

newsletter 12/11

DIGITAL EDITION

Nr. 295 - Juli 2011

New Decade. New Rules.

A FILM BY WES CRAVEN

SCREAM 4

NEVE CAMPBELL

COURTENAY COX

DAVID ARQUETTE

ADAM BRODY

HAYDEN PANETTIERE

EMMA ROBERTS

MARLEY SHELTON

WES CRAVEN FILMS PRESENTS A WEINSTEIN COMPANY PRODUCTION OF A WES CRAVEN FILM NEVE CAMPBELL COURTENAY COX DAVID ARQUETTE "SCREAM 4" ADAM BRODY HAYDEN PANETTIERE EMMA ROBERTS MARLEY SHELTON CASTING BY AVY KAUFMAN, CSA NANCY NAYNOR, CSA MUSIC BY MARCO BELTRAMI EDITOR MAGGIE FUNG EXECUTIVE PRODUCERS PETER ROBB-KING PRODUCED BY KRISTI HOFFMAN WRITTEN BY TODD E. MILLER PRODUCED BY ADAM STOCKHAUSEN DIRECTED BY PETER DEMING CO-PRODUCED BY CARLY FEINGOLD PRODUCED BY MARIANNE MADDALENA BOB WEINSTEIN HARVEY WEINSTEIN WRITTEN BY KEVIN WILLIAMSON DIRECTED BY WES CRAVEN

editorial

Hallo Laserdisc- und DVD-Fans, liebe Filmfreunde!

Kennen Sie Jasna Fritzi Bauer? Wenn Sie die Blog-Seite unseres Filmbloggers Wolfram Hannemann immer aufmerksam durchlesen, dann sollte Ihnen dieser Name durchaus vertraut sein. Denn in Ausgabe 293 unseres Newsletters rezensierte Wolfram Hannemann die deutsche Komödie **EIN TICK ANDERS**, die seit 07. Juli nun auch bundesweit in den Kinos zu sehen ist. Jasna Fritzi Bauer spielt darin die Hauptrolle und hatte es unserem nimmermüden Filmblogger nach Sichtung der Pressevorführung angetan: *“...Andi Rosenhagen liefert mit seinem Film eine nette kleine und durchwegs sympathische Komödie ab, die ganz von seiner hübschen und talentierten Hauptdarstellerin getragen wird. Jasna Fritzi Bauer glänzt als Minderjährige, die sich nicht nur mit Tourette herumschlagen, sondern auch noch den gesamten Rest der Familie auf den richtigen Weg bringen muss. Dass der Film in der zweiten Hälfte plötzlich von einer Jugendkomödie mit Anspruch in ein teilweise albernes Märchen umschlägt, macht leider in anfangs so gute Stimmung etwas zunichte. Dank der exzellenten Hauptdarstellerin und der hervorragenden Kameraarbeit von Ralf M. Mendle sowie der vielen witzigen Regieeinfälle aber dennoch sehenswert...”*. Sie können sich vielleicht vorstellen, wie überrascht Wolfram war, als er erfuhr, dass auch Jasna Fritzi Bauer selbst zu den Leserinnen seines Film-Blogs gehört. Auf ihrem eigenen Internet-Blog zitiert die junge Dame sogar seine Rezension zu **EIN TICK ANDERS**. Nachzulesen gibt es das Ganze hier: <http://jasnfritzibauer.blogspot.com/2011/05/andi-rogenhagen-liefert-mit-seinem-film.html>. Wir wünschen Jasna Fritzi jedenfalls viel Erfolg mit ihrer skurril-turbulenten Komödie, die durchaus einen Gang ins Kino wert ist.

Kommen wir nach dieser positiven Meldung gleich zu etwas Unangenehmen. Unlängst wurde endlich die lang erwartete **HERR DER RINGE TRILOGIE** mit den “Extended Versionen” erstmals auf Blu-ray Disc veröffentlicht. Doch wer jetzt glaubte, damit am Ziel seiner Träume zu sein, den enttäuschte Warner Home Video ziemlich herb. Ver-

Jasna Fritzi Bauer (Foto: Stefan Klüter)

mutet der ein oder andere anfangs noch, dass seine Gehörgänge nicht mehr ganz in Ordnung seien und ein Besuch beim Ohrenarzt von Nöten wäre, so gab es jetzt seitens des Herstellers eine Entwarnung. Warner ließ verkünden, dass die deutsche Tonspur in der Tonhöhe nicht richtig an die Abspielgeschwindigkeit der Blu-ray Disc (24 BpS) angepasst wurde und damit etwa um einen halben Ton tiefer ausfällt. Im dritten Teil, so ist zu hören, wird der Film sogar für kurze Zeit asynchron (etwa bei Minute 57). In einem Schreiben von Warner Home Video heisst es nun:

“Wenn du mit der Ton-Qualität des Produktes unzufrieden bist, bietet Warner die Möglichkeit für einen kostenlosen Austausch der entsprechenden Blu-ray Discs an. Um den Austausch-Service in Anspruch zu nehmen, steht ab Montag, den 4. Juli 2011, ein Service-Center zur Verfügung, das per Post, E-mail oder Fax wie folgt erreichbar ist:

TCC SERVICES
WARNER HOME VIDEO / Kundenservice
„Stichwort: Der Herr der Ringe“
MAURERSTR. 50 / Werk 2
52477 ALSDORF
E-Mail: WHVKundenservice@tcc-services.com
Fax: 02404 58319

Unter Einsendung einer Kopie des Kaufbeleges werden dort alle eingehenden Austausch-Anfragen registriert. Eine Einsendung der gekauften Blu-ray Discs an das Service-Center ist nicht nötig. Spätestens ab 1. August 2011 erhaltet ihr dann ein Set von 6 Blu-ray Discs mit dem verbesserten Ton per Post zugesandt.”

Wer also mit der Tonhöhenlage der deutschen Tonspur nicht zufrieden ist, der sollte sich schleunigst mit dem oben genannten Service-Center in Verbindung setzen. Bleibt als Fazit in Abwandlung eines altbekannten Spruchs: *“Es ist nicht alles Blau was glänzt!”* oder so ähnlich.

Und jetzt viel Spaß beim Stöbern in den folgenden 56 Seiten!

Ihr Laser Hotline Team

Backstage in the Writer's Room

Eine der häufigsten Fragen, die mir gestellt werden, ist: "Wie schreibt man denn über Film?" Die kurze Antwort lautet: Ist nicht immer so einfach.

Film ist eine meiner großen Leidenschaften im Leben. Ich konsumiere Filme nicht nur oft und genüsslich, ich arbeite auch mit ihnen. Manchmal würde ich sogar so weit gehen zu behaupten, ich atme Filme. Ich träume von und mit Filmen und Schauspielern; ich gehe zu Festivals; ich habe immer ein Filmzitat auf den Lippen – meine Freunde sagen, für jede Situation das passende. Doch Filme lieben und über sie schreiben können, sind zwei verschiedene Paar Schuhe. Wissen ist nicht Inspiration.

Filmkritiken, dachte ich bis letzten Mittwoch, sind eine der einfacheren Übungen. Zumindest die, die ich für ein Schweizer Onlineportal verfasse. Dort sind die Inhaltsangabe und die Bewertung getrennt. Das macht das Niederschreiben der Kritik viel simpler als der große Stil (welchen ich anstrebe) eines Roger Ebert, bei dem sich beides zu einem grandiosen Ganzen vermischt. Doch am Mittwoch saß ich in der Pressevorführung von *Beginners*, einem kleinen Indie-Film mit Ewan McGregor und Christopher Plummer. Ich habe den gesamten Film hindurch geweint. Was im Trailer als liebenswürdige Komödie mit niedlichem Hund angepriesen wurde, stellte sich als sanfterzige, überlegte und extrem rührende Geschichte zweier männlicher Existenzen heraus. Die Themen, die der Film anspricht, z.B. das Finden von Liebe in jedem Alter, gingen mir plötzlich unglaublich nah. Ich hatte nicht einmal annähernd genug Taschentücher dabei. Ich will mich Filmen emotional nicht verschließen, denn ich bin der Meinung, ich hätte sonst meine Leser verraten. Bei *Beginners* hatte ich zum ersten Mal, seit ich Filmkritiken schreibe, das schreckliche Gefühl, nicht zu wissen, wo ich ansetzen soll. Ich war zu nah dran, zu eingenommen von den Geschehnissen auf der Leinwand. Oft fällt es mir leicht, Persönliches in meine Texte einzubauen, aber *Beginners* hat mich ratlos und verletztlich zurückgelassen. Selbst das sture Anwenden zahlreicher objektiver Kriterien zur Filmkritik – z.B. Entwicklung der Figuren und Geschichte, Kameraführung, Schnitttechnik – konnte mich nicht auf einen grünen Zweig führen. Was nützt es meinen Lesern zu wissen, die Farbgebung des Films ist interessant, sie aber nicht erfahren, ob der Film sie emotional ansprechen kann?

Diese Filmkolumne, die ich für "Laser Hotline" schreibe, ist ... "a horse of a different colour". Chef Hannemann hat mir Narrenfreiheit gelassen, ein wahres, seltenes und sehr geschätztes Geschenk für jeden Schreiber. Doch Narren-

freiheit ist nicht gleich "Hurra!" in jeder Situation.

Manchmal weiß ich genau, worum es in der nächsten Kolumne gehen wird. Dann habe ich zwei Wochen, um Informationen zu sammeln und Fakten zu checken, mir schöne Formulierungen zu notieren und am Ende alles zu einem Ganzen zusammenzufügen. Doch sogar bei solcher Vorausplanung kommt es vor, dass mich die eigenen Themen und Texte überraschen. Während der Formulierung erkenne ich dann plötzlich Lösungen oder Konzepte, die ebenfalls erwähnt werden sollten. Die Kolumne *Killer Girls* (siehe Newsletter Nr. 293) ist so ein Fall: Der finale Umkehrschluss zum Sexismus und was er für Männer in Hollywood bedeutet, fiel mir erst beim Schreiben ein, obwohl der Text durchgeplant war.

Es gibt auch Wochen, in denen mir nichts einfällt. Am Stichtag muss ich eine Entscheidung für ein Thema aus mir förmlich herausreißen. Dann breitet sich schnell das Gefühl aus, ich sei ein Loser. Ich gehe meine Filmabenteuer der vergangenen Tage durch, doch nichts scheint für diese Kolumne brauchbar zu sein. Ich habe eine neue Serie entdeckt, einen alten Film und sein Remake angesehen, fünf hochinteressante Artikel über Stars, Plots und neue Techniken gelesen und trotzdem eignet sich nichts für ein "Hallo Hollywood..."?! Tja, ab und zu ist eben ein riesiger Wurm in der Schreibwerkstatt. Nervtötend finde ich es auch, wenn mir beim Brainstorming drei Kolumnen einfallen, die ich aber alle erst zu Papier bringen kann, wenn bestimmte Filme erschienen sind. Ich warte seit Wochen sehnsüchtig auf *Captain America*, ohne den ich eine gewisse These nicht werde bestätigen können.

Über Film zu schreiben ist für mich ein Privileg und eine Passion. Ich möchte es nicht mehr missen. Doch der Writer's Room ist nicht immer ein Freund. Mal ist der Raum klein, schäbig beleuchtet und es gibt nur Wasser und Brot. Mal ist der Raum eine Galaxie – unendliche Weiten und Möglichkeiten, eine Spielwiese mit dem schönsten Spielzeug. Ein bisschen Toleranz für leichte Schizophrenie ist beim Schreiben durchaus angesagt. Aber am Ende zählt vor allem eins: Hinsetzen, Klappe zu, Gehirn an bis entweder das Hirn oder die Finger bluten.

Anna Rudschies

**Anna freut sich über Ihr Feedback:
anna@laserhotline.de**

Wolfram Hannemanns

Film-Blog

Donnerstag, 23. Juni 2011

Kleine Deals unter Anwälten

Heute hiess es einmal wieder "Nachsitzen". Da ich aus terminlichen Gründen die Pressevorführung nicht besuchen konnte, entschloss ich mich zu einem ganz regulären Kinobesuch – inkognito versteht sich.

DER MANDANT (1:2.35, DD 5.1)

OT: The Lincoln Lawyer
Verleih: Universum (Walt Disney)
Land/Jahr: USA 2011
Regie: Brad Furman
Darsteller: Matthew McConaughey, Ryan Phillippe, Marisa Tomei, William H. Macy
Kinostart: 23.06.2011

Mick Haller ist Strafverteidiger in Los Angeles. Doch ihm geht es nicht um Recht und Gerechtigkeit, sondern nur um das schnell und einfach verdiente Geld. Kein Wunder also, dass er bevorzugt Kleinkriminelle wie Drogendealer oder Prostituierte zu seinen Klienten zählt, für die er stets günstige Deals aushandelt. Als er jedoch eines Tages einen großen Fisch an Land zieht, ändert sich für den geschiedenen Vater einer kleinen Tochter alles. Denn der Fall des Louis Roulet, Sohn aus reichem Hause und angeklagt, eine Frau vergewaltigt zu haben, entpuppt sich als Pulverfass. Schon bald sieht sich der smarte Anwalt einer lebensgefährlichen Situation ausgesetzt... Auch wenn man als Vielseher stellenweise die Handlung bereits vorhersehen kann und sich selbst damit um ein paar überraschende Wendungen bringt, so muss man dem Film zugute halten, dass er durchweg spannend inszeniert ist. Langeweile erwirbt man sich mit dem Kauf eines Tickets für diesen Film also ganz sicher nicht. Die gute Besetzung – allen voran Matthew McConaughey als geschneigelter und gestriegelter Strafverteidiger – sorgt dafür, dass der Film über weite Strecken glaubhaft bleibt. Allerdings mag man dem Hauptakteur seine Wandlung vom Saulus zum Paulus im Laufe des Films nicht so recht abnehmen. Das allerdings liegt hier mehr am Drehbuch denn am Schauspieler. In einer der Nebenrollen überzeugt William H. Macy (diesmal mit fast

schulterlangem Haar) als etwas abgehalfteter Ermittler. Wem darüber hinaus auch noch amerikanische Edellimousinen und Los Angeles mit seinen hippen Locations gefallen, der ist in diesem Justiz-Thriller bestens aufgehoben.

Montag, 27. Juni 2011

Materialschlacht

Ganz ehrlich: den Weg ins Kino hätte ich mir heute sparen können...

TRANSFORMERS 3 (1:2.35, 3D, DD 5.1)

OT: Transformers 3
Verleih: Paramount
Land/Jahr: USA 2011
Regie: Michael Bay
Darsteller: Shia LaBeouf, Rosie Huntington-Whiteley, Patrick Dempsey
Kinostart: 29.06.2011

Eine Rückblende erklärt alles: die Mondlandung von 1969 hatte nur ein einziges Ziel – das Begutachten eines UFOs, das bereits Anfang der sechziger Jahre auf dem Mond gestrandet war. Die Öffentlichkeit war über diesen Umstand selbstverständlich nicht informiert. In der Gegenwart stellt sich nun aber heraus, dass es sich hierbei um den einstigen Herrscher von Cybertron, genannt Sentinel Prime, handelte. Der erwacht wieder zu neuem Leben und erweist sich bald als Handlanger der bösen Decepticons, deren einziges Ziel die Ausrottung der Autobots zu sein scheint. Und die haben sich in Teil 1 und 2 ja bereits auf die Erde geflüchtet. Damit heisst es einmal mehr für Jungspund Sam Witwicky in Aktion zu treten und die Welt vor der großen Gefahr zu retten... Was zu Anfang noch mit recht originellen Ideen aufwartet, entwickelt sich in rasender Geschwindigkeit zur größten Materialschlacht dieses Sommers. Eine "falsche" Mondlandung, ein "falsches" Tschernobyl – gewiss, hier hatten sich die Drehbuchautoren noch etwas einfallen lassen. Doch dem Regisseur Michael Bay erschien es interessanter zu sein, sich in Spezialeffekten zu verliehen und das Publikum mit technisch exzellenten Kriegsszenarien zu langweilen. Seine Liebe für die visuellen Effek-

te geht offenbar sogar so weit, dass er kein Gespür mehr für die Schauspieler hat. Denn die Liebesgeschichte zwischen Shia LaBeouf alias Sam und Rosie Huntington-Whiteley als seine attraktive Freundin Carly funktioniert überhaupt nicht. Da fragt man sich als Zuschauer unmittelbar nach dem ersten gemeinsamen Auftritt der beiden, ob Sam an Geschmacksverirrung leidet. Seine Freundin Carly jedenfalls scheint nur an Äußerlichkeiten interessiert zu sein. Wer meint, er könne 157 Minuten sinnbefreites Brachialkino ertragen, der darf sich gerne in dieses Machwerk verirren. Aus meiner Sicht gibt es genau einen Grund, warum man für diesen Film ins Kino geht: dort gibt es eine herrliche Klimaanlage!

Dienstag, 28. Juni 2011

Von Fischen und Menschen

Die tropischen Temperaturen draußen hält man am besten im klimatisierten Kinosaal bei einem Double-Feature aus!

FLIEGENDE FISCHE MÜSSEN INS MEER (1:1.85, DD 5.1)

Verleih: Movienet (24 Bilder)
Land/Jahr: Schweiz, Deutschland 2011
Regie: Güzin Kar
Darsteller: Meret Becker, Elisa Schlott, Barnaby Metschurat
Kinostart: 25.08.2011

Viel Freude hat sich nicht gerade in ihrem Leben. Die 15jährige Nana arbeitet als Schleusenwärterin nahe der deutsch-schweizerischen Grenze. Da ihre alleinerziehende Mutter es vorzieht, sich nach einem brauchbaren Mann umzusehen, obliegt es Nana zusätzlich, sich um den Haushalt sowie die beiden jüngeren Geschwister zu kümmern. Als sich plötzlich das Jugendamt einschaltet wird es ernst. Nanas Mutter erhält eine Galgenfrist. Falls sie es binnen dieser Zeit nicht schafft, Familie und Beruf unter einen Hut zu bringen, sollen die Kinder ins Heim. Doch die Suche nach einem Job gestaltet sich für die Mutter sehr schwer. Da wollen Nana und ihre Geschwister wenigstens bei der Suche nach einem passenden Papa helfen. Der

Wolfram Hannemanns

Film-Blog

junge Arzt Eduardo kommt in die enge Auswahl. Doch da geschieht es: Nana verliebt sich in Eduardo... Was Regisseurin Güzin Kars Film sehr sympathisch macht, ist nicht nur ihre Protagonistin Elisa Schlott in der Rolle der Nana, sondern auch die vielen kleinen wunderbaren Regieeinfälle. Der kleine Bruder, ein aufstrebender Hypochonder, möchte z.B. als Gute-Nacht-Geschichte stets einen Absatz aus dem "Großen Buch der Krankheiten" vorgelesen bekommen. Besonders nett auch die Kontaktanzeigen, die deren Verfasser auf dem Sofa sitzend der Kinderjury vortragen. Oder die "Bachforellen", der Frauenchor des kleinen Ortes, deren Mitglieder besser tratschen als singen können. **FLIEGENDE FISCHES MÜSSEN INS MEER** ist zwar kein großes Kino, macht aber Laune und lässt darüber die Nähe zum Fernsehspiel schnell vergessen.

ANGÈLE UND TONY (1:1.85, DD 5.1)
OT: Angèle Et Tony
Verleih: Kool
Land/Jahr: Frankreich 2010
Regie: Alix Delaporte
Darsteller: Clotilde Hesme, Grégory Gadebois, Evelyne Didi
Kinostart: 04.08.2011

Mittels Kontaktanzeigen versucht Angèle einen Mann zu finden, um dadurch das Sorgerecht für ihren kleinen Jungen zu erhalten. Der lebt schon seit zwei Jahren bei den Schwiegereltern. Während dieser Zeit war die junge Frau im Gefängnis und ist jetzt auf Bewährung wieder draußen. Als sie dem bodenständigen und gutmütigen Fischer Tony begegnet, der zusammen mit seiner Mutter und seinem Bruder an der Küste der Normandie mehr schlecht als recht über die Runden kommt, lässt sie sich von ihm einstellen und zieht bei ihm ein. Auf ihre unmissverständlichen Avancen geht er allerdings nicht ein. Erst im Laufe der Zeit entwickelt sich eine tiefergehende Beziehung zwischen den beiden... Vor dem Hintergrund eines Sozialdramas, in dem die Fischer um ihre Existenz kämpfen, erzählt Alix Delaporte eine zarte Liebesgeschichte, die ohne viele Worte auskommt. Warum genau Angèle im Gefängnis war, erfah-

ren weder der Zuschauer noch Tony. Und so tritt man der jungen Frau genauso unvoreingenommen gegenüber wie es Tony macht. Clotilde Hesme und Grégory Gadebois glänzen in den Titelfiguren und erfüllen die Geschichte über zwei sehr unterschiedliche Menschen, die sich im Laufe des Films immer näher kommen, mit Leben.

Mittwoch, 29. Juni 2011

Raue Schale, weicher Kern

Ein Stück tolles Kino stand heute mal wieder auf meinem Terminplan.

BARNEY'S VERSION (1:2.35, DD 5.1)
OT: Barney's Version
Verleih: Universal
Land/Jahr: Kanada, Italien 2010
Regie: Richard J. Lewis
Darsteller: Paul Giamatti, Dustin Hoffman, Rosamund Pike
Kinostart: 14.07.2011

Barney Pankofsky, ein unscheinbar wirkender, aber erfolgreicher TV-Produzent, wird durch die Aufsehen erregenden Memoiren eines Ex-Cops mit seiner bewegten Vergangenheit konfrontiert. Diese beinhaltete nicht weniger als drei Ehen, Tausende von Whiskeys, noch mehr Zigarren und einen Mordverdacht, der nie ganz aus der Welt zu räumen war. Seine erste Ehe während seiner Sturm- und Drangzeit in Italien endete abrupt mit dem Suizid seiner Frau. Frau Nummer Zwei war eine sehr reiche Schönheit, die bereits während der Hochzeitsfeier schon durch Barneys Frau Nummer Drei ersetzt wurde – gedanklich zumindest. Doch es dauert nicht lange, bis Barney sich scheiden ließ und schließlich Miriam ehelichte, die Mutter seiner beiden Kinder. Bei ihr entpuppte sich der oft ruppige Kerl als ein wahrer Romantiker. Denn hinter seiner rauen Schale steckte stets ein Mensch mit dem Herz am rechten Fleck... Richard J. Lewis inszenierte seinen Film nach dem berühmten Roman von Mordecai Richler, der als dessen bestes Werk gefeiert wird. Paul Giamatti glänzt in der Titelrolle und darf dank bester Make-Up-Kunst auch Barneys gesamte Lebensspanne durchleben. Ihm zur Seite steht ein absolut köstlicher Dustin Hoffman, der als

Barney Vater für viel gute Laune sorgen darf. Fast unwiderstehlich: Rosamund Pike als Miriam, die Frau, der Barney hoffnungslos verfällt und mit der er die besten Jahre seines Lebens genießen darf. Der von Guy Dufaux exzellent fotografierte Film lässt sich nichts von seiner Lauflänge von 134 Minuten anmerken, sondern unterhält vorzüglich. Dass dabei auch die Gefühle nicht untergehen, sondern stets Bestandteil der Geschichte bleiben, ist der gut eingesetzten Filmmusik von Pasquale Catalano zu verdanken. **BARNEY'S VERSION** ist grandioses Unterhaltungskino, das den Besuch lohnt

Donnerstag, 30. Juni 2011

Warum in die Ferne schweifen...

Lustig und skurril startete ich in diesen Donnerstag...

BAIKONUR (1:1.85, DD 5.1)
Verleih: X Verleih (Warner)
Land/Jahr: Deutschland 2011
Regie: Veit Helmer
Darsteller: Aleksandr Asochakov, Marie de Villepin, Sitora Farmonova
Kinostart: 01.09.2011

In der kasachischen Steppe, unweit des weltgrößten Raketenstartplatzes Baikonur, leben die Bewohner einer winzigen Siedlung vom Schrotthandel. Frei nach dem Motto "Alles was vom Himmel fällt, darf man behalten" sammeln sie die Überbleibsel der Raketenteile, die vom Himmel in die Steppe fallen und tauschen das Altmittel gegen Fleischkonserven ein. Auch Iskander gehört zu dieser Dorfgemeinschaft. Der junge Mann ist der Einzige, der das Funkgerät bedienen kann und damit im voraus weiß, an welcher Stelle der Steppe die nächste Ladung Schrott von ganz oben herunterfallen wird. Bei den Dorfbewohnern heißt er ganz einfach "Gagarin" in Anspielung auf den großen Kosmonauten. Iskander träumt davon, eines Tages selbst Kosmonaut zu werden und hat nur noch Augen und Ohren für Julie, die als Weltraumtouristin von Baikonur zur ISS startet. Doch als deren Raumkapsel bei der Rückkehr irgendwo in der Steppe landet und von Iskander gefunden wird,

Wolfram Hannemanns

Film-Blog

nimmt er sich der bewusstlosen Julie an. Aus ihrem Koma erwacht erzählt er der sich an nichts mehr Erinnernden ihr, dass sie mit ihm verlobt sei... Regisseur Veit Helmer entführt sein Publikum an einen der unwirklichsten Orte der Welt. Hier prallen gigantische Hochtechnologie auf einfachste Lebensweisen. Helmer entwickelt daraus eine Art Tragikomödie, die sehr skurril anmutet und dadurch für den Zuschauer höchst interessant ist. Wenn Gagarin am Ende des Films von seiner Tätigkeit im Raketenzentrum wieder in die karge Steppe zurückkehrt, wo schon lange ein Mädchen auf ihn wartet, dann heisst es "Back to the Roots". Denn warum in die Ferne schweifen, wenn das Gute liegt so nah. Eine hübsche kleine Parabel mit unverbrauchten Gesichtern. Leider präsentierte uns der Filmverleih nur eine Blu-ray-Version des Films, die zumindest bildtechnisch nicht dem Standard genügte und offenbar auch noch nicht ganz fertig war.

Freitag, 01. Juli 2011

Die Hochsensiblen und der Möchte-Gern-Rapper

Schon wieder Wochenende! Aber es galt zuvor noch zwei Filme durchzusehen...

DIE ANONYMEN ROMANTIKER

(1:2.35, DD 5.1)

OT: Les Émotifs Anonymes

Verleih: Delphi

Land/Jahr: Frankreich, Belgien 2010

Regie: Jean-Pierre Améris

Darsteller: Isabelle Carré, Benoît

Poelvoorde, Lorella Cravotta

Kinostart: 11.08.2011

Hochsensible Menschen haben es wahrhaftig nicht leicht. Angelique und Jean-Rene gehören beide in diese Kategorie. Sie ist begnadete Pralinen-designerin, fällt aber in Ohnmacht, wenn sie mit jemandem reden soll. Er ist Schokoladenfabrikant, lebt aber in ständiger Angst und gerät beim Umgang mit Menschen stets in Panik. Angelique schließt sich einer Selbsthilfegruppe an, Jean-Rene hat seinen eigenen Therapeuten. Als Angelique durch ein Missverständnis bedingt in

Jean-Renes Fabrik als Außendienstmitarbeiterin eingestellt wird, sehen sich die beiden Hochsensiblen neuen Herausforderungen gegenüberstehen: sie verlieben sich ineinander... Regisseur Jean-Pierre Améris wählt für das Thema eines Films die Form einer charmanten Komödie – mit allem, was dazu gehört. Da darf dann Hauptdarstellerin Jean-Pierre Améris in ihrer Rolle als Angelique der großen Julie Andrews eine Hommage erweisen und sogar einen Song aus **THE SOUND OF MUSIC** ("I Have Confidence In Me") vortragen (leider eingedeutscht!). Und sie vermag mit ihrer schüchtern wirkenden Performance wirklich zu überzeugen - genauso wie ihr Kollege Benoît Poelvoorde. Filmmusikkomponist Pierre Adenot entfaltet mit seinem Score einen Klangteppich, der an die gute alte Zeit französischer Filmkomödie erinnert und dem Film damit eine Hauch Nostalgie verleiht. Allerdings muss sich der Film erst durch ein paar Gags mit schlechtem Timing durchmogeln, bevor man ihn als Zuschauer zu schätzen weiß. Also: nicht gleich den Kinosaal verlassen, sondern erst einmal abwarten.

I'M STILL HERE (1:1.85, DD 5.1)

OT: I'm Still Here – The Lost Year Of Joaquin Phoenix

Verleih: Koch Media (Neue Visionen)

Land/Jahr: USA 2010

Regie: Casey Affleck

Darsteller: Joaquin Phoenix, Sean „P.

Diddy“ Combs, Antony Langdon

Kinostart: 11.08.2011

Im Jahr 2008 beschloss der Schauspieler Joaquin Phoenix, die Schauspielerei an den Nagel zu hängen und stattdessen eine Karriere als Rapper einzuschlagen. Die Medien liefen Sturm. Angesichts des großen Erfolges als Hollywood-Schauspieler schien niemand diesen Entschluss verstehen zu wollen. Phoenixs Schwager Casey Affleck dokumentierte dessen Versuch, im Musikbusiness Fuß zu fassen und verarbeitete das aufgenommene Material zu einer Art Doku-Soap für die Kinoleinwand. Zu sehen und zu hören gibt es als Ergebnis sozusagen Joaquin Phoenix "uncut" wie er lebt, liebt und lebt. Affleck blendet seine Kamera weder ab,

wenn sich sein Schwager mit Call-Girls vergnügt, noch wenn er sich einen Joint reinzieht. Wutausbrüche, wüste Schimpfereien, Schlägereien, Niederlagen – alles wurde dokumentiert und dürfte vermutlich im Heimatland des Schauspielers zu keiner Jugendfreigabe des Film führen. Allerdings sei die Frage gestattet, ob es außer eingefleischten Phoenix-Fans noch jemanden gibt, der sich für dessen – um im Jargon des Films zu bleiben – "fucked up Life" interessiert. Ich persönlich wage dies stark zu bezweifeln und hoffe sehr, dass ich heute nicht die Zukunft des dokumentarischen Kinofilms gesehen habe.

Dienstag, 05. Juli 2011

Bhagwan und die Autos

Heute gab es mal wieder zwei Filme zu beäugen, von denen mich leider keiner richtig überzeugen konnte.

SOMMER IN ORANGE (1:2.35, DD 5.1)

Verleih: Majestic (Fox)

Land/Jahr: Deutschland 2011

Regie: Marcus H. Rosenmüller

Darsteller: Petra Schmidt-Schaller, Amber Bongard, Bela Baumann

Kinostart: 18.08.2011

1980 ist die Farbe Orange angesagt. Natürlich nicht für alle – nur für die überzeugten Anhänger des Gurus Bhagwan. Die junge Lili mitsamt ihrer Mutter Amrita und Brüderchen Fabia gehören zu den Orangeträgern. Als einer der Mitglieder ihrer Kommune einen Bauernhof im bayerischen Talbichl erbt, zieht die flippige Gemeinschaft von Berlin aufs Land. Ihr Plan: Aufbau eines Therapiezentrums im Geiste ihres Gurus. Doch die ländliche Idylle hat nicht viel übrig für solch eine Kommune, die sie schnell als Satanisten abtun. Ihre Mitschüler machen Lili das Schulleben nicht einfach und stempeln sie zur Außenseiterin ab. Insgeheim aber möchte Lili zur Dorfbevölkerung dazugehören. Heimlich meldet sie sich und ihren kleinen Bruder bei einem der Ortsvereine an. Als ihre Mutter davon erfährt und sich zudem noch ein enger Vertrauter des Bhagwan ankündigt, überschlagen sich die Ereignisse... Seit dem großen Erfolg von

Wolfram Hannemanns

Film-Blog

WER FRÜHER STIRBT IST LÄNGER TOD zieht es Filmemacher Marcus H. Rosenmüller immer wieder in seine bayerische Heimat. Die Eigenheiten der Landbewohner haben es ihm angetan. Und das ist es auch, was er am besten auf die Leinwand bringen kann. Ob der strenge Bürgermeister des Ortes oder die extrem neugierige Nachbarin (die übrigens gegen Ende des Films alle Lacher auf ihre Seite zieht!) – sie alle wirken so echt, dass man stets über sie schmunzeln kann. Allerdings gibt es im Kontrast dazu weite Passagen im Film, die ganz und gar nicht lustig wirken, auch wenn von den Filmemachern so beabsichtigt. Die Unausgewogenheit zwischen Culture Clash Komödie und echtem Drama lassen die Film mit seiner mäßigen Lauflänge von 110 Minuten als sehr viel länger erscheinen als er tatsächlich ist. Kein gutes Omen für einen Film, der unterhalten will. Die Besetzung indes ist gut gewählt und lässt die freie Liebe, wie sie in der Kommune praktiziert wird, als absurd erscheinen. Was die Freizügigkeit angeht, so hätte der Film in den USA sicherlich große Probleme mit der Zensur. Überzeugend auch die Kameraarbeit Stefan Biebl, der mit ein paar ungewöhnlichen Perspektiven die ganze Breite der CinemaScope-Leinwand auszufüllen versteht. Etwas kürzer und weniger ernst hätte das eine richtig gute Komödie werden können.

CARS 2 (1:2.35, 3D, DD 5.1 und Dolby Surround 7.1)
OT: Cars 2
Verleih: Walt Disney
Land/Jahr: USA 2011
Regie: John Lasseter, Brad Lewis
Kinostart: 28.07.2011

Lightning McQueen und sein etwas tolpatschiger, aber sehr liebenswerter Kumpel Hook sind wieder zurück auf der Leinwand. Fünf Jahre nach **CARS** brechen die beiden Autos jetzt in **CARS 2** zu neuen Abenteuern auf. Dieses Mal gilt es, den ersten World Grand Prix der Welt zu gewinnen. Paris, Rom und London sind die Austragungsorte des Rennens, bei dem McQueen gegen seinen Erzrivalen Francesco Bernoulli antreten muss.

Doch das Rennen wird überschattet von kriminellen Machenschaften, deren Urheber es dingfest zu machen gilt. Mithilfe zweier Geheimagenten soll ausgerechnet Hook dem Bösen auf die Schliche kommen... Man nehme den aktuellen Öko-Gedanken und ein paar erstklassige Locations und schon hat man **CARS** auf Teil 2 aufgeputzt! Der ist wie sein Vorgänger bereits in technischer Hinsicht absolut brillant, kann aber leider bei der Story nicht Punkten. Denn die ist weder mitreißend noch herzerwärmend. Was bleibt ist ein an James Bond erinnerndes Action-Spektakel, das man nach dem Verlassen des Kinosaals auch gleich wieder vergessen hat. Kurzweilige Unterhaltung, bei der man – bewusst oder auch nicht – auf eine Gefühlsebene fast komplett verzichtet hat. Nicht einmal der vorangestellte Kurzfilm mit den Charakteren aus **TOY STORY** und dem Titel **UR-LAUB AUF HAWAII** (im Gegensatz zum Hauptfilm nur im Bildformat 1:1.85) lässt den Funken, den man von Pixar-Produktionen gewohnt ist, überspringen. Schade eigentlich.

Mittwoch, 06. Juli 2011

Kulinarisches und Melancholisches

Wie immer so auch heute wieder ein gemischtes Programm. Speziell der erste Film war dabei extrem appetitanregend!

TOAST (1:2.35, DD 5.1)
OT: Toast
Verleih: MFA (24 Bilder)
Land/Jahr: Großbritannien 2010
Regie: S.J. Clarkson
Darsteller: Helena Bonham Carter, Freddie Highmore, Oscar Kennedy, Ken Stott
Kinostart: 11.08.2011

TOAST erzählt die an wahren Ereignissen angelehnte Jugend des Spitzenkochs und Restaurantkritiker Nigel Slater, der es in seiner Heimat England zu großem Ruhm gebracht hat. In einfachsten Verhältnissen in den sechziger Jahren aufwachsend, wünscht sich der kleine Nigel nichts so sehr wie ein gut gekochtes Essen. Doch um die Kochkünste seiner Mutter ist es alles andere als gut bestellt. So

gibt es außer Toast und Konserven nichts, was irgendwie gut schmeckt. Als die Mutter stirbt, nimmt sich Putzfrau Mrs. Potter des Haushalts an. Sehr zum Leidwesen von Nigel, der zwar deren Kochkünste zu schätzen weiß, sie aber nicht als Stiefmutter haben möchte. Doch die Liebe geht nun einmal durch den Magen und so ist es schon bald um Nigels Vater geschehen: die beiden heiraten. Als Teenager sieht Nigel nur noch eine Chance, seine Stiefmutter loszuwerden: er muss besser kochen als sie... Wenn man nicht nur typisch britische Idylle mag, sondern sich darüber hinaus auch noch für das Kochen begeistert, dann hat dieser Film bereits gewonnen. Auch wenn die landläufige Meinung über die englische Küche nicht sonderlich gut ist, so wird man den vielen Zitronen-Baiser-Kuchen, die Kameramann Balazs Bolygo in seinen CinemaScope-Bildern einfängt, nicht widerstehen können. Aber auch alle anderen kulinarischen Genüsse, die teilweise in flott montierten Sequenzen über die Leinwand huschen, wirken sehr appetitanregend. Das äußerst stimmige Set-Design, die nostalgisch geprägten Farben und die phantastischen Schauspieler (insbesondere Ken Stott in der Rolle des Vaters sei hier erwähnt!) runden ein weitgehend perfektes Menü ab.

WIN WIN (1:1.85, DD 5.1)
OT: Win Win
Verleih: Fox
Land/Jahr: USA 2011
Regie: Thomas McCarthy
Darsteller: Paul Giamatti, Amy Ryan, Bobby Cannavale
Kinostart: 21.07.2011

Mike Flaherty tut alles, um seiner kleinen Familie ein möglichst unbeschwertes Leben zu ermöglichen. Doch seine Anwaltskanzlei, in der er sich hauptsächlich um die Belange von Senioren kümmert, läuft alles andere als gut. Ein Fakt, das er gegenüber der Familie verheimlicht. Eines Tages bietet sich dem integeren Mike eine unverhoffte Chance: er übernimmt die Betreuung seines an Demenz leidenden Klienten Leo. Der nämlich hat jede Menge Geld übrig für eine intensive Betreuung. Doch Mike

Wolfram Hannemanns

Film-Blog

befördert den Alten gleich ins Heim, streicht sich aber trotzdem Monat für Monat das Betreuungsgeld ein. Wie aus dem Nichts findet sich plötzlich Leos Enkel Kyle ein. Der 16jährige ist von zuhause ausgerissen, weil seine Mutter auf Drogenentzug ist. Mike nimmt Kyle bei sich auf und schon bald hat die ganze Familie den rebellischen Teenager ins Herz geschlossen. Als sich darüber hinaus auch noch herausstellt, dass Kyle ein echtes Ringer-Talent ist, geht es mit der Mannschaft, die Mike ehrenamtlich als Trainer betreut, steil aufwärts. Mike ist plötzlich auf der Gewinnerseite – im doppelten Sinn. Da taucht Kyles Mutter auf und droht alles platzen zu lassen. Geht man, wenn es hart auf hart kommt, notfalls auch über Leichen oder bleibt man seinen Prinzipien treu? In seinem Film geht Regisseur Thomas McCarthy genau diesem Thema nach. Der hochanständige Mike, dessen Leben nicht so läuft, wie er es gerne gehabt hätte, ergreift in einem schwachen Moment eine nicht legale Chance, die er unter anderen Umständen nie ergriffen hätte. Doch wird er auch dazu stehen und um Vergebung bitten, wenn er mit illegalen Geschäften konfrontiert wird? McCarthys Ideen werden durch eine starke Schauspielertruppe in die Realität umgesetzt. Allen voran Paul Giamatti in der Rolle des Mike, den man einfach mögen muss. Newcomer Alex Shaffer macht als Leos Neffe nicht nur im Ring eine gute Figur, sondern überzeugt auch als auflehrender Jungspund. Und auch Burt Young brilliert in seiner Nebenrolle als Demenzpatient Leo. Ein stiller, ruhiger und sehr menschlicher Film.

Donnerstag, 07. Juli 2011

Zwei Mädchen machen Rabatz

Dass der Spruch "Nicht jeder Film kann ein Meisterwerk sein" zutrifft, wurde uns heute einmal mehr bewiesen.

LOLLIPOP MONSTER (1:1.85, 5.1)

Verleih: Salzgeber

Land/Jahr: Deutschland 2011

Regie: Ziska Riemann

Darsteller: Jella Haase, Sarah Horváth, Nicolette Krebitz

Kinostart: 25.08.2011

Ihre beiden Elternhäuser sind für sie kein Zuckerschlecken. Oona und Ari, wie Mädchen, die zur selben Schule gehen, sich aber bislang nicht kennen, ertragen den elenden Zustand namens Familie nicht mehr länger. Weil Oonas Mutter ihren Vater mit seinem Bruder Lukas betrügt, begeht der Vater – ein erfolgloser Künstler – Selbstmord. Schon bald darauf zieht Lukas zuhause ein. In Bildern hält Oona ihre Gewaltphantasien fest und ritzt sich. In Aris Familie herrscht das blanke Chaos. Der kleine Bruder terrorisiert die Eltern mit simulierten Krankheitsattacken. Doch die Eltern versuchen dennoch verkrampt, die Normalität aufrecht zu erhalten. Derweil entdeckt Ari ihre Sexualität, die sie mit älteren Männern auslebt. Eines Tages nähern sich Ari und Oona einander an, entdecken ihre gemeinsame Leidenschaft für die Rockband "Tier" und werden zu Freundinnen und Komplizinnen. Als sich Ari jedoch unwissend Lukas zum Sexpartner macht, droht die Freundschaft zu zerbrechen. Mit einem Wirrwarr aus verschiedenen Stilen, zu denen neben Live-Action-Film auch Animationssequenzen sowie Video-Clip-Ästhetik gehören, beweist Regisseurin Ziska Riemann, dass sie offensichtlich zur MTV-Generation gehört. Gegen einen Stilmix im Generellen ist nichts einzuwenden, doch im speziellen Fall könnte das den geneigten Zuschauer hier etwas überfordern. Nicht nur dadurch, sondern auch durch die teilweise etwas abstrusen Handlungsweisen der Protagonisten erhält der Film einen surrealen Einschlag, der durch den hypnotisch wirkenden Sprechgesang der imaginären Gruppe "Tier" verstärkt wird. Ein insgesamt unbefriedigender Film, der besser beim "kleinen Fernsehspiel" aufgehoben ist denn im großen Kinosaal.

Freitag, 08. Juli 2011

Familienidylle

Das Wochenende naht...doch zuvor galt es noch einen österreichischen Film zu ertragen...

DIE VATERLOSEN (1:2.35, DD 5.1)

Verleih: ThimFilm (24 Bilder)

Land/Jahr: Österreich 2011

Regie: Marie Kreutzer

Darsteller: Andreas Kiendl, Andrea Wenzl, Emily Cox

Kinostart: 04.08.2011

Nach dem Tod des Vaters treffen sich dessen Kinder mitsamt ihren LebenspartnerInnen im elterlichen Haus, einem riesigen Gebäude in ländlicher Idylle in Österreich. Es ist dasselbe Haus, in dem die Kinder in den achtziger Jahren als Mitglieder einer Kommune aufgewachsen sind, deren Oberhaupt ihr Vater war. Zu aller Überraschung taucht auch Kyra auf, die uneheliche Tochter des Vaters, von der kaum jemand gewusst hat. Für die jungen Erwachsenen wird der Aufenthalt bis zur Beerdigung eine Reise in die Vergangenheit. Mizzy, jüngste Tochter des Vaters, ist die treibende Kraft um alte Familiengeheimnisse aufzudecken. Sie möchte wissen, warum Kyra und deren Mutter seinerzeit vom Vater aus der Kommune vertrieben wurden. Viele Wunden werden aufgebrochen... "Familie ist nicht nur das, was rechtlich und biologisch behauptet wird, sondern was wir daraus machen!" – so Regisseurin Marie Kreutzer über ihren Debütfilm, der auf der Berlinale uraufgeführt wurde. Die Suche nach der eigenen Identität, nach den eigenen Wurzeln, wurde ganz sicher in anderen Filmen bereits besser und eindringlicher geschildert. In Marie Kreutzers Film jedoch gehen einem die Charaktere schon nach kurzer Zeit auf die Nerven. Der Film wurde offensichtlich ohne Blick auf das Publikum inszeniert. Was nützen da all die schönen auf CinemaScope gestreckten Aufnahmen, wenn man sich hinterher mit keiner der Figuren identifizieren möchte?

Immer aktuell: der Filmblog im Netz: www.wolframhannemann.de

UWE BOLL PRÄSENTIERT

EATERS

Ab Juli 2011 neu auf DVD und Blu-ray!

splendid film

Neuankündigungen DVD & Blu-ray Disc BRD

Animation

Angelo! Vol. 2 - Ein perfekter Plan mit einem perfekten Ende

Angelo Rules
Dir. Chloé Miller
Zeichentrick 2010 96min.
Foreign Media Group Germany(FM Kids)
19.08.2011
15,90 EUR BestellNr.: 20041777

Barbie - Die Prinzessinnen-Akademie

Barbie: Princess Charm School
Kinderfilm/Trickfilm 2011 82min.
Universal Pictures Germany(Universal)
15.09.2011
25,90 EUR BestellNr.: 20041754

Bernd & Friends

Bernd das Brot
Dir. Tommy Krappweis, Jochen Donauer
Kinderfilm/Trickfilm 2000-2011 110min.
Universal Music Family
Entertainment(Karusell) 22.07.2011
15,90 EUR BestellNr.: 20041676

Bernd das Brot - Die Nachtschleifen

Bernd das Brot
Dir. Tommy Krappweis, Jochen Donauer
Kinderfilm/Trickfilm 2000-2011 40min.
Universal Music Family
Entertainment(Karusell) 22.07.2011
15,90 EUR BestellNr.: 20041677

Bleach - The Movie 2: The DiamondDust Rebellion

Bleach: The Diamonddust Rebellion
Dir. Noriyuki Abe
Zeichentrick/Fantasy 2007 Ltbx 16x9 DD
5.1 (D) DD 2.0 (D) DD 5.1 (Jap) DD 2.0
(Jap) 89min.
AV Visionen(Kazé) 26.08.2011
35,90 EUR BestellNr.: 20041720

Bleach - The Movie 2: The DiamondDust Rebellion (Blu-ray)

Bleach: The Diamonddust Rebellion
Dir. Noriyuki Abe
Zeichentrick/Fantasy 2007 Ltbx DTS-HD
5.1 (D) DTS-HD 2.0 (D) DTS-HD 5.1 (Jap)
DTS-HD 2.0 (Jap) 93min.
AV Visionen(Kazé) 26.08.2011
35,90 EUR BestellNr.: 20041747

Disney Junior Pack 01 (2 Discs)

Mickey Mouse Clubhouse
Dir. Sherie Pollack, Rob LaDuca
Zeichentrick min.
Walt Disney Studios Home Entertainment
18.08.2011
15,90 EUR BestellNr.: 20041815

Disney Junior Pack 02 (2 Discs)

Mickey Mouse Clubhouse
Dir. Sherie Pollack, Rob LaDuca
Zeichentrick min.
Walt Disney Studios Home Entertainment
18.08.2011
15,90 EUR BestellNr.: 20041816

Disney Junior Pack 03 (2 Discs)

Mickey Mouse Clubhouse
Dir. Sherie Pollack, Rob LaDuca
Zeichentrick min.
Walt Disney Studios Home Entertainment
18.08.2011
15,90 EUR BestellNr.: 20041817

Disney Junior Pack 04 (2 Discs)

Mickey Mouse Clubhouse
Dir. Sherie Pollack, Rob LaDuca
Zeichentrick min.
Walt Disney Studios Home Entertainment
18.08.2011
15,90 EUR BestellNr.: 20041818

Disney Junior Pack 05 (2 Discs)

Mickey Mouse Clubhouse
Dir. Sherie Pollack, Rob LaDuca
Zeichentrick min.
Walt Disney Studios Home Entertainment
18.08.2011
15,90 EUR BestellNr.: 20041819

Disney Junior Pack 06 (2 Discs)

Mickey Mouse Clubhouse
Dir. Sherie Pollack, Rob LaDuca
Zeichentrick min.
Walt Disney Studios Home Entertainment
18.08.2011
15,90 EUR BestellNr.: 20041820

Disney Junior Pack 07 (2 Discs)

Mickey Mouse Clubhouse
Dir. Sherie Pollack, Rob LaDuca
Zeichentrick min.
Walt Disney Studios Home Entertainment
18.08.2011
15,90 EUR BestellNr.: 20041821

Disney Junior Pack 08 (Special Edition, 2 Discs)

Mickey Mouse Clubhouse
Dir. Sherie Pollack, Rob LaDuca
Zeichentrick min.
Walt Disney Studios Home
Entertainment(Disney/Pixar) 18.08.2011
15,90 EUR BestellNr.: 20041825

Disney Junior Pack 09 (2 Discs)

Mickey Mouse Clubhouse
Dir. Sherie Pollack, Rob LaDuca
Zeichentrick min.
Walt Disney Studios Home Entertainment
18.08.2011
15,90 EUR BestellNr.: 20041827

Disney Junior Pack 10 (2 Discs)

Mickey Mouse Clubhouse
Dir. Sherie Pollack, Rob LaDuca
Zeichentrick min.
Walt Disney Studios Home Entertainment
18.08.2011
15,90 EUR BestellNr.: 20041831

Disney Junior Pack 11 (2 Discs)

Mickey Mouse Clubhouse
Dir. Sherie Pollack, Rob LaDuca
Zeichentrick min.
Walt Disney Studios Home Entertainment
18.08.2011
15,90 EUR BestellNr.: 20041836

Disney Junior Pack 12 (2 Discs)

Mickey Mouse Clubhouse

Dir. Sherie Pollack, Rob LaDuca
Zeichentrick min.
Walt Disney Studios Home Entertainment
18.08.2011
15,90 EUR BestellNr.: 20041840

Das Dschungelbuch, DVD 2

Kinderfilm/Zeichentrick 2009-2011 Ltbx
16x9 DD 5.1 (D) 55min.
Universum Film(Universum Kids)
26.08.2011
15,90 EUR BestellNr.: 20041697

Käpt'n Blaubär

Dir. Hayo Freitag
Audiokommentar, Isolierte Tonspur, Multi Angel Option
Zeichentrick/Komödie 1999 Ltbx 16x9 DD
5.1 (D) 78min.
Universum Film(Universum Kids)
26.08.2011
15,90 EUR BestellNr.: 20041698

Konferenz der Tiere (Blu-ray 3D) (Blu-ray)

Dir. Holger Tappe, Reinhard Klooss
Trickfilm/Abenteuer 2010 Ltbx DTS-HD 5.1
HR (D) DTS (D) DD 5.1 (D) 93min.
Highlight Communications
(Deutschland)(Constantin) 06.10.2011
35,90 EUR BestellNr.: 20041731

Pokémon, Vol. 10: Der Aufstieg von Darkrai

Pokémon TV Series: The Rise Of Darkrai
Zeichentrick min.
Universal Pictures Germany(Universal)
08.09.2011
15,90 EUR BestellNr.: 20041762

Pokémon, Vol. 11: Giratina und der Himmelsreiter

Pokémon TV Series: Giratina And The Sky Walker
Zeichentrick min.
Universal Pictures Germany(Universal)
08.09.2011
15,90 EUR BestellNr.: 20041763

Pokémon, Vol. 12: Arceus und das Juwel des Lebens

Pokémon TV Series: Arceus And The Jewel Of Life
Zeichentrick min.
Universal Pictures Germany(Universal)
08.09.2011
15,90 EUR BestellNr.: 20041764

Film

After.Life

After.Life
Liam Neeson, Justin Long, Christina Ricci,
Josh Charles, Chandler Canterbury, Celia
Weston, Rosemary Murphy, Shuler Hensley
- Dir. Agnieszka Wojtowicz-Vosloo
Audiokommentar, Trailer
Drama/Mystery 2009 Ltbx 16x9 DD 5.1 (D)
DTS (D) DD 5.1 (E) 99min.
Koch Media 05.08.2011
20,90 EUR BestellNr.: 20041670

After.Life (Blu-ray)

Neuankündigungen DVD & Blu-ray Disc BRD

After.Life

Liam Neeson, Justin Long, Christina Ricci, Josh Charles, Chandler Canterbury, Celia Weston, Rosemary Murphy, Shuler Hensley - Dir. Agnieszka Wojtowicz-Vosloo
Audiokommentar, Trailer
Drama/Mystery 2009 Ltbx DTS-HD 5.1 MA (D) DTS-HD 5.1 MA (E) 103min.
Koch Media 05.08.2011
25,90 EUR BestellNr.: 20041674

Agnes Kraus in ... (2 Discs)

Agnes Kraus
Komödie/Drama 1981 FF DD 1.0 (D) 234min.
ICESTORM Entertainment 15.07.2011
20,90 EUR BestellNr.: 20041672

Alarm für Cobra 11 - Die Jubiläumsbox (2 Discs)

René Steinke, Erdogan Atalay, Gottfried Vollmer, Charlotte Schwab, Dietmar Huhn, Carina Wiese
Featurette
Action/Kriminalfilm 1996-2010 FF DD 2.0 (D) 360min.
Universum Film(RTL video) 12.08.2011
20,90 EUR BestellNr.: 20041695

Almanya - Willkommen in Deutschland

Vedat Erincin, Fahri Yardim, Lilay Huser, Demet Gül, Rafael Koussouris, Aylin Tezel, Denis Moschitto, Petra Schmidt-Schaller, Aykut Kayacik, Aycan Vardar, Erkan Karacayli, Kaan Aydogdu, Siir Eloglu, Aliya Artuc, Arnd Schimkat, Antoine Monot, Jr., Axel Milberg, Oliver Nägele, Jule Ronstedt, Tim Seyfi, Walter Sittler, Aglaia Szyszkowitz, Katharina Thalbach, Saskia Vester - Dir. Yasemin Samdereli
Komödie 2010 Ltbx 97min.
Concorde Home Entertainment(Concorde Cine Collection) 13.10.2011
25,90 EUR BestellNr.: 20041801

Almanya - Willkommen in Deutschland (Blu-ray)

Vedat Erincin, Fahri Yardim, Lilay Huser, Demet Gül, Rafael Koussouris, Aylin Tezel, Denis Moschitto, Petra Schmidt-Schaller, Aykut Kayacik, Aycan Vardar, Erkan Karacayli, Kaan Aydogdu, Siir Eloglu, Aliya Artuc, Arnd Schimkat, Antoine Monot, Jr., Axel Milberg, Oliver Nägele, Jule Ronstedt, Tim Seyfi, Walter Sittler, Aglaia Szyszkowitz, Katharina Thalbach, Saskia Vester - Dir. Yasemin Samdereli
Komödie 2010 Ltbx 101min.
Concorde Home Entertainment 13.10.2011
25,90 EUR BestellNr.: 20041809

Das ausgeflippte Feriencamp - Hilfe, Ferien! (Blu-ray)

Nos Jours Heureux
Jean-Paul Rouve, Marilou Berry, Omar Sy, Lannick Gauthry, Julie Fournier, Guillaume Cyr, Joséphine de Meaux, Jacques Boudet - Dir. Olivier Nakache, Eric Toledano
Komödie 2006 DTS-HD 5.1 MA (D) DTS-HD 5.1 MA (F) 100min.
SchröderMedia HandelsgmbH & Co.
KG(WGF) 01.09.2011
tba BestellNr.: 20041756

Der Biber

The Beaver

Mel Gibson, Jodie Foster, Cherry Jones, Riley Thomas Stewart, Anton Yelchin, Jennifer Lawrence, Zachary Booth, Jeffrey Corbett, Kelly Coffield Park, Thomas Baylen, Sam Breslin Wright, Kris Arnold, Michael Rivera, Terry Gross, Elizabeth Kaledin, Matt Lauer, Jon Stewart, Lorna Pruce, Folake Olowofoyeku, Bill Massof - Dir. Jodie Foster
Audiokommentar, Making of, Entfallene Szenen, Trailer
Drama/Komödie 2011 Ltbx 16x9 DD 5.1 (D) DTS (D) DD 5.1 (E) 87min.
Concorde Home Entertainment(Concorde Home Edition) 06.10.2011
25,90 EUR BestellNr.: 20041798

Der Biber (Blu-ray)

The Beaver
Mel Gibson, Jodie Foster, Cherry Jones, Riley Thomas Stewart, Anton Yelchin, Jennifer Lawrence, Zachary Booth, Jeffrey Corbett, Kelly Coffield Park, Thomas Baylen, Sam Breslin Wright, Kris Arnold, Michael Rivera, Terry Gross, Elizabeth Kaledin, Matt Lauer, Jon Stewart, Lorna Pruce, Folake Olowofoyeku, Bill Massof - Dir. Jodie Foster
Audiokommentar, Making of, Entfallene Szenen, Trailer
Drama/Komödie 2011 Ltbx DTS-HD 5.1 MA (D) DTS-HD 5.1 MA (E) 91min.
Concorde Home Entertainment 06.10.2011
20,90 EUR BestellNr.: 20041806

Black Moon

Black Moon Rising
Tommy Lee Jones, Linda Hamilton, Robert Vaughn, Bubba Smith, Lee Ving, Richard Jaeckel - Dir. Harley Cokeliss
Action 1985 Ltbx 16x9 DD 1.0 (D) DD 2.0 (E) 91min.
Concorde Home Entertainment(Concorde Home Edition) 04.08.2011
20,90 EUR BestellNr.: 20041667

Blue Jean Cop

Shakedown
Peter Weller, Sam Elliott, Patricia Charbonneau, Antonio Fargas, Blanche Baker, Tom Waits, Richard Brooks, George Loros, John C. McGinley, Shirley Stoler, Walter Flanagan - Dir. James Glickenhaus
Trailer
Action 1987 Ltbx 16x9 DD 5.1 (D) DD 2.0 (E) 92min.
Evolution Entertainment AG(Evolution) 29.07.2011
15,90 EUR BestellNr.: 20041661

Das Boot Jubiläums-Edition (3 Discs)

Das Boot (1981) / Das Boot (Director's Cut, 1997) / Das original Hörspiel (2010)
Jürgen Prochnow, Herbert Grönemeyer, Klaus Wennemann, Hubertus Bengsch, Martin Semmelrogge, Bernd Tauber, Martin May, Uwe Ochsenknecht, Erwin Leder - Dir. Wolfgang Petersen
Audiokommentar von Wolfgang Petersen; Wolfgang Petersen - Mein Leben, Mein Werk; Wolfgang Petersen - Zurück zum Boot; The Director's Cut - Der Goldene Schnitt; Maria: Wolfgang, „Das Boot“ und ich; Der Kapitän führt durchs Boot; Making of „Die Feindfahrt von U96“; Schlacht im Atlantik; BD-Live; Original Hörspiel auf Pure Audio Blu-ray
Kriegsfilm 1981 Ltbx DTS-HD 5.1 MA (D) DTS-HD 5.1 MA (E) 357min.
EuroVideo Bildprogramm 15.09.2011

49,90 EUR BestellNr.: 20041807

Cabo Blanco (Limited Edition)

Caboblanco
Charles Bronson, Dominique Sanda, Jason Robards, Fernando Rey, Simon MacCorkindale, Camilla Sparv, Gilbert Roland - Dir. J. Lee Thompson
Making of, Trailer, Booklet
Drama/Action 1979 Ltbx DD 1.0 (D) DD 1.0 (E) 87min.
Evolution Entertainment AG(Evolution) 29.07.2011
15,90 EUR BestellNr.: 20041663

Chained Heat - Das Frauenlager (k.J.)

Chained Heat
Linda Blair, Sybil Danning, Tamara Dobson, Stella Stevens, John Vernon - Dir. Paul Nicholas
Trailer
Action 1982 Ltbx 16x9 DD 5.1 (D) DD 2.0 (D) DD 2.0 (E) DD 2.0 (F) 88min.
Evolution Entertainment AG(Evolution) 22.07.2011
15,90 EUR BestellNr.: 20041657

Die Chroniken von Narnia: Die Reise auf der Morgenröte (Blu-ray)

The Chronicles Of Narnia: The Voyage Of The Dawn Treader
Georgie Henley, Skandar Keynes, Ben Barnes, Will Poulter, Tilda Swinton, Simon Pegg, Gary Sweet, Arthur Angel, Tony Nixon, Shane Rangi - Dir. Michael Apted
Featurettes, Interviews, Making of, Interaktives Spiel, Audiokommentar, Entfallene Szenen, Musikvideos, Trailer, BD-Live, Freizeitpark-Gutscheine
Fantasy 2010 Ltbx DTS (D) DTS-HD 5.1 MA (E) 111min.
Twentieth Century Fox Home Entertainment Germany 30.09.2011
20,90 EUR BestellNr.: 20041738

Claudia - Das Mädchen von Kasse 1

Sophie Schütt, Ralf Bauer, Julia Malik, Jan Gregor Kremp, Simone Kabst, Isabelle Ertmann, Peter Benedict, Katie Pflugar, Nevio - Dir. Peter Stauch
Komödie/Lovestory 2009 DD 2.0 (D) 90min.
Edel Germany(Edel:Motion) 29.07.2011
18,90 EUR BestellNr.: 20041679

The Courier

The Courier
Jeffrey Dean Morgan, Mickey Rourke, Til Schweiger, Josie Ho, Michael Arata, Clyde R. Jones, Ajla Hodzic, Elton LeBlanc - Dir. Hany Abu-Assad
Thriller min.
Highlight Communications (Deutschland)(Constantin) 03.11.2011
25,90 EUR BestellNr.: 20041700

The Courier (Blu-ray)

The Courier
Jeffrey Dean Morgan, Mickey Rourke, Til Schweiger, Josie Ho, Michael Arata, Clyde R. Jones, Ajla Hodzic, Elton LeBlanc - Dir. Hany Abu-Assad
Thriller min.
Highlight Communications (Deutschland)(Constantin) 03.11.2011

Neuankündigungen DVD & Blu-ray Disc BRD

25,90 EUR BestellNr.: 20041733

Danni Lowinski - Staffel 2.2 (2 Discs)

Annette Frier, Nadja Becker, Jan Sosniok, Sebastian Bezzel, Axel Siefer, Oliver Fleischer, Tino Mewes, Michael Brandner, Wanda Worch - Dir. Peter Gersina, Zoltan Spirandelli, Uwe Janson, Richard Huber
Drama/Komödie Ltbx 16x9 DD 2.0 (D) min.
Universal Pictures Germany(Universal)
08.09.2011

20,90 EUR BestellNr.: 20041759

Delie und Brenton - Die komplette 1. Staffel (4 Discs)

All The Rivers Run

Sigrid Thornton - Dir. Pino Amenta, George Miller

Drama 1983 FF DD 1.0 (D) 412min.

ALIVE Vertriebs- und Marketing

AG(Fernsehjuwelen) 18.11.2011

35,90 EUR BestellNr.: 20041814

Der Kautions-Cop

The Bounty Hunter

Jennifer Aniston, Gerard Butler, Christine Baranski, Jason Sudeikis, Cathy Moriarty, Dorian Missick, Joel Garland, Eric Zuckerman, Adam Rose - Dir. Andy Tennant
Making of, Hintergrundinfo, Featurette
Komödie/Action 2010 107min.

Sony Pictures Home Entertainment (SPHE)

06.10.2011

15,90 EUR BestellNr.: 20041832

Distanz

Ken Duken, Franziska Weisz, Josef Heynert, Karsten Mielke, Jan Uplegger, Lars Jokubeit - Dir. Thomas Sieben

Trailer

Drama/Thriller 2008 Ltbx 16x9 DD 2.0 (D) 79min.

AV Visionen(Eye See Movies) 26.08.2011

25,90 EUR BestellNr.: 20041713

Dschungelkind

Stella Kunkat, Thomas Kretschmann, Nadja Uhl, Sina Tkotsch, Tom Hoßbach, Sven Gielnik, Milena Tscharnke, Emmanuel Simeon, Felix Tokwepota, Tina Engel, Isolde Barth, Clara Dolny, Géraldine Rath, Sebastian Werninger, Michael Baral - Dir. Roland Suso Richter

Drama 2010 126min.

Universal Pictures Germany(Universal)

08.09.2011

25,90 EUR BestellNr.: 20041690

Dschungelkind (Blu-ray)

Stella Kunkat, Thomas Kretschmann, Nadja Uhl, Sina Tkotsch, Tom Hoßbach, Sven Gielnik, Milena Tscharnke, Emmanuel Simeon, Felix Tokwepota, Tina Engel, Isolde Barth, Clara Dolny, Géraldine Rath, Sebastian Werninger, Michael Baral - Dir. Roland Suso Richter

Drama 2010 131min.

Universal Pictures Germany(Universal)

08.09.2011

35,90 EUR BestellNr.: 20041726

Eat, Pray, Love (Director's Cut)

Eat, Pray, Love

Julia Roberts, James Franco, Richard

Jenkins, Viola Davis, Billy Crudup, Javier Bardem, Stephanie Danielson, Arlene Tur, Tuva Novotny, David Lyons, Lidia Biondi, James Schram, Christine Hakim, Elena Arvigo, Alyxx Morgen - Dir. Ryan Murphy
Inklusive Original-Kinoverision, Behind the Scenes
Drama/Komödie 2010 143min.

Sony Pictures Home Entertainment (SPHE)

06.10.2011

15,90 EUR BestellNr.: 20041822

Einfach zu haben

Easy A

Emma Stone, Penn Badgley, Amanda Bynes, Dan Byrd, Thomas Haden Church, Patricia Clarkson, Cam Gigandet, Lisa Kudrow, Malcolm McDowell, Alyson Michalka, Stanley Tucci, Fred Armisen - Dir. Will Gluck
Outtakes, Featurette, Audiokommentar
Komödie 2010 88min.

Sony Pictures Home Entertainment (SPHE)

06.10.2011

15,90 EUR BestellNr.: 20041823

Exam

Exam

Colin Salmon, Luke Mably, Nathalie Cox, Pollyanna McIntosh, Jimi Mistry, Chukwudi Iwuji, Adar Beck, Gemma Chan, John Lloyd Fillingham - Dir. Stuart Hazeldine
Thriller/Mystery 2009 Ltbx 16x9 DD 5.1 (D) DD 5.1 (E) 95min.

EuroVideo Bildprogramm 15.09.2011

20,90 EUR BestellNr.: 20041714

Exam (Blu-ray)

Exam

Colin Salmon, Luke Mably, Nathalie Cox, Pollyanna McIntosh, Jimi Mistry, Chukwudi Iwuji, Adar Beck, Gemma Chan, John Lloyd Fillingham - Dir. Stuart Hazeldine
Thriller/Mystery 2009 Ltbx DTS-HD 5.1 MA (D) DTS-HD 5.1 MA (E) 99min.

EuroVideo Bildprogramm 15.09.2011

20,90 EUR BestellNr.: 20041743

Fast & Furious - The Collection (10 Discs inkl. 5 Digital Copies)

The Fast And The Furious 1-5

Paul Walker, Vin Diesel, Michelle Rodriguez, Jordana Brewster, Rick Yune, Chad Lindberg, Johnny Strong, Matt Schulze, Ted Levine, Jeffrey „Ja Rule“ Atkins, Thom Barry, Vyto Ruginis, Mike White, Beau Holden, Stanton Rutledge, Noel Gugliemi, Reggie Lee, RJ De Vera, Tyrese, Eva Mendes, Cole Hauser, Ludacris, James Remar, Devon Aoki, Amaury Nolasco, Michael Ealy, Jin Auyeung, Edward Finlay, Mark Boone jr., Matt Gallini, Roberto Sanchez, Eric „Kaos“ Etebari, Johnny Cenatiempo, Troy Brown, Corey Michael Eubanks, Sam Maloof, Troy Robinson, José Perez, Sincerely A. Ward, Lucas Black, Bow Wow, Nathalie Kelley, Brian Tee, Sung Kang, Jason Tobin, Leonardo Nam, Brian Goodman, Shin'ichi „Sonny“ Chiba, Gadot Gadot, Laz Alonso, Shea Whigham, John Ortiz, Greg Cipes, Lou Beatty Jr., Dwayne Johnson, Tyrese Gibson, Tego Calderon, Don Omar, Elsa Pataky, Joaquim De Almeida, Jack Conley, Liza Lapira, Joe Hursley - Dir. Rob Cohen, John Singleton, Justin Lin

Action/Thriller 2001-2011 min.

Universal Pictures Germany(Universal)

01.09.2011

74,90 EUR BestellNr.: 20041769

Fast & Furious - The Collection (5 Discs)

The Fast And The Furious 1-5

Paul Walker, Vin Diesel, Michelle Rodriguez, Jordana Brewster, Rick Yune, Chad Lindberg, Johnny Strong, Matt Schulze, Ted Levine, Jeffrey „Ja Rule“ Atkins, Thom Barry, Vyto Ruginis, Mike White, Beau Holden, Stanton Rutledge, Noel Gugliemi, Reggie Lee, RJ De Vera, Tyrese, Eva Mendes, Cole Hauser, Ludacris, James Remar, Devon Aoki, Amaury Nolasco, Michael Ealy, Jin Auyeung, Edward Finlay, Mark Boone jr., Matt Gallini, Roberto Sanchez, Eric „Kaos“ Etebari, Johnny Cenatiempo, Troy Brown, Corey Michael Eubanks, Sam Maloof, Troy Robinson, José Perez, Sincerely A. Ward, Lucas Black, Bow Wow, Nathalie Kelley, Brian Tee, Sung Kang, Jason Tobin, Leonardo Nam, Brian Goodman, Shin'ichi „Sonny“ Chiba, Gadot Gadot, Laz Alonso, Shea Whigham, John Ortiz, Greg Cipes, Lou Beatty Jr., Dwayne Johnson, Tyrese Gibson, Tego Calderon, Don Omar, Elsa Pataky, Joaquim De Almeida, Jack Conley, Liza Lapira, Joe Hursley - Dir. Rob Cohen, John Singleton, Justin Lin

Action/Thriller 2001-2011 min.

Universal Pictures Germany(Universal)

01.09.2011

49,90 EUR BestellNr.: 20041760

Fast & Furious Five

Fast Five

Vin Diesel, Paul Walker, Dwayne Johnson, Jordana Brewster, Tyrese Gibson, Ludacris, Matt Schulze, Sung Kang, Gadot Gadot, Tego Calderon, Don Omar, Elsa Pataky, Joaquim De Almeida, Shea Whigham, Jack Conley, Liza Lapira, Michelle Rodriguez, Greg Cipes, Lou Beatty Jr., Joe Hursley - Dir. Justin Lin

Audiokommentar, Entfallene Szenen, Outtakes, Featurette
Action 2011 Ltbx 16x9 DD 5.1 (D) DD 5.1 (E) DD 5.1 (Türk) 125min.

Universal Pictures Germany(Universal)

01.09.2011

25,90 EUR BestellNr.: 20041717

Fast & Furious Five (Blu-ray)

Fast Five

Vin Diesel, Paul Walker, Dwayne Johnson, Jordana Brewster, Tyrese Gibson, Ludacris, Matt Schulze, Sung Kang, Gadot Gadot, Tego Calderon, Don Omar, Elsa Pataky, Joaquim De Almeida, Shea Whigham, Jack Conley, Liza Lapira, Michelle Rodriguez, Greg Cipes, Lou Beatty Jr., Joe Hursley - Dir. Justin Lin

Audiokommentar, Entfallene Szenen, Outtakes, Featurettes, BD-Live
Action 2011 Ltbx DTS (D) DTS-HD 5.1 MA (E) DTS (F) DTS (It) 130min.

Universal Pictures Germany(Universal)

01.09.2011

30,90 EUR BestellNr.: 20041745

Fast & Furious Five (Limited Steelbook Edition, + Digital Copy) (Blu-ray)

Fast Five

Neuankündigungen DVD & Blu-ray Disc BRD

Vin Diesel, Paul Walker, Dwayne Johnson, Jordana Brewster, Tyrese Gibson, Ludacris, Matt Schulze, Sung Kang, Gadot Gadot, Tego Calderon, Don Omar, Elsa Pataki, Joaquim De Almeida, Shea Whigham, Jack Conley, Liza Lapira, Michelle Rodriguez, Greg Cipes, Lou Beatty Jr., Joe Hursley - Dir. Justin Lin
Audiokommentar, Entfallene Szenen, Outtakes, Featurettes, BD-Live
Action 2011 Ltbox DTS (D) DTS-HD 5.1 MA (E) DTS (F) DTS (It) 130min.
Universal Pictures Germany(Universal)
01.09.2011
39,90 EUR BestellNr.: 20041758

Feed the Fish

Feed The Fish

Tony Shalhoub, Ross Partridge, Katie Aselton, Vanessa Branch, Michael Chernus, Carlos Kotkin, Barry Corbin, Patrick Cavanaugh, Michael Shalhoub, Susan Shalhoub Larkin, Matt Braaten, Dawn Heusser, Jennifer Lafleur, Terry Sater, Ann Shrake, Bronzell Miller - Dir. Michael Matzdorff
Komödie/Drama 2009 Ltbox 16x9 DD 5.1 (D) DD 2.0 (E) 92min.
Infopictures 23.09.2011
15,90 EUR BestellNr.: 20041802

Feed the Fish (Blu-ray)

Feed The Fish

Tony Shalhoub, Ross Partridge, Katie Aselton, Vanessa Branch, Michael Chernus, Carlos Kotkin, Barry Corbin, Patrick Cavanaugh, Michael Shalhoub, Susan Shalhoub Larkin, Matt Braaten, Dawn Heusser, Jennifer Lafleur, Terry Sater, Ann Shrake, Bronzell Miller - Dir. Michael Matzdorff
Komödie/Drama 2009 Ltbox DTS-HD 5.1 (D) DTS-HD 2.0 (E) 96min.
Infopictures 23.09.2011
20,90 EUR BestellNr.: 20041810

Flug 93 (Blu-ray)

United 93

Khalid Abdalla, Lewis Alsamari, Omar Berdouni, Jamie Harding, J.J. Johnson, Gary Commock, Polly Adams, Opal Alladin, Starla Benford, Trish Gates, Nancy McDaniel, David Alan Basche, Richard Bekins, Susan Blommaert, Ray Charleson, Christian Clemenson, Denny Dillon, Cheyenne Jackson, Peter Marinker - Dir. Paul Greengrass
Drama 2006 110min.
Universal Pictures Germany(Universal)
15.09.2011
20,90 EUR BestellNr.: 20041773

Der Freischütz

Hunter's Bride

Franz Grundheber, Benno Schollum, Juliane Banse, Regula Mühlemann, Michael Volle, Michael König, René Pape, Olaf Bär - Dir. Jens Neubert
Musikfilm 2010 137min.
Highlight Communications
(Deutschland)(Constantin) 06.10.2011
tba BestellNr.: 20041693

Der Freischütz (Blu-ray)

Hunter's Bride

Franz Grundheber, Benno Schollum, Juliane

Banse, Regula Mühlemann, Michael Volle, Michael König, René Pape, Olaf Bär - Dir. Jens Neubert
Musikfilm 2010 137min.
Highlight Communications
(Deutschland)(Constantin) 06.10.2011
tba BestellNr.: 20041730

Friendship!

Friendship!

Matthias Schweighöfer, Friedrich Mücke, Alicja Bachleda, Kimberly J. Brown, Chris Browning, Todd Stashwick, Kevin Rankin, Dwayne Adway - Dir. Markus Goller
Audiokommentar, Making of, Featurettes, Englischkurs, Behind the Scenes, Trailer
Komödie/Drama 2009 104min.
Sony Pictures Home Entertainment (SPHE)
06.10.2011
15,90 EUR BestellNr.: 20041824

Fuxia - Die Minihexe

Foeksia De Miniheks

Rachelle Verdel, Porgy Franssen, Annet Malherbe, Lorenzo van Sligtenhorst, Marcel Hensema, Valérie Pos - Dir. Johan Nijenhuis
Trailer, Bildergalerie
Kinderfilm/Fantasy 2010 Ltbox 16x9 DD 5.1 (D) DD 5.1 (Holl) 85min.
KSM 19.09.2011
tba BestellNr.: 20041721

Fuxia - Die Minihexe (Blu-ray)

Foeksia De Miniheks

Rachelle Verdel, Porgy Franssen, Annet Malherbe, Lorenzo van Sligtenhorst, Marcel Hensema, Valérie Pos - Dir. Johan Nijenhuis
Trailer, Bildergalerie
Kinderfilm/Fantasy 2010 Ltbox DTS-HD 5.1 MA (D) DTS-HD 5.1 MA (Holl) 88min.
KSM 19.09.2011
tba BestellNr.: 20041748

Der ganz große Traum (+ Audio-CD)

Daniel Brühl, Burghart Klaußner, Kathrin von Steinburg, Justus von Dohnanyi, Axel Prahl, Jürgen Tonkel, Thomas Thieme, Theo Trebs, Adrian Moore, Till Valentin Winter, Anna Stieblisch, Henriette Confurius, Josef Ostendorf, Michael Hanemann, Lennart Betzgen, Josef Dragus, Fabio Seydang, Sten Horn, Vincent Kastner, Thomas Spencer, Milan Peschel, Christina Große, Rüdiger Kuhlbrodt, Aljoscha Stadelmann, Max Gertsch - Dir. Sebastian Grobler
Audiokommentar, Entfallene Szenen, Outtakes, Making of, Bildergalerie, Interviews
Drama/Komödie 2010 Ltbox 16x9 DD 5.1 (D) 109min.
Senator Home Entertainment(Senator/Universum Film) 12.08.2011
25,90 EUR BestellNr.: 20041696

Gefühlte XXS - Vollsclank & frisch verliebt

Sophie Schütt, Stephan Luca, Michael Brandner, Dorkas Kiefer - Dir. Thomas Nennstiel
Komödie 2008 DD 2.0 (D) 92min.
Edel Germany(Edel:Motion) 29.07.2011
18,90 EUR BestellNr.: 20041680

Gregs Tagebuch 1 und 2 (2 Discs)

Diary Of A Wimpy Kid / Diary Of A Wimpy Kid 2 - Roderick Rules

Zachary Gordon, Robert Capron, Rachael Harris, Steve Zahn, Devon Bostick, Chloe Moretz, Grayson Russell, Connor Fielding, Owen Fielding, Peyton List, Laine MacNeil - Dir. Thor Freudenthal, David Bowers
Entfallene Szenen, Audiokommentar, Trailer, Featurettes, Outtakes
Komödie 2010-2011 184min.
Twentieth Century Fox Home Entertainment
Germany 30.09.2011
25,90 EUR BestellNr.: 20041793

Gregs Tagebuch 2: Gibt's Probleme?

Diary Of A Wimpy Kid 2 - Roderick Rules
Zachary Gordon, Devon Bostick, Rachael Harris, Robert Capron, Steve Zahn, Connor Fielding, Owen Fielding, Peyton List, Laine MacNeil - Dir. David Bowers
Outtakes, Featurettes
Komödie 2011 Ltbox 16x9 DD 5.1 (D) DD 5.1 (E) DD 5.1 (Sp) DD 5.1 (It) 95min.
Twentieth Century Fox Home Entertainment
Germany 30.09.2011
20,90 EUR BestellNr.: 20041705

Gregs Tagebuch 2: Gibt's Probleme? (Blu-ray)

Diary Of A Wimpy Kid 2 - Roderick Rules
Zachary Gordon, Devon Bostick, Rachael Harris, Robert Capron, Steve Zahn, Connor Fielding, Owen Fielding, Peyton List, Laine MacNeil - Dir. David Bowers
Hörfilmfassung für Sehbehinderte, Featurettes, Entfallene Szenen, Alternatives Ende, Audiokommentar, Trailer
Komödie 2011 Ltbox DTS (D) DTS-HD 5.1 MA (E) DTS (F) DTS (Sp) 99min.
Twentieth Century Fox Home Entertainment
Germany 30.09.2011
25,90 EUR BestellNr.: 20041737

Grenzfälle - Es geschah übermorgen (4 Discs)

Aux Frontières Du Possible
Pierre Vaneck, Elga Andersen - Dir. Claude Boissol, Victor Vicas
Science Fiction/Thriller 1971-1974 DD 1.0 (D) 667min.
Pidax film media(Pidax film) 02.09.2011
49,90 EUR BestellNr.: 20041669

Gritta von Rattenzuhausbeius

Gritta vom Rattenschloss

Nadja Klier, Hermann Beyer, Suheer Saleh, Fred Delmare, Marc Lubosch, Wolf-Dieter Lingk, Peter Sodann, Ilja Kriwoluzky, Heide Kipp, Peter Dommisch, Horst Papke, Ilse Voigt, Christel Peters, Gertraud Last, Manfred Richter, Peter Pauli - Dir. Jürgen Brauer
Bio- und Filmografien, Trailer
Kinderfilm/Märchen (Realfilm) 1985 FF DD 1.0 (D) 79min.
ICESTORM Entertainment 15.07.2011
15,90 EUR BestellNr.: 20041673

Der große Buck Howard

The Great Buck Howard

John Malkovich, Colin Hanks, Emily Blunt, Ricky Jay, Steve Zahn, Tom Hanks, Griffin Dunne, Debra Monk, Adam Scott, Patrick Fischler, Wallace Langham, Jonathan Ames, Jacquie Barnbrook, Terry Scannell, George Takei, Jay Leno, Matthew Gray Gubler, Don Most - Dir. Sean McGinly
Audiokommentar, Behind the Scenes, Entfallene und erweiterte Szenen, Outtakes, Featurette, Trailer

Neuankündigungen DVD & Blu-ray Disc BRD

Komödie 2008 Ltbx 16x9 DD 5.1 (D) DD 5.1 (E) 86min.
Capelight Pictures 19.08.2011
15,90 EUR BestellNr.: 20041709

Der große Buck Howard (Blu-ray)

The Great Buck Howard
John Malkovich, Colin Hanks, Emily Blunt, Ricky Jay, Steve Zahn, Tom Hanks, Griffin Dunne, Debra Monk, Adam Scott, Patrick Fischler, Wallace Langham, Jonathan Ames, Jacquie Barnbrook, Terry Scannell, George Takei, Jay Leno, Matthew Gray Gubler, Don Most - Dir. Sean McGinly
Audiokommentar, Behind the Scenes, Entfallene und erweiterte Szenen, Outtakes, Featurette, Trailer
Komödie 2008 Ltbx DTS-HD 5.1 MA (D) DTS-HD 5.1 MA (E) 90min.
Capelight Pictures 19.08.2011
18,90 EUR BestellNr.: 20041740

Haben Sie das von den Morgans gehört?

Did You Hear About The Morgans?
Hugh Grant, Sarah Jessica Parker, Sam Elliott, Mary Steenburgen, Elisabeth Moss, Michael Kelly, Natalia Klimas, Vincenzo Amato, Jesse Lieberman, Seth Gilliam - Dir. Marc Lawrence
Entfallene Szenen, Outtakes, Audiokommentar, Featurettes
Komödie 2009 99min.
Sony Pictures Home Entertainment (SPHE)
06.10.2011
15,90 EUR BestellNr.: 20041826

Harem - Rebell der Wüste (2 Discs)

Harem - The Loss Of Innocence
Omar Sharif, Ava Gardner - Dir. Billy Hale
Trailer
Abenteuer FF DD 2.0 (D) DD 2.0 (E) 190min.
ALIVE Vertriebs- und Marketing AG(Fernsehjuwelen) 18.11.2011
25,90 EUR BestellNr.: 20041813

Hautnah

Closer
Julia Roberts, Jude Law, Natalie Portman, Clive Owen, Nick Hobbs, Colin Stinton - Dir. Mike Nichols
Musikvideo, Trailer
Drama/Komödie 2004 100min.
Sony Pictures Home Entertainment (SPHE)
06.10.2011
15,90 EUR BestellNr.: 20041828

Herzen in Aufruhr

Jude
Christopher Eccleston, Kate Winslet, Liam Cunningham, Rachel Griffiths, June Whitfield, Ross Colvin Turnbull, James Daley, Berwick Kaler, Sean McKenzie, Richard Albrecht, Caitlin Bossley, Emma Turner, Lorraine Hilton, James Nesbitt - Dir. Michael Winterbottom
Trailer
Drama 1995 122min.
Universal Pictures Germany(Universal)
08.09.2011
15,90 EUR BestellNr.: 20041765

Herzflimmern - Die Klinik am See, Vol. 1

Bettina Redlich, Sven Waasner, Nova Meierhenrich, Jan Hartmann, Michael Schil-

ler, Caroline Beil, Ralph Schicha, Yvonne Burbach, Bojana Golenac, Annabel Faber, Sascha Kekez, Marianne Rappenglück, Martin Kaps, Maike von Bremen, Nils Rovira-Munoz, Hans Stadlbauer, Antonio di Mauro, Carina Diesing, Daniela Ziegler, Timothy Peach - Dir. Daniel Anderson, Verena S. Freytag, Petra Wiemers
Drama DD 2.0 (D) 605min.
Edel Germany(Edel:Motion) 05.08.2011
25,90 EUR BestellNr.: 20041681

Hexe Lilli - Die Reise nach Mandolan

Alina Freund, Pilar Bardem, Anja Kling, Jürgen Tarrach, Ercan Durmaz, Tanay Chheda, Miguel Wansing Lorrio, Pegah Ferydoni, Lars Rudolph, Michael Mendl - Dir. Harald Sicheritz
Making of, Featurettes
Kinderfilm/Fantasy 2010 Ltbx 16x9 DD 5.1 (D) 87min.
Walt Disney Studios Home Entertainment(Buena Vista) 01.09.2011
18,90 EUR BestellNr.: 20041719

Hollywood Fling - Diary of a Serial Killer (k.J.)

Hollywood Fling - Diary Of A Serial Killer
Trailer
Erotik Ltbx 16x9 DD 2.0 (E) 95min.
Infopictures 29.07.2011
tba BestellNr.: 20041790

Un homme qui crie - Ein Mann, der weint

Un Homme Qui Crie
Youssef Djaoro, Dioucounda Koma, Emile Abossolo M'bo, Hadje Fatime Ngoua, Marius Yelolo, Djénéba Koné, Heling Li - Dir. Mahamat-Saleh Haroun
Drama 2010 Ltbx (D) (F) 86min.
Lighthouse Home Entertainment(Cine Global) 19.08.2011
tba BestellNr.: 20041704

Horror Makaber Collection (k.J.)

Flesh Eating Mothers / Hellblock 13 / Night of the Dead / Der VIII. Grad
Horror 1988-2006 339min.
Intergroove Media(Savoy Film) 05.08.2011
9,90 EUR BestellNr.: 20041787

House Bunny

The House Bunny
Anna Faris, Colin Hanks, Emma Stone, Kat Dennings, Katharine McPhee, Rumer Willis, Tyson Ritter, Monet Mazur - Dir. Fred Wolf
Entfallene Szenen, Featurettes, Intro, Musikvideo, Trailer
Komödie 2008 93min.
Sony Pictures Home Entertainment (SPHE)
06.10.2011
15,90 EUR BestellNr.: 20041829

Hunde haben kurze Beine

Tim Bergmann, Marie-Lou Sellem, Dietrich Mattausch, Philipp Sonntag, Eva Habermann, Anne-Luise Tietz, Heinrich Schmieder, Kai Lentrodt, Irene Rindje - Dir. Josh Broecker
Komödie 2005 Ltbx 16x9 DD 2.0 (D) 89min.
EuroVideo Bildprogramm 15.09.2011
20,90 EUR BestellNr.: 20041766

Hustle - Unehrllich währt am läng-

sten, Staffel 3 (2 Discs)

Hustle
Adrian Lester, Robert Vaughn, Robert Glenister, Jaime Murray, Marc Warren, Rob Jarvis, James Laurensen, Tom Mannion - Dir. Bharat Nalluri, Minkie Spiro, Rob Bailey
Kriminalfilm 2004 Ltbx 16x9 DD 2.0 (D) DD 2.0 (E) 300min.
Foreign Media Group Germany(BBC)
19.08.2011
20,90 EUR BestellNr.: 20041799

Johnny English (Blu-ray)

Johnny English
Rowan Atkinson, John Malkovich, Natalie Imbruglia, Ben Miller, Tim Pigott-Smith, Kevin McNally, Douglas McFerran - Dir. Peter Howitt
Komödie 2003 87min.
Universal Pictures Germany(Universal)
15.09.2011
20,90 EUR BestellNr.: 20041772

Julie & Julia

Julie & Julia
Meryl Streep, Amy Adams, Stanley Tucci, Chris Messina, Linda Emond, Helen Carey, Mary Lynn Rajskub, Jane Lynch, Joan Juliet Buck, Crystal Noelle, George Bartenieff, Vanessa Ferlito, Casey Wilson - Dir. Nora Ephron
Making of, Audiokommentar
Drama/Biographie 2009 118min.
Sony Pictures Home Entertainment (SPHE)
06.10.2011
15,90 EUR BestellNr.: 20041830

Jungle Warriors - Euer Weg führt durch die Hölle

Nina van Pallandt, John Vernon, Sybil Danning - Dir. Ernst R. von Theumer, Billy Fine
Trailer
Action 1984 Ltbx 16x9 DD 5.1 (D) DD 2.0 (E) 83min.
Evolution Entertainment AG(Evolution)
22.07.2011
15,90 EUR BestellNr.: 20041659

Jurassic Park - Ultimate Trilogy (Limited Edition, + Digital Copy)

Jurassic Park / Vergessene Welt: Jurassic Park / Jurassic Park III
Dir. Steven Spielberg, Joe Johnston
Dokumentation, BD-Live, Interaktive Features, pocket BLU, Making of, Featurettes, Kurzfilm, Audiokommentar, Entfallene Szenen, Trailer
Abenteuer/Fantasy 1993-2001 min.
Universal Pictures Germany(Universal)
27.10.2011
79,90 EUR BestellNr.: 20041668

Katrin und die Welt der Tiere - 2. Staffel, Teil 3

Helene Luise Doppler, Armin Marewski, Pamela Knaack - Dir. Igor Hartmann
Sammelsticker
Kinderfilm 2008-2009 FF DD 2.0 (D) 132min.
Foreign Media Group Germany(FM Kids)
19.08.2011
15,90 EUR BestellNr.: 20041783

Kindsköpfe

Grown Ups
Adam Sandler, Kevin James, Chris Rock,

Neuankündigungen DVD & Blu-ray Disc BRD

David Spade, Rob Schneider, Salma Hayek, Maria Bello, Maya Rudolph, Daniela Hoffmann - Dir. Dennis Dugan
 Featurette, Outtakes
 Komödie 2010 98min.
 Sony Pictures Home Entertainment (SPHE)
 06.10.2011
 15,90 EUR BestellNr.: 20041833

Der kleine Prinz - Der Film

Theater 2004 FF DD 2.0 (D) 90min.
 ALIVE Vertriebs- und Marketing AG(Karl Rauch Verlag) 22.07.2011
 20,90 EUR BestellNr.: 20041666

Lake Mungo

Lake Mungo
 Talia Zucker, Rosie Traynor, Courtney Pledger, David Pledger, Martin Sharpe, Steve Jodrell - Dir. Joel Anderson
 Making of, Trailer
 Drama/Mystery 2008 Ltbx 16x9 DD 5.1 (D) DD 5.1 (E) 100min.
 Intergroove Media(Savoy Film) 05.08.2011
 18,90 EUR BestellNr.: 20041785

Lake Mungo (Blu-ray)

Lake Mungo
 Talia Zucker, Rosie Traynor, Courtney Pledger, David Pledger, Martin Sharpe, Steve Jodrell - Dir. Joel Anderson
 Making of, Trailer
 Drama/Mystery 2008 Ltbx DTS-HD 5.1 MA (D) DTS-HD 5.1 MA (E) 104min.
 Intergroove Media(Savoy Film) 05.08.2011
 18,90 EUR BestellNr.: 20041796

Le Mac - Doppelt knallt's besser

Le Mac
 José Garcia, Gilbert Melki, Eric Defosse, Carmen Maura, Laurent Bateau, Catalina Denis, Michel Ferracci, Alain Fromager, Doudou Masta, Arsène Mosca, Jo Prestia, Silvain Wiltord - Dir. Pascal Bourdiaux
 Wendecover, Trailer, Clips, Featurettes, Making of
 Komödie/Action 2010 Ltbx 16x9 DD 5.1 (D) DD 5.1 (F) 88min.
 EuroVideo Bildprogramm 27.10.2011
 25,90 EUR BestellNr.: 20041800

Le Mac - Doppelt knallt's besser (Blu-ray)

Le Mac
 José Garcia, Gilbert Melki, Eric Defosse, Carmen Maura, Laurent Bateau, Catalina Denis, Michel Ferracci, Alain Fromager, Doudou Masta, Arsène Mosca, Jo Prestia, Silvain Wiltord - Dir. Pascal Bourdiaux
 Wendecover, Trailer, Clips, Featurettes, Making of
 Komödie/Action 2010 Ltbx DTS-HD 5.1 MA (D) DTS-HD 5.1 MA (F) 92min.
 EuroVideo Bildprogramm 27.10.2011
 25,90 EUR BestellNr.: 20041808

Lederstrumpf - Der Wildtöter

The Deerslayer
 Lex Barker, Carlos Rivas, Rita Moreno, Forrest Tucker, Jay C. Flippen - Dir. Kurt Neumann
 Abenteuer 1957 72min.
 Pidax film media(Pidax film) 02.09.2011
 15,90 EUR BestellNr.: 20041675

Lose Control - Jungs außer Kontrolle

That Was Then, This Is Now

Emilio Estevez, Craig Sheffer, Kim Delaney, Jill Schoelen, Barbara Babcock, Larry B. Scott - Dir. Christopher Cain
 Trailer, Bildergalerie
 Drama/Action 1985 Ltbx 16x9 DD 2.0 (D) DD 2.0 (E) 97min.
 Infopictures 29.07.2011
 tba BestellNr.: 20041778

Love & Other Drugs - Nebenwirkungen inklusive (Blu-ray)

Love And Other Drugs
 Jake Gyllenhaal, Anne Hathaway, Oliver Platt, Hank Azaria, Josh Gad, Gabriel Macht, Katheryn Winnick, Jaimie Alexander - Dir. Edward Zwick
 Entfallene Szenen, Audiokommentar, Interviews, Trailer, BD-Live
 Komödie/Drama 2010 Ltbx DTS (D) DTS-HD 5.1 MA (E) DTS (F) DTS (It) 112min.
 Twentieth Century Fox Home Entertainment Germany 30.09.2011
 20,90 EUR BestellNr.: 20041797

Madame Claude (Metalpak)

Madame Claude
 Françoise Fabian, Dayle Haddon, Murray Head - Dir. Just Jaeckin
 Trailer
 Erotik 1976 Ltbx DD 1.0 (D) DD 1.0 (F) 106min.
 Evolution Entertainment AG(Evolution) 22.07.2011
 15,90 EUR BestellNr.: 20041658

Manhattan Love Story

Maid In Manhattan
 Jennifer Lopez, Ralph Fiennes, Natasha Richardson, Stanley Tucci, Tyler Posey, Frances Conroy, Christopher Eigeman, Amy Sedaris, Marissa Matrone, Priscilla Lopez, Bob Hoskins - Dir. Wayne Wang
 Trailer, Die besten Versprecher
 Komödie 2002 101min.
 Sony Pictures Home Entertainment (SPHE) 06.10.2011
 15,90 EUR BestellNr.: 20041834

Das Meer war ruhig (OmU)

Ano Natsu, Ichiban Shizukana Umi
 Kuroudo Maki, Sabu Kawahara - Dir. Takeshi Kitano
 Abenteuer 1991 Ltbx 16x9 DD 5.1 (Jap) 97min.
 Capelight Pictures 26.08.2011
 15,90 EUR BestellNr.: 20041710

Meine erfundene Frau

Just Go With It
 Adam Sandler, Jennifer Aniston, Nicole Kidman, Nick Swardson, Brooklyn Decker, Dave Matthews, Bailee Madison, Kevin Nealon, Griffin Gluck - Dir. Dennis Dugan
 Audiokommentar, Outtakes, Featurettes, Entfallene Szenen
 Komödie 2011 112min.
 Sony Pictures Home Entertainment (SPHE) 06.10.2011
 15,90 EUR BestellNr.: 20041835

Miss Texas (2 Discs)

Natalia Wörner, Susanna Simon, Robert Seeliger, Michael Gwisdek, Martin Lindow, Carol Campbell, Georgia Tornow, Kavan Smith, Tom Heaton, Ercan Durmaz, Christian Standtke - Dir. Ute Wieland
 Interview, Trailer
 Drama 2005 Ltbx 16x9 DD 2.0 (D) 185min.

ALIVE Vertriebs- und Marketing AG(Fernsehjuwelen) 28.10.2011
 25,90 EUR BestellNr.: 20041805

Mona Lisas Lächeln

Mona Lisa Smile
 Julia Roberts, Kirsten Dunst, Julia Stiles, Maggie Gyllenhaal, Ginnifer Goodwin, Dominic West, Juliet Stevenson, Marcia Gay Harden, John Slattery, Marian Seldes, Tophy Grace, Laura Allen, Jordan Bridges, Donna Mitchell, Terence Rigby - Dir. Mike Newell
 Dokumentationen, Musikvideo, Filmografien, Trailer
 Drama 2003 114min.
 Sony Pictures Home Entertainment (SPHE) 06.10.2011
 15,90 EUR BestellNr.: 20041837

Ninja Cheerleaders (2 Discs) (Blu-ray) (k.J.)

Ninja Cheerleaders
 Trishelle Cannatella, Ginny Weirick, Maitland McConnell, George Takei, Michael Paré, Omar J. Dorsey, Steve Olson, Max Perlich, Natasha Chang, Larry Poindexter, Richard Davalos, Beverly Hotsprings - Dir. David Presley
 Copy-to-Go Bonus Disc
 Komödie/Action 2008 Ltbx DTS-HD 5.1 (D) DTS-HD 2.0 (E) 82min.
 Infopictures 30.09.2011
 18,90 EUR BestellNr.: 20041811

Ninja Cheerleaders (2 Discs) (k.J.)

Ninja Cheerleaders
 Trishelle Cannatella, Ginny Weirick, Maitland McConnell, George Takei, Michael Paré, Omar J. Dorsey, Steve Olson, Max Perlich, Natasha Chang, Larry Poindexter, Richard Davalos, Beverly Hotsprings - Dir. David Presley
 Copy-to-Go Bonus Disc
 Komödie/Action 2008 Ltbx 16x9 DD 5.1 (D) DD 2.0 (E) 78min.
 Infopictures 30.09.2011
 15,90 EUR BestellNr.: 20041803

Nur im Tod gibt es Vergebung (Blu-ray) (k.J.)

Conjurer
 John Schneider, Maxine Bahns, Andrew Bowen, Tom Nowicki, Brett Rice, Edith Ivey, Liz McGeever, Dolan Wilson - Dir. Clint Hutchison
 Bildergalerie, Filmografien
 Horror 2008 Ltbx DD 5.1 (D) DD 5.1 (E) 89min.
 Delta Music & Entertainment(Delta) 01.07.2011
 13,90 EUR BestellNr.: 20041689

Nur im Tod gibt es Vergebung (k.J.)

Conjurer
 John Schneider, Maxine Bahns, Andrew Bowen, Tom Nowicki, Brett Rice, Edith Ivey, Liz McGeever, Dolan Wilson - Dir. Clint Hutchison
 Bildergalerie, Filmografien
 Horror 2008 Ltbx 16x9 DD 5.1 (D) DD 5.1 (E) 89min.
 Delta Music & Entertainment(Delta) 01.07.2011
 9,90 EUR BestellNr.: 20041685

Neuankündigungen DVD & Blu-ray Disc BRD

Nürnberg - Im Namen der Menschlichkeit (2 Discs)

Nuremberg

Alec Baldwin, Jill Hennessy, Brian Cox, Michael Ironside, Matt Craven, Len Cariou, Herbert Knaup, Colm Feore, Max von Sydow, Christopher Plummer, Scott Gibson, Charlotte Gainsbourg, Alain Goulem, Robert Joy, David Francis, Len Doncheff, Christopher Shyer, Frank Fontaine, Frank Moore, Raymond Cloutier, Bill Corday, Christopher Heyerdahl, Ken Kramer, Doug O'Keefe, Benoît Girard, James Bradford, Sam Stone, Dennis St. John, Julien Poulin - Dir. Yves Simoneau
Drama 2000 Ltbx 16x9 DD 2.0 (D) DD 2.0 (E) 175min.
Capelight Pictures 19.08.2011
25,90 EUR BestellNr.: 20041665

One Hell of a Guy

One Hell Of A Guy

Rob Lowe, Michael York, Alexandra Powers, Bruce Weitz, Eva LaRue, Sandra Bernhard - Dir. James David Pasternak
Komödie 1998 DD 2.0 (D) DD 2.0 (E) 90min.
Delta Music & Entertainment(Delta)
01.07.2011
9,90 EUR BestellNr.: 20041688

Outrage (3-Disc Limited Collector's Edition) (Blu-ray) (k.J.)

Autoreiji

Takeshi Kitano, Jun Kunimura, Ryo Kase, Soichiro Kitamura, Tomokazu Miura, Fumiyo Kohinata, Tetta Sugimoto, Takashi Tsukamoto, Kippei Shiina - Dir. Takeshi Kitano
Behind the Scenes, Dokumentation, Booklet
Action/Kriminalfilm 2010 Ltbx DTS-HD 5.1 MA (D) DTS-HD 5.1 MA (E) 109min.
Capelight Pictures 26.08.2011
30,90 EUR BestellNr.: 20041739

Outrage (k.J.)

Autoreiji

Takeshi Kitano, Jun Kunimura, Ryo Kase, Soichiro Kitamura, Tomokazu Miura, Fumiyo Kohinata, Tetta Sugimoto, Takashi Tsukamoto, Kippei Shiina - Dir. Takeshi Kitano
Action/Kriminalfilm 2010 Ltbx 16x9 DD 5.1 (D) DD 5.1 (Jap) 105min.
Capelight Pictures 26.08.2011
20,90 EUR BestellNr.: 20041708

Picco

Frederick Lau, Constantin von Jascheroff, Joel Basman, Martin Kiefer, Jule Gartzke, Konstantin Frolov, Enno Trebs, Leonie Benesch, Aram Arami, Ramona Kunze-Libnow, Andreas Patton, Willi Gerk, Rainer Bock, Daniel Fripan - Dir. Philip Koch
Interview, Entfallene Szenen, Trailer, Bildergalerie
Drama 2009 Ltbx 16x9 DD 5.1 (D) 104min.
Movienet Film 14.10.2011
20,90 EUR BestellNr.: 20041804

Picco (Blu-ray)

Frederick Lau, Constantin von Jascheroff, Joel Basman, Martin Kiefer, Jule Gartzke, Konstantin Frolov, Enno Trebs, Leonie Benesch, Aram Arami, Ramona Kunze-Libnow, Andreas Patton, Willi Gerk, Rainer Bock, Daniel Fripan - Dir. Philip Koch

Interview, Entfallene Szenen, Trailer, Bildergalerie
Drama 2009 Ltbx DTS-HD 5.1 (D) 108min.
Movienet Film 14.10.2011
25,90 EUR BestellNr.: 20041812

Prisoner of Rio

Prisoner Of Rio

Steven Berkoff, Paul Freeman, Peter Firth - Dir. Lech Majewski
Kriminalfilm/Drama 1988 Ltbx DD 5.1 (D) DD 2.0 (E) DD 2.0 (F) DD 2.0 (Sp) 101min.
Evolution Entertainment AG(Evolution)
29.07.2011
15,90 EUR BestellNr.: 20041660

Protect and Serve

To Protect And Serve

C. Thomas Howell, Lezlie Deane, Richard Romanus, Joe Cortese, Steve M. Gagnon - Dir. Eric Weston
Trailer
Action/Thriller 1991 Ltbx DD 2.0 (D) DD 2.0 (E) DD 2.0 (F) 84min.
Evolution Entertainment AG(Evolution)
29.07.2011
15,90 EUR BestellNr.: 20041662

Protectors - Auf Leben und Tod, Staffel 2 (5 Discs)

Livvagterne

Cecilie Stenspil, Søren Vejby, André Babikian, Thomas W. Gabrielsson, Ditte Gråbøl, Tommy Kenter, Rasmus Bjerg, Ellen Hillingsø, Michael Sand, Benjamin Boe Rasmussen, Thomas Guldberg Madsen, Kim Jansson, Henrik Prip, Helene Egelund, Dragomir Pajkovic, Igor Radosavljevic, Marijana Jankovic, Vojo Radosavljevic, Martin Elung, Ilija Swainson, Peter Gilsfort, Jens Jørn Spottag, Rasmus Botoft, Lars Simonsen, Vibeke Hastrup, Pelle Koppel, Semra Turan, Dar Salim, Fadime Turan, Fouad Ghazali, Natali Vallespir Sand, Maibritt Saerens, Sara-Marie Maltha, David Dencik, Allan Klie, Nis Bank-Mikkelsen, Diana Quick, Wolf Roth, Janek Lesniak, Michael Bell, Angela Heath-Larsen, Tilde Maja Frederiksen, Claus Riis Østergaard - Dir. Mikkel Serup, Søren Kragh-Jacobsen, Martin Schmidt, Kasper Gaardsøe
Kriminalfilm/Thriller 2008 Ltbx 16x9 DD 2.0 (D) 550min.
Edel Germany(Edel:Motion) 15.08.2011
45,90 EUR BestellNr.: 20041678

Red Heat - Unschuld in Ketten

Linda Blair, Sue Kiel, Sylvia Kristel, Elisabeth Volkmann, William Ostrander, Albert Fortell - Dir. Robert Collector
Trailer
Erotik/Action 1985 Ltbx 16x9 DD 2.0 (D) DD 2.0 (E) 87min.
Evolution Entertainment AG(Evolution)
22.07.2011
15,90 EUR BestellNr.: 20041656

Remington Steele - Best of (7 Discs)

Remington Steele

Pierce Brosnan, Stephanie Zimbalist, Doris Roberts, James Read, Janet DeMay, Blake Clark, Jack Scalia, Efrem Zimbalist Jr., James Tolkan, Cassandra Harris - Dir. Michael Gleason, Robert Butler, Seymour Robbie, Don Weis, Christopher Hibler, Burt Brinckerhoff, Sheldon Larry, Harry Harris,

Gabrielle Beaumont, Sidney Hayers, Karen Arthur, Kevin Connor, Nick Havinga, Stan Lathan, Thomas Carter, Rocky Lang
Featurettes
Kriminalfilm/Komödie 1982-1987 FF DD 1.0 (D) DD 1.0 (E) min.
Twentieth Century Fox Home Entertainment Germany 30.09.2011
64,90 EUR BestellNr.: 20041691

Resident Evil: Afterlife (Blu-ray 3D) (Blu-ray)

Resident Evil: Afterlife

Milla Jovovich, Ali Larter, Wentworth Miller, Shawn Roberts, Boris Kodjoe, Kim Coates, Spencer Locke, Kacey Barnfield, Sergio Peris-Mencheta, Norman Yeung - Dir. Paul W.S. Anderson
Audiokommentar, Behind the Scenes, Interview, Darstellerinfos, Teaser, Trailer
Action/Horror 2010 Ltbx DTS-HD 5.1 HR (D) DTS-HD 5.1 HR (E) 97min.
Highlight Communications (Deutschland)(Constantin) 01.09.2011
35,90 EUR BestellNr.: 20041727

Rivals - Zwei Brüder: Ein Cop ... ein Bankräuber

Les Liens Du Sang

François Cluzet, Guillaume Canet, Marie Denarnaud, Clotilde Hesme, Mehdi Nebbou - Dir. Jacques Maillot
Action/Kriminalfilm 2008 Ltbx 16x9 DD 5.1 (D) DD 5.1 (F) 103min.
Ascot Elite Home Entertainment(Pecom)
27.09.2011
tba BestellNr.: 20041712

Rivals - Zwei Brüder: Ein Cop ... ein Bankräuber (Blu-ray)

Les Liens Du Sang

François Cluzet, Guillaume Canet, Marie Denarnaud, Clotilde Hesme, Mehdi Nebbou - Dir. Jacques Maillot
Action/Kriminalfilm 2008 Ltbx DTS-HD 5.1 MA (D) DTS-HD 5.1 MA (F) 107min.
Ascot Elite Home Entertainment(Pecom)
27.09.2011
tba BestellNr.: 20041742

James Cameron's Sanctum 3D (Blu-ray)

Sanctum

Richard Roxburgh, Rhys Wakefield, Alice Parkinson, Daniel Wyllie, Ioan Gruffudd, John Garvin, Christopher Baker, Nicole Downs, Allison Cratchley - Dir. Alister Grierson
Abenteuer/Drama 2011 min.
Highlight Communications (Deutschland)(Constantin) 06.10.2011
35,90 EUR BestellNr.: 20041729

Scarface (Limited Uncut Edition, Steelbook, + Digital Copy) (Blu-ray) (k.J.)

Scarface

Al Pacino, Michelle Pfeiffer, Steven Bauer, Mary Elizabeth Mastrantonio, Robert Loggia, F. Murray Abraham, Paul Shenar - Dir. Brian De Palma
Thriller 1982 (D) (E) 169min.
Universal Pictures Germany(Universal)
08.09.2011
25,90 EUR BestellNr.: 20041771

Neuankündigungen DVD & Blu-ray Disc BRD

Scarface (Special Uncut Edition, + Digital Copy) (Blu-ray) (k.J.)

Scarface

Al Pacino, Michelle Pfeiffer, Steven Bauer, Mary Elizabeth Mastrantonio, Robert Loggia, F. Murray Abraham, Paul Shenar - Dir. Brian De Palma

Booklet, Notizblock, Fake-Greencard, 5 Motivkarten

Thriller 1982 (D) (E) 169min.

Universal Pictures Germany(Universal)

08.09.2011

49,90 EUR BestellNr.: 20041770

Scarface (Uncut) (k.J.)

Scarface

Al Pacino, Michelle Pfeiffer, Steven Bauer, Mary Elizabeth Mastrantonio, Robert Loggia, F. Murray Abraham, Paul Shenar - Dir. Brian De Palma

Thriller 1982 (D) (E) 163min.

Universal Pictures Germany(Universal)

08.09.2011

20,90 EUR BestellNr.: 20041761

Sci-Fighter - Der Serienkiller aus dem All (k.J.)

Sci-Fighters

Billy Drago, Roddy „Rowdy“ Piper, Jayne Heitmeyer, Tyrone Benskin, Richard Rayburne, Donna Sarrasin, Karen Elkin, Andrea Kenyon - Dir. Peter Svatek

Science Fiction/Thriller 1996 FF DD 2.0 (D) DD 2.0 (E) 91min.

Intergroove Media(Voulez Vous)

05.08.2011

9,90 EUR BestellNr.: 20041789

Sennentuntschi (Blu-ray) (k.J.)

Roxane Mesquida, Carlos Leal, Joel Basman, Hanspeter Müller-Drossaart, Nicholas Ofczarek, Daniel Rohr, Peter Jecklin, Ueli Jäggi, Thomas Landl, Andrea Zogg, Rebecca Indermaur - Dir. Michael Steiner

Thriller/Mystery 2010 min.

Highlight Communications

(Deutschland)(Constantin) 15.12.2011

25,90 EUR BestellNr.: 20041735

Sennentuntschi (k.J.)

Roxane Mesquida, Carlos Leal, Joel Basman, Hanspeter Müller-Drossaart, Nicholas Ofczarek, Daniel Rohr, Peter Jecklin, Ueli Jäggi, Thomas Landl, Andrea Zogg, Rebecca Indermaur - Dir. Michael Steiner

Thriller/Mystery 2010 min.

Highlight Communications

(Deutschland)(Constantin) 15.12.2011

25,90 EUR BestellNr.: 20041702

A Serbian Film (Blu-ray) (k.J.)

Srpski Film

Srdjan Todorovic, Sergej Trifunovic, Jelena Gavrilovic, Katarina Zutic, Slobodan Bestic, Ana Sakic, Lena Bogdanovic, Luka Mijatovic - Dir. Srdjan Spasojevic

Trailer

Thriller/Horror 2010 Ltbx DD 5.1 (D) DD 2.0 (Serb) 89min.

Intergroove Media(Starlight) 12.08.2011

15,90 EUR BestellNr.: 20041795

A Serbian Film (k.J.)

Srpski Film

Srdjan Todorovic, Sergej Trifunovic, Jelena Gavrilovic, Katarina Zutic, Slobodan Bestic, Ana Sakic, Lena Bogdanovic, Luka Mijatovic - Dir. Srdjan Spasojevic

Trailer

Thriller/Horror 2010 Ltbx 16x9 DD 5.1 (D) DD 2.0 (Serb) 86min.

Intergroove Media(Starlight) 12.08.2011

15,90 EUR BestellNr.: 20041784

Shakespeare Collection Box 1 (2 Discs)

Drama 361min.

Foreign Media Group Germany(BBC)

19.08.2011

15,90 EUR BestellNr.: 20041782

Shakespeare Collection Box 2 (2 Discs)

Drama 305min.

Foreign Media Group Germany(BBC)

19.08.2011

15,90 EUR BestellNr.: 20041781

Shakespeare Collection Box 3 (2 Discs)

Drama 261min.

Foreign Media Group Germany(BBC)

19.08.2011

15,90 EUR BestellNr.: 20041780

Shakespeare Collection Box 4 (2 Discs)

Drama 255min.

Foreign Media Group Germany(BBC)

19.08.2011

15,90 EUR BestellNr.: 20041779

Synecdoche, New York

Synecdoche, New York

Philip Seymour Hoffman, Michelle Williams, Samantha Morton, Hope Davis, Catherine Keener, Jennifer Jason Leigh, Emily Watson, Dianne Wiest, Robin Weigert, Tim Guinee, Amy Spanger, Tom Noonan, Lynn Cohen, Josh Pais, Daniel London, Erica Berg, Deirdre O'Connell, Sadie Goldstein, Stephen Adly Guirgis, Michael Medeiros - Dir. Charlie Kaufman

Bildergalerie, Interviews, Making of

Drama/Komödie 2008 Ltbx 16x9 DD 5.1 (D) DD 5.1 (E) 118min.

Delta Music & Entertainment(Delta)

01.07.2011

9,90 EUR BestellNr.: 20041687

SZ-Cinemathek: Western (15 Discs)

Auf eigene Faust / Cheyenne / Faustrecht der Prärie / Das Geheimnis der Indianerin / Maverick / Mit stahlharter Faust / Pale Rider - Der namenlose Reiter / Pat Garrett jagt Billy the Kid / Rächer der Enterbten / Red River / Ride with the Devil / Über den Todespaß / Vierzig Wagen westwärts / Vogelfrei / Zähl bis drei und bete

Western 1946-1999 1645min.

Süddeutsche Zeitung(SZ-Cinemathek)

08.10.2011

139,90 EUR BestellNr.: 20041664

Die Tele-Lotto-Kurzkrimis (2 Discs)

Interview, Hintergrundinfo, Trailer

Kurzfilm 1972 FF DD 1.0 (D) 294min.

ICESTORM Entertainment 15.07.2011

20,90 EUR BestellNr.: 20041671

The Terror - Schloß des Schreckens

The Terror

Jack Nicholson, Boris Karloff, Sandra Knight, Dick Miller, Dorothy Neuman, Jonathan Haze - Dir. Roger Corman

Trailer, Darstellerinfos

Thriller 1963 FF DD 1.0 (D) 79min.

Intergroove Media(Savoy Film) 05.08.2011

9,90 EUR BestellNr.: 20041786

Thor

Thor

Chris Hemsworth, Natalie Portman, Tom Hiddleston, Stellan Skarsgård, Colm Feore, Ray Stevenson, Idris Elba, Kat Dennings, Rene Russo, Sir Anthony Hopkins, Clark Gregg, Jaimie Alexander, Tadanobu Asano, Joshua Dallas - Dir. Kenneth Branagh

Fantasy/Action 2011 Ltbx 16x9 DD 5.1 (D) DD 5.1 (E) DD 5.1 (Türk) 110min.

Paramount Home Entertainment 12.09.2011

tba BestellNr.: 20041716

Thor (+ DVD, + Digital Copy) (Blu-ray)

Thor

Chris Hemsworth, Natalie Portman, Tom Hiddleston, Stellan Skarsgård, Colm Feore, Ray Stevenson, Idris Elba, Kat Dennings, Rene Russo, Sir Anthony Hopkins, Clark Gregg, Jaimie Alexander, Tadanobu Asano, Joshua Dallas - Dir. Kenneth Branagh

Fantasy/Action 2011 (D) (E) 115min.

Paramount Home Entertainment 12.09.2011

tba BestellNr.: 20041794

To Save a Life

To Save A Life

Randy Wayne, Deja Kreutzberg, Joshua Weigel, Steven Crowder, D. David Morin, Sean Michael, Thomas Lewis, Robert Bailey Jr. - Dir. Brian Baugh

Trailer, Bildergalerie, Outtakes

Drama 2009 Ltbx 16x9 DD 5.1 (D) DD 5.1 (E) 115min.

New Age 21 Home Entertainment

08.09.2011

15,90 EUR BestellNr.: 20041768

To Save a Life (Blu-ray)

To Save A Life

Randy Wayne, Deja Kreutzberg, Joshua Weigel, Steven Crowder, D. David Morin, Sean Michael, Thomas Lewis, Robert Bailey Jr. - Dir. Brian Baugh

Trailer, Bildergalerie, Outtakes

Drama 2009 Ltbx DTS-HD 5.1 MA (D) DTS-HD 5.1 MA (E) 120min.

New Age 21 Home Entertainment

08.09.2011

15,90 EUR BestellNr.: 20041775

The Tree

The Tree

Charlotte Gainsbourg, Marton Csokas, Morgana Davies, Christian Byers, Tom Russell, Gabriel Gotting, Peter O'Neil, Gillian Jones, Penne Hackforth-Jones, Zoe Boe, Bob Mackay, Murray Shoring - Dir. Julie Bertuccelli

Making of, Trailer

Neuankündigungen DVD & Blu-ray Disc BRD

Drama 2010 Ltbx 16x9 DD 5.1 (D) DD 5.1 (E) 96min.
ALIVE Vertriebs- und Marketing
AG(Pandavision) 02.09.2011
20,90 EUR BestellNr.: 20041792

Trollhunter

Trolljegeren
Otto Jespersen, Glenn Erland Tosterud, Johanna Mørck, Tomas Alf Larsen, Urmila Berg-Domaas, Hans Morten Hansen, Robert Stoltenberg, Knut Nærum - Dir. André Øvredal
Entfallene und erweiterte Szenen, Outtakes, Behind the Scenes, Featurette, Bildergalerie
Abenteuer/Horror 2010 Ltbx 16x9 DD 5.1 (D) DD 5.1 (F) DD 5.1 (Norweg) 100min.
Universal Pictures Germany(Universal)
01.09.2011
25,90 EUR BestellNr.: 20041718

Trollhunter (Blu-ray)

Trolljegeren
Otto Jespersen, Glenn Erland Tosterud, Johanna Mørck, Tomas Alf Larsen, Urmila Berg-Domaas, Hans Morten Hansen, Robert Stoltenberg, Knut Nærum - Dir. André Øvredal
Entfallene und erweiterte Szenen, Outtakes, Behind the Scenes, Featurette, Bildergalerie
Abenteuer/Horror 2010 Ltbx DTS (D) DTS (F) DTS (Norweg) DTS (It) 104min.
Universal Pictures Germany(Universal)
01.09.2011
35,90 EUR BestellNr.: 20041746

Undercover Agent

Quelques Jours En Septembre
Juliette Binoche, John Turturro, Nick Nolte, Sara Forestier, Tom Riley - Dir. Santiago Amigorena
Thriller/Drama 2006 Ltbx 16x9 DD 5.1 (D) DD 5.1 (E) 112min.
Delta Music & Entertainment(Delta)
01.07.2011
9,90 EUR BestellNr.: 20041686

Die unglaubliche Geschichte der Mrs. K

The Incredible Shrinking Woman
Lily Tomlin, Charles Grodin, Ned Beatty, Henry Gibson, Elizabeth Wilson, Nicholas Horman - Dir. Joel Schumacher
Bildergalerie, Trailer
Science Fiction/Komödie 1981 Ltbx 16x9 DD 1.0 (D) DD 1.0 (E) 84min.
Infopictures 29.07.2011
tba BestellNr.: 20041788

Union Jack - Sterben für England

Jack Falls
Simon Phillips, Tamer Hassan, Olivia Hallinan, Alan Ford, Dexter Fletcher, Adam Deacon, Jason Flemyng, Neil Maskell, Doug Bradley, Peter Barrett - Dir. Paul Tanter, Alexander Williams
Making of, Kurzfilm, Trailer
Action/Kriminalfilm 2011 Ltbx 16x9 DD 5.1 (D) DTS (D) DD 5.1 (E) 101min.
Ascot Elite Home Entertainment(Mediawith)
04.10.2011
tba BestellNr.: 20041711

Union Jack - Sterben für England (Blu-ray)

Jack Falls

Simon Phillips, Tamer Hassan, Olivia Hallinan, Alan Ford, Dexter Fletcher, Adam Deacon, Jason Flemyng, Neil Maskell, Doug Bradley, Peter Barrett - Dir. Paul Tanter, Alexander Williams
Making of, Kurzfilm, Trailer
Action/Kriminalfilm 2011 Ltbx DTS-HD 5.1 MA (D) DTS-HD 5.1 MA (E) 105min.
Ascot Elite Home Entertainment(Mediawith)
04.10.2011
tba BestellNr.: 20041741

The Unit - Eine Frage der Ehre, Season 3 (3 Discs)

The Unit
Dennis Haysbert, Regina Taylor, Scott Foley, Robert Patrick, Audrey Marie Anderson, Maximilian Martini, Abby Brammell, Michael Irby, Demore Barnes, Alyssa Shafer, Danielle Hanratty, Sammi Hanratty, Summer Glau, Daniel Wisler, Rebecca Pidgeon, Michael O'Neill, Kavita Patil, Christina Gianaris, Conor O'Farrell, Zosia Mamet - Dir. David Mamet, Steven DePaul, Bill W.L. Norton, Steve Gomer, Helen Shaver
Audiokommentar, Entfallene Szenen
Action/Drama 2006-2009 Ltbx 16x9 DD 5.1 (D) DD 5.1 (E) DD 5.1 (It) min.
Twentieth Century Fox Home Entertainment Germany 30.09.2011
39,90 EUR BestellNr.: 20041706

The Unit - Eine Frage der Ehre, Season 4 (6 Discs)

The Unit
Dennis Haysbert, Regina Taylor, Scott Foley, Robert Patrick, Audrey Marie Anderson, Maximilian Martini, Abby Brammell, Michael Irby, Demore Barnes, Alyssa Shafer, Danielle Hanratty, Sammi Hanratty, Summer Glau, Daniel Wisler, Rebecca Pidgeon, Michael O'Neill, Kavita Patil, Christina Gianaris, Conor O'Farrell, Zosia Mamet - Dir. David Mamet, Steven DePaul, Bill W.L. Norton, Steve Gomer, Helen Shaver
Featurettes
Action/Drama 2006-2009 Ltbx 16x9 DD 5.1 (D) DD 5.1 (E) DD 5.1 (It) min.
Twentieth Century Fox Home Entertainment Germany 30.09.2011
39,90 EUR BestellNr.: 20041707

Verliebt in die Braut

Made Of Honor
Patrick Dempsey, Michelle Monaghan, Kevin McKidd, Kathleen Quinlan, Sydney Pollack - Dir. Paul Weiland
Audiokommentar, Making of, Featurette, Entfallene Szenen, Trailer
Komödie 2008 97min.
Sony Pictures Home Entertainment (SPHE)
06.10.2011
15,90 EUR BestellNr.: 20041838

Der verlorene Sohn

Katja Flint, Kostja Ullmann, Ben Unterkofler, Werner Wölbern, Josef Heynert, Burkhard Schmeer, Matthias Neukirch, Katinka Auberger, Pegah Ferydoni, Uwe Rohde, Adnan Maral, Rosa Thormeyer, Dieter Reckers, Lisa Hagmeister - Dir. Nina Grosse
Drama 2009 Ltbx 16x9 DD 2.0 (D) 97min.
Highlight Communications

(Deutschland)(Constantin) 08.09.2011
20,90 EUR BestellNr.: 20041684

Jules Vernes 20.000 Meilen unter dem Meer (Blu-ray)

20,000 Leagues Under The Sea
Sir Michael Caine, Patrick Dempsey, Mia Sara, Bryan Brown, Adewale Akinnuoye-Agbaje, John Bach, Nicholas Hammond, Peter McCauley, Kerry Armstrong - Dir. Rod Hardy
Abenteuer/Science Fiction 1997 FF DD 5.1 (D) DD 2.0 (D) DD 5.1 (E) DD 2.0 (E) 173min.
SchröderMedia HandelsgmbH & Co.
KG(WGF) 01.09.2011
tba BestellNr.: 20041757

Viridiana

Viridiana
Francisco Rabal, Silvia Pinal, Fernando Rey, Margarita Lozano, Victoria Zinny, Teresa Rabal, José Calvo, Joaquin Roa, Luis Heredia, José Manuel Martín - Dir. Luis Buñuel
Drama 1961 Ltbx DD 1.0 (D) DD 1.0 (Sp) 84min.
ALIVE Vertriebs- und Marketing AG(Pierrot Le Fou) 30.09.2011
25,90 EUR BestellNr.: 20041753

Vorstadtkrokodile 1-3 Super Fan Box

Nick Romeo Reimann, Fabian Halbig, Manuel Steitz, Leonie Tepe, Axel Stein, Javidan Imani, Robin Walter, Nicolas Schinseck, David Hürten, Jacob Matschenz, Oktay Özdemir, Nora Tschirner, Smudo, Maria Schrader, Martin Semmelrogge, Ralf Richter - Dir. Christian Ditter
Abenteuer/Jugend 2009 Ltbx 16x9 min.
Highlight Communications
(Deutschland)(Constantin) 06.10.2011
25,90 EUR BestellNr.: 20041694

Eine Vorweihnachtsgeschichte

The Night Before The Night Before Christmas
Jennifer Beals, Rick Roberts, R.D. Reid, Jordan Prentice, Gage Munroe, Rebecca Williams, Marcia Bennett, Clé Bennett, Kim Roberts, Sam Malkin, Brad Borbridge, Billy Otis - Dir. James Orr
Trailer, Bildergalerie
Fantasy 2010 Ltbx 16x9 DD 5.1 (D) DD 2.0 (E) 88min.
KSM 19.09.2011
tba BestellNr.: 20041722

Eine Vorweihnachtsgeschichte (Blu-ray)

The Night Before The Night Before Christmas
Jennifer Beals, Rick Roberts, R.D. Reid, Jordan Prentice, Gage Munroe, Rebecca Williams, Marcia Bennett, Clé Bennett, Kim Roberts, Sam Malkin, Brad Borbridge, Billy Otis - Dir. James Orr
Trailer, Bildergalerie
Fantasy 2010 Ltbx DD 5.1 (D) DD 2.0 (E) 92min.
KSM 19.09.2011
tba BestellNr.: 20041749

John Wayne Classic Collection

Neuankündigungen DVD & Blu-ray Disc BRD

Er trug einen Stern / Gejagtes Gold / Der Falke

John Wayne
Western 1932-1934 165min.
Intergroove Media(Voulez Vous)
12.08.2011
15,90 EUR BestellNr.: 20041791

Das Weihnachtshaus

Christmas Cottage
Jared Padalecki, Marcia Gay Harden, Peter O'Toole, Aaron Ashmore, Richard Burgi, Geoffrey Lewis, Chris Elliott, Richard Moll, Kiersten Warren, Jay Brazeau, Charlotte Rae, Edward Asner, Tegan Moss, Gina Holden, Malcolm Stewart, Gabrielle Rose, David Bortolucci, Andrew McNee, Chang Tseng, Nancy Robertson, Brendan Penny, Chelan Simmons, Billy Wickman - Dir. Michael Campus
Entfallene Szenen, Making of, Behind the Scenes, Interviews, Featurette, Trailer
Drama/Familie 2008 Ltbx 16x9 DD 5.1 (D) DD 5.1 (E) 104min.
KSM 19.09.2011
tba BestellNr.: 20041723

Das Weihnachtshaus (Blu-ray)

Christmas Cottage
Jared Padalecki, Marcia Gay Harden, Peter O'Toole, Aaron Ashmore, Richard Burgi, Geoffrey Lewis, Chris Elliott, Richard Moll, Kiersten Warren, Jay Brazeau, Charlotte Rae, Edward Asner, Tegan Moss, Gina Holden, Malcolm Stewart, Gabrielle Rose, David Bortolucci, Andrew McNee, Chang Tseng, Nancy Robertson, Brendan Penny, Chelan Simmons, Billy Wickman - Dir. Michael Campus
Entfallene Szenen, Making of, Behind the Scenes, Interviews, Featurette, Trailer
Drama/Familie 2008 Ltbx DTS-HD 5.1 MA (D) DTS-HD 5.1 MA (E) 108min.
KSM 19.09.2011
tba BestellNr.: 20041750

Der Weihnachtswunsch

The Christmas Clause
Lea Thompson, Andrew Airlie, Rachel Hayward, Doug Abrahams, Christina Jastrzebska, Rick Ravanello, Richard Ian Cox, Fiona Martinelli, Jill Morrison, Cashel Satchwell, Megan Charpentier, Laura Mennell, Jennifer Copping - Dir. George Erschbamer
Trailer, Bildergalerie
Komödie/Fantasy 2008 Ltbx 16x9 DD 5.1 (D) DD 5.1 (E) 88min.
KSM 19.09.2011
tba BestellNr.: 20041724

Der Weihnachtswunsch (Blu-ray)

The Christmas Clause
Lea Thompson, Andrew Airlie, Rachel Hayward, Doug Abrahams, Christina Jastrzebska, Rick Ravanello, Richard Ian Cox, Fiona Martinelli, Jill Morrison, Cashel Satchwell, Megan Charpentier, Laura Mennell, Jennifer Copping - Dir. George Erschbamer
Trailer, Bildergalerie
Komödie/Fantasy 2008 Ltbx DTS-HD 5.1 MA (D) DTS-HD 5.1 MA (E) 92min.
KSM 19.09.2011
tba BestellNr.: 20041751

Welcome to Hollywood

Welcome To Hollywood

Tony Markes, Adam Rifkin, Angie Everhart, David Andriole, Nicolas Cage, Jeff Goldblum, John Travolta, David Hasselhoff, Ron Shelton, Bob Thompson, Jane Jenkins, Laurence Fishburne, Will Smith, Mike Leigh, Cuba Gooding Jr., Cameron Crowe - Dir. Tony Markes, Adam Rifkin
Komödie 1998 83min.
bellaphon records(Best Entertainment)
30.06.2011
9,90 EUR BestellNr.: 20041683

Werner - Eiskalt

Rötger Feldmann, Ivonne Schönherr, Marysol Fernandez, Richard Sammel, Kalle Haverland, Andi Feldmann, Jochen Nickel, Michael Lott, Thorsten Schütt, Holger Henze - Dir. Gernot Roll
Zeichentrick/Komödie 2010 min.
Highlight Communications
(Deutschland)(Constantin) 15.12.2011
25,90 EUR BestellNr.: 20041701

Werner - Eiskalt (Blu-ray)

Rötger Feldmann, Ivonne Schönherr, Marysol Fernandez, Richard Sammel, Kalle Haverland, Andi Feldmann, Jochen Nickel, Michael Lott, Thorsten Schütt, Holger Henze - Dir. Gernot Roll
Zeichentrick/Komödie 2010 min.
Highlight Communications
(Deutschland)(Constantin) 15.12.2011
25,90 EUR BestellNr.: 20041734

Willkommen im Süden

Benvenuti Al Sud
Claudio Bisio, Alessandro Siani, Angela Finocchiaro, Valentina Lodovini, Nando Paone, Giacomo Rizzo, Naïke Rivelli, Riccardo Zinna, Nunzia Schiano, Salvatore Misticone, Francesco Albanese, Alessandro Vighi, Fulvio Falzarano - Dir. Luca Miniero
Komödie 2010 min.
Highlight Communications
(Deutschland)(Constantin) 03.11.2011
25,90 EUR BestellNr.: 20041699

Willkommen im Süden (Blu-ray)

Benvenuti Al Sud
Claudio Bisio, Alessandro Siani, Angela Finocchiaro, Valentina Lodovini, Nando Paone, Giacomo Rizzo, Naïke Rivelli, Riccardo Zinna, Nunzia Schiano, Salvatore Misticone, Francesco Albanese, Alessandro Vighi, Fulvio Falzarano - Dir. Luca Miniero
Komödie 2010 min.
Highlight Communications
(Deutschland)(Constantin) 03.11.2011
25,90 EUR BestellNr.: 20041732

Wire in the Blood - Season 6

Wire In The Blood
Kriminalfilm 2008 DD 2.0 (D) 152min.
Edel Germany(Edel:Motion) 19.08.2011
45,90 EUR BestellNr.: 20041682

Woher weißt du, dass es Liebe ist?

How Do You Know
Reese Witherspoon, Owen Wilson, Paul Rudd, Jack Nicholson, Kathryn Hahn, Mark Linn-Baker, Lenny Venito, Molly Price - Dir.

James L. Brooks

Audiokommentar, Erweiterte Szenen, Extra Innings
Komödie/Drama 2010 115min.
Sony Pictures Home Entertainment (SPHE)
06.10.2011
15,90 EUR BestellNr.: 20041839

Wolf Town

Wolf Town
Levi Fiehler, Alicia Ziegler, Josh Kelly, Max Adler - Dir. John Rebel
Horror/Thriller 2010 min.
Highlight Communications
(Deutschland)(Constantin) 15.12.2011
25,90 EUR BestellNr.: 20041703

Wolf Town (Blu-ray)

Wolf Town
Levi Fiehler, Alicia Ziegler, Josh Kelly, Max Adler - Dir. John Rebel
Horror/Thriller 2010 min.
Highlight Communications
(Deutschland)(Constantin) 15.12.2011
25,90 EUR BestellNr.: 20041736

Wunder einer Weihnachtsnacht

The Christmas Miracle Of Jonathan Toomey
Tom Berenger, Sam Douglas, Jenny O'Hara, Joely Richardson, Ronald Pickup, Saoirse Ronan, Robert Jezek, Lia Williams - Dir. Bill Clark
Trailer, Bildergalerie
Drama/Familie 2007 Ltbx 16x9 DD 5.1 (D) DD 5.1 (E) 91min.
KSM 19.09.2011
tba BestellNr.: 20041725

Wunder einer Weihnachtsnacht (Blu-ray)

The Christmas Miracle Of Jonathan Toomey
Tom Berenger, Sam Douglas, Jenny O'Hara, Joely Richardson, Ronald Pickup, Saoirse Ronan, Robert Jezek, Lia Williams - Dir. Bill Clark
Trailer, Bildergalerie
Drama/Familie 2007 Ltbx DTS-HD 5.1 MA (D) DTS-HD 5.1 MA (E) 95min.
KSM 19.09.2011
tba BestellNr.: 20041752

Music

Justin Bieber - Never Say Never (Director's Cut)

Justin Bieber - Never Say Never (Director's Cut)
Justin Bieber, Miley Cyrus, Sean Kingston, Ludacris, Jaden Smith, Usher - Dir. Jon M. Chu
Musikfilm 2011 Ltbx 16x9 DD 5.1 (D) DD 5.1 (E) 111min.
Paramount Home Entertainment 08.09.2011
tba BestellNr.: 20041715

Justin Bieber - Never Say Never (Director's Cut) (Blu-ray)

Justin Bieber - Never Say Never (Director's Cut) (Blu-ray)
Justin Bieber, Miley Cyrus, Sean Kingston, Ludacris, Jaden Smith, Usher - Dir. Jon M.

**Mehr als nur ein
süßes High School Girl ...
sie ist die Karatemeisterin!**

**VON DEN PRODUZENTEN VON
"SHAOLIN GIRL"**

HIGH KICK GIRL!

VERLEIHSTART: 06.06.2011

KAUFSTART: 19.07.2011

ASCOT ELITE
Home Entertainment

Neuankündigungen DVD & Blu-ray Disc BRD

Chu
Musikfilm 2011 Ltbx DD 5.1 (D) DD 5.1 (E)
DD 5.1 (Sp) DD 5.1 (F) 115min.
Paramount Home Entertainment 08.09.2011
tba BestellNr.: 20041744

Special Interest

Francesco und der Papst

Joseph Ratzinger, Francesco Giuffra - Dir.
Ciro Cappellari

Dokumentarfilm 2011 Ltbx 16x9 (D) 87min.
Highlight Communications
(Deutschland)(Constantin) 06.10.2011
15,90 EUR BestellNr.: 20041692

Francesco und der Papst (Blu-ray)

Joseph Ratzinger, Francesco Giuffra - Dir.
Ciro Cappellari
Dokumentarfilm 2011 Ltbx 90min.
Highlight Communications
(Deutschland)(Constantin) 06.10.2011
25,90 EUR BestellNr.: 20041728

Senna

Senna
Ayrton Senna, Alain Prost, Frank Williams,
Ron Dennis, Viviane Senna, Milton da Silva,
Neide Senna, Michael Schumacher, Ger-
hard Berger, Nelson Piquet, Nigel Mansell,
Damon Hill, Riccardo Patrese, Bernie
Ecclestone - Dir. Asif Kapadia
Porträt/Biographie 2010 100min.
Universal Pictures Germany(Universal)
15.09.2011
25,90 EUR BestellNr.: 20041755

SOMETIMES LIFE GIVES YOU THE FINGER
AND SOMETIMES IT GIVES YOU...

JOSEPH GORDON-LEVITT RAINN WILSON NATALIE PORTMAN
AND

AESHER

A FILM BY SPENCER SUSSER

WREKIN HILL ENTERTAINMENT PRESENTS A NECA FILMS CORNER STORE ENTERTAINMENT PRODUCTION THE LAST PICTURE COMPANY
HANDSOME CHARLIE FILMS IN ASSOCIATION WITH AMERICAN WORK, INC. AND DDD ENTERTAINMENT PRESENTS DREAMACHINE ENTERTAINMENT PRESENTS CATCHPLAY PRESENTS SPENCER SUSSER
JOSEPH GORDON-LEVITT DEVIN DRICHEL RAINN WILSON NATALIE PORTMAN AESHER PIPER LAURIE COSTUME DESIGNER KIM DAVIS AND JUSTINE DADDELEY EDITOR APRIL NAPIER EXECUTIVE PRODUCERS FRANCIS TE TAZ
PRODUCED BY MICHAEL MCCUSKER A.C.E. AND SPENCER SUSSER PRODUCED BY LAURA FOX WRITTEN BY MORGAN PIERRE SUSSER DIRECTED BY AARON DOWNING JEFF DAVIS TOM PELLEGRINI EXECUTIVE PRODUCERS JONATHAN WEISSAL AND WAYNE CHANG
ANNETTE SAVITCH AND ALEEN KESHISHIAN SCOT ARMSTRONG AND RAVI NANDAN MARG BELL AND MICHAEL ROBBAN JERRY FRUCHTