texas Press, 2005.
- Gottlieb, Sidney, ed. *Alfred Hitchcock: Interviews*. Jackson, MS: University Press of Mississippi, 2003.
- Haeffner, Nicholas. *Alfred Hitchcock*. Harlow, UK and New York, NY: Longman, 2005.
- Hanich, Julian. *Cinematic Emotion in Horror Films and Thrillers: The Aesthetic Paradox of Pleasurable Fear*. New York, NY: Routledge, 2010.
- Hantke, Steffen, ed. *American Horror Film: The Genre at the Turn of the Millennium*. Jackson, MS: University Press of Mississippi, 2010.
- Hayward, Philip, ed. *Terror Tracks: Music, Sound and Horror Cinema*. London, UK and Oakville CT: Equinox, 2009.
- Heffernan, Kevin. *Ghouls, Gimmicks, and Gold: Horror Films and the American Movie Business, 1953-1968*. Durham, NC: Duke University Press, 2004.
- . "Inner-City Exhibition and the Genre Film: Distributing *Night of the Living Dead* (1968)." *Cinema Journal* 41.3 (2002): 59-77.
- Herzogenrath, Bernd, ed. *The Films of Tod Browning*. New York: Black Dog, 2006.
- Hutchings, Peter. *Historical Dictionary of Horror Cinema*. Lanham, MD: Scarecrow Press, 2008.
- Jancovich, Marc. *Rational Fears: American Horror in the 1950s*. Manchester and New York: Manchester Univ. Press, 1996.

- Lerner, Neil. *Music in the Horror Film: Listening to Fear*. New York, NY: Routledge, 2010.
- Linnie, Blake. *The Wounds of Nations: Horror Cinema, Historical Trauma and National Identity*. Manchester, UK and New York, NY: Manchester University Press, 2008.
- Lim, Bliss Cua. *Translating Time: Cinema, The Fantastic, and Temporal Critique*. Durham, NC: Duke University Press, 2009.
- Lowenstein, Adam. *Shocking Representation: Historical Trauma, National Cinema, and the Modern Horror Film*. New York, NY: Columbia University Press, 2005.
- Martin, Nina K. *Sexy Thrills: Undressing the Erotic Thriller*. Urbana, IL: University of Illinois Press, 2007.
- Maxford, Howard. *The A-Z of Horror Films*. Bloomington: Indiana University Press, 1997.
- McCarty, John. *Thrillers: Seven Decades of Classic Film Suspense*. Secaucus, NJ: Carol Pub. Group, 1992.
- McDonalds, Tamar Jeffers. *Virgin Territory: Representing Sexual Inexperience in Film*. Detroit, MI: Wayne State University Pres, 2010.
- Morris, Mark, ed. *Cinema Macabre*. Hornsea, UK: PS, 2006.
- Oeler, Karla. *A Grammar of Murder: Violent Scenes and Film Form*. Chicago, IL: University of Chicago Press, 2009.
- Palmer, Jerry. *Thrillers: Genesis and Structures of a Popular Genre*. London, UK: E. Arnold, 1978.
- Paul, William. *Laughing, Screaming: Modern Hollywood Horror and Comedy*. New York: Columbia Univ. Press, 1994.
- Prince, Stephen, ed. *The Horror Film*. New Brunswick, NJ: Rutgers University Press, 2004.
- Rebello, Stephen. *Alfred Hitchcock and the Making of Psycho*. New York, NY: Dember Books, 1990.
- Rockett, Will H. *Devouring Whirlwind: Terror and Transcendence in the Cinema of Cruelty*. New York, NY: Greenwood Press, 1988.
- Rubin, Martin. *Thrillers*. Cambridge, UK and New York, NY: Cambridge University Press, 1999.
- Skal, David J. *The Monster Show: A Cultural History of Horror*. London: Penguin, 1993.
- Sterritt, David. *The Films of Alfred Hitchcock*. Cambridge, UK and New York, NY: Cambridge University Press, 1993.
- Thomson, David. *The Moment of Psycho: How Alfred Hitchcock Taught America to Love Murder*. New York, NY: Basic Books, 2009.
- Thompson, Kirsten Moana. *Apocalyptic Dread: American Film at the Turn of the Millennium*. Albany, NY: State University of New York Press, 2007.
- Weaver, Tom. *Eye on Science Fiction: 20 Interviews with Classic SF and Horror*. Jefferson, NC: McFarland, 2007.
- Williams, Linda Ruth. *The Erotic Thriller in Contemporary Cinema*. Edinburgh, UK: Edinburgh University Press, 2005.

Science Fiction

- Bartkowiak, Mathew J, ed. *Sounds of the Future: Essays on Music in Science Fiction*. Jefferson, NC: McFarland & Co., 2010.
- Booker, Keith M. *Alternate Americas: Science Fiction Film and American Culture*. Westport, CT: Praeger, 2006.
- Brandt, Stefan L. "Astronautic Subjects: Postmodern Identity and the Embodiment of Space in American Science Fiction." *Gender Forum* 16 (Issue "Gender Roomours II: Gender and

- Space") (Winter 2006/07) <http://www.genderforum.org/fileadmin/archiv/genderforum/space2/article_brandt.html> (accessed 20 Nov. 2010).
- . "Scale, Media Transfer, and Bodily Space in 'Giant Movies' of the Fifties." *Transmediality and Transculturality*. Special edition of *Passagen/Passages*. Hrsg. Nadja Gernalzick. Hildesheim, Zürich & New York: Olms Verlag (forthcoming).
- Brooker, Will. *The Blade Runner Experience: The Legacy of a Science Fiction Classic*. London, UK and New York, NY: Wallflower, 2005.
- Brosnan, John. *The Primal Screen: A History of Science Fiction Film*. London, UK: Orbit, 1991.
- Donald, James, ed. *Fantasy and the Cinema*. London, UK: British Film Institute, 1989.
- Geraghty, Lincoln. *American Science Fiction Film and Television*. Oxford, UK and New York, NY: Berg, 2009.
- Haraway, Donna. *Simians, Cyborgs, and Women. The Reinvention of Nature*. New York: Routledge, 1991.
- Hogan, David J., ed. *Science Fiction America: Essays on SF Cinema*. Jefferson, N.C. et al: McFarland, 2006.
- Johnson, William. *Focus on the Science Fiction Film*. Englewood Cliffs, NJ: Prentice Hall, 1972.
- Landon, Brooks. *The Aesthetics of Ambivalence: Rethinking Science Fiction in the Age of Electronic (Re)production*. Westport, CT: Greenwood Press, 1992.
- Lentz, Harris M. *Science Fiction, Horror & Fantasy Film and Television Credits*. Jefferson, N.C.: McFarland, 1983.
- Kaveney, Roz. *From Alien to The Matrix: Reading Science Fiction Film*. London, UK and New York, NY: I.B. Tauris, 2005.
- Menville, Douglas Alver, R. Reginald and Mary A. Burgess. *Futurevisions: The New Golden Age of the Science Fiction Film*. San Bernardino, CA: Borgo Pres, 1986.
- Nama, Adilifu. *Black Space: Imagining Race in Science Fiction Film*. Austing, TX: University of Texas Press, 2008
- Penley, Constance et al, eds. *Close Encounters: Film, Feminism, and Science Fiction*. Minneapolis, MN: University of Minnesota Press, 1991.
- Rickman, Gregg, ed. *The Science Fiction Film Reader*. New York, NY: Limelight Editions, 2004.
- Sanders, Steven M, ed. *The Philosophy of Science Fiction Film*. Lexington, KY: University Press of Kentucky, 2008.
- Sardar, Ziauddin, ed. *Aliens R Us: The Other in Science Fiction Cinema*. London et al: Pluto Press, 2002.
- Seed, David. *American Science Fiction and the Cold War: Literature and Film*. Edinburgh, UK: Edinburgh University Press, 1999.
- Slusser, George and Eric. S. Rabkin, eds. *Shadows of the Magic Lamp: Fantasy and Science Fiction in Film*. Carbondale, IL: Southern Illinois University Press, 1985.
- Sobchack, Vivian. *Screening Space: The American Science Fiction Film*. New York: Ungar, 1987.
- . *The Limits of Infinity: The American Science Fiction Film, 1950-75*. Cranbury, NJ: A. S. Barnes, 1980.
- Telotte, J.P. *A Distant Technology: Science Fiction Film and The Machine Age*. Hanover, NH: University Press of New England, 1999.
- . *Science Fiction Film*. Cambridge, UK and New York, NY: Cambridge University Press, 2001.
- . *Replications: A Robotic History of the Science Fiction Film*. Urbana, IL: University of Illinois Press, 1995.
- Trutnau, John-Paul. *Fritz Lang's Metropolis and Its Influences on the American Fiction Film: Blade Runner, Terminator I=II*. Essen, GER: Blaue Eule, 2005.

- Vieth, Errol. *Screening Science: Contexts, Texts, and Science in Fifties Science Fiction Film*. Lanham, MD: Scarecrow Press, 2001.
- Weaver, Tom. *Eye on Science Fiction: 20 Interviews with Classic SF and Horror*. Jefferson, NC: McFarland, 2007.
- Wood, Aylish. *Technoscience in Contemporary American Film: Beyond Science Fiction*. Manchester, UK: Manchester University Press, 2002.

War Movies

- Anderegg, Michael A, ed. *Inventing Vietnam: The War in Film and Television*. Philadelphia, PA: Temple University Press, 1991.
- Barbier, Mary, Glenn Robins and Andrew Wiest, eds. *America and the Vietnam War: Re-examining the Cultures and History of a Generation*.
- Barrett, Jenny. *Shooting the Civil War: Cinema, History and American National Identity*. London, UK and New York, NY: I.B. Tauris, 2009.
- Basinger, Jeanine. *The World War II Combat Film: Anatomy of a Genre*. Middletown, CT: Wesleyan University Press, 2003.
- Birkenstein, Jeff, Anna Froula and Karen Randell. *Reframing 9/11: Film, Popular Culture and the "War on Terror"*. New York, NY: Continuum, 2010.
- Burgoyne, Robert. *Film Nation: Hollywood looks at U.S. History*. Minneapolis, MN: University of Minnesota Press, 2010.
- Cettl, Robert. *Terrorism in American Cinema: An Analytical Filmography, 1960 - 2000*. Jefferson: McFarland, 2009.
- Chapman, James. *War and Film*. London, UK: Reaktion, 2008.
- Danchev, Alex. *On Art and War and Terror*. Edinburgh, UK: Edinburgh University Press, 2009.
- Dittmar, Linda and Gene Michaud. *From Hanoi to Hollywood: The Vietnam War in American Film*. New Brunswick, NJ: Rutgers University Press, 1990.
- Eberwein, Robert T. *Armed Forces: Masculinity and Sexuality in the American War Film*. New Brunswick, NJ: Rutgers University Press, 2007.
- . *The Hollywood War Film*. Chichester, UK and Malden, MA: Wiley-Blackwell, 2010.
- Heberle, Mark, ed. *Thirty Years After: New Essays on Vietnam War, Literature and Film*. Newcastle upon Tyne, UK: Cambridge Scholars Publishing, 2009.
- Hellmann, John. "Vietnam and the Hollywood Genre Film: Inversions of American Mythology in *The Deer Hunter* and *Apocalypse Now*." *American Quarterly* 34.4 (1982): 418-39.
- Hunter, Jack, ed. *Search & Destroy: An Illustrated Guide to Vietnam War Movies*. London, UK: Creation Books, 2002.
- Lippschutz, Ronnie D. *Cold War Fantasies: Film, Fiction, and Foreign Policy*. Lanham, MD: Rowman & Littlefield, 2001.
- Mark, Taylor. *The Vietnam War in History, Literature and Film*. Edinburgh, UK: Edinburgh University Press, 2003.
- Mavropoulou, Maria. *The Vietnam War in American film: Manifestations of American Culture and Mythology in Apocalypse Now, The Deer Hunter, Platoon and Full Metal Jacket*. Bielefeld, Univ., Magisterarbeit, 1999.
- McAdams, Frank. *The American War Film: History and Hollywood*. Westport, CT: Praeger, 2002.
- Muse, Eben J. *The Land of Nam: The Vietnam War in American Film*. Lanham, MD: Scarecrow Press, 1995.

- Orr, John and Olga Taxidou, eds. *Post-war cinema and modernity: A Film Reader*. New York, NY: New York University Press, 2001.
- Paris, Michael, ed. *Repicturing the Second World War: Representations in Film and Television*. Basingstoke, UK: Palgrave Macmillan, 2007.
- Stahl, David and Mark Williams. *Imag(in)ing the War in Japan: Representing and Responding to Trauma in Postwar Literature and Film*. Boston, MA: Brill, 2010.
- Taylor, Mark. *The Vietnam War in History, Literature and Film*. Edinburgh, UK: Edinburgh University Press, 2003.
- Rayner, Jonathan. *The Naval War Film: Genre, History, National Cinema*. Manchester, UK: Manchester University Press, 2007.
- Weber, Cynthia. *Imaging America at War: Morality, Politics and Film*. London, UK and New York, NY: Routledge, 2006.
- Westwell, Guy. *War Cinema: Hollywood on the Front Line*. London, UK and New York, NY: Wallflower, 2006.

Action Films

- Arroyo, Joseph. *Action/Spectacle Cinema*. London, UK: British Film Institute, 2000.
- Burfoot, Annette and Susan Lord, eds. *Killing Women: The Visual Culture of Gender and Violence*. Waterloo, Ont.: Wilfred Laurier University Press, 2006.
- Donovan, Barna William. *Blood, Guns, and Testosterone: Action Films, Audiences, and a Thirst For Violence*. Lanham, MD: Scarecrow Press, 2010.
- Jung, Berenike. *Narrating Violence in Post 9/11 Action Cinema*. Wiesbaden, GER: VS Verlag, 2010.
- Hill, Annette. *Shocking Entertainment: Viewer Response to Violent Movies*. Luton and Bedfordshire, UK: University of Luton Press, 1997.
- Kendrick, James. *Film Violence: History, Ideology, Genre*. London, UK and New York, NY: Wallflower, 2009.
- King, Mike. *The American Cinema of Excess: Extremes of the National Mind on Film*. Jefferson, NC: McFarland, 2009.
- King, Neal. *Heroes in Hard Times: Cop Action Movies in the U.S.* Philadelphia, PA: Temple University Press, 1999.
- and Martha McCaughey, eds. *Reel Knockouts: Violent Women in the Movies*. Austin, TX: University Texas Press, 2001.
- Lavin, Maud. *Push comes to Shove: New Images of Aggressive Women*. Cambridge, MA: MIT Press, 2010.
- Prince, Stephen. *Classical Film Violence: Designing and Regulating Brutality in Hollywood Cinema, 1930-1968*. New Brunswick, NJ: Rutgers University Press.
- , ed. *Screening Violence*. New Brunswick, NJ: Rutgers University Press, 2000.
- Schubart, Rikke. *Super Bitches and Action Babes: The Female Hero in Popular Cinema, 1970 - 2006*. Jefferson, NC: McFarland & Co. 2007.
- Tasker, Yvonne, ed. *Action and Adventure Cinema*. London [u.a.]: Routledge, 2004.
- . *Spectacular Bodies: Gender, Genre and the Action Cinema*. London, UK and New York, NY: Routledge, 1993.

Animation

- Allan, Robin. *Walt Disney and Europe: European Influences on the Animated Feature Films of Walt Disney*. London, UK: John Libbey & Co., 1999.

- Bendazzi, Ciannalberto. *Cartoons: One Hundred Years of Cinema Animation*. Bloomington, IN: Indiana University Press, 1994.
- Bryman, Alan. *Disney and his Worlds*. London, UK and New York, NY: Routledge, 1995.
- Byrne, Eleanor. *Deconstructin Disney*. London, UK and Sterling, VA: Pluto Press, 1999.
- Capadagli, Bill. *The Disney Way FieldbookL How to Implement Walt Disney's Vision*. New York, NY: McGraw-Hill, 2001.
- Eisenstein, Sergei. *Eisenstein on Disney*. Ed. Jay Leyda. Calcutta: Seagull Books, 1986.
- Eliot, Marc. *Walt Disney: Hollywood's Dark Prince*. New York, NY: Harper Paperbacks, 1994.
- Finch, Christopher. *The Art of Walt Disney: From Mickey Mouse to the Magic Kingdoms*. New York, NY: Abrams, 1995.
- Gabler, Neal. *Walt Disney: The Triumph of the American Imagination*. New York, NY: Knopf, 2006.
- Kurtti, Jeff. *A Bug's Life: The Art and Making of an Epic of Miniature Proportions*. New York, NY: Hyperion, 1998.
- Maltin, Leonard. *The Disney Films*. New York, NY: Hyperion, 1995.
- Neuwirth, Allan. *Makin' Toons: Inside the Most Popular Animated Tv Shows and Movies*. New York, NY: Allworth Press, 2003.
- Paik, Karen. *To Infinity and Beyond!: The Story of Pixar Animation*. San Francisco, CA: Chronicle Books, 2007.
- Pinsky, Mark I. *The Gospel According to Disney: Faith, Trust, and Pixie Dust*. Louisville, KY: Westminister John Knox Press, 2004.
- Price, David A. *The Pixar Touch: The Making of a Company*. New York, NY: Alfred A. Knopf, 2008.
- Schnickel, Richard. *The Disney Version: The Life, Times, Art, and Commerce of Walt Disney*. Chicago, IL: Ivan R. Dee, 1997.
- Schroeder, Russell K. *Disney: The Ultimate Visual Guide*. London, UK and New York, NY: Dorling Kindersley, 2002.
- Smith, Dave. *Disney A to Z: The Updated Official Encyclopedia*. New York, NY: Hyperion, 1998.
- Solomon, Charles. *The Disney That Never Was: The Stories and Art From Five Decades*. New York, NY: Hyperion, 1995.
- Stewart, James B. *Disney War*. New York, NY: Simon & Schuster, 2005.
- Telotte, J.P. *Animating Space: From Mickey to Wall-E*. Lexington, KY: University Press of Kentucky, 2010.
- Thomas, Bob. *Walt Disney: An American Original*. New York, NY: Simon and Schuster, 1976.
- Thomas, Frank. *Disney Animation: The Illusion of Life*. New York, NY: Abbeville Press, 1984.
- Velarde, Robert. *The Wisdom of Pixar: An Animated Look at Virtue*. Downers Grove, IL: IVP Books, 2010.
- Walt, Disney. *Walt Disney: Conversations*. Ed. Kathy Merlock Jackson. Jackson, MS: University Press of Mississippi, 2006.
- Wasko, Janet. *Understanding Disney: The Manufacture of Fantasy*. Cambridge, UK: Polity, 2001.
- , Mark Phillips and Eileen R. Meehan, eds. *Dazzled by Disney: The Global Disney Audiences Project*. London, UK and New York, NY: Leicester University Press, 2001.
- Whitley, David S. *The Idea of Nature in Disney Animation*. Burlington, VT: Ashgate, 2008.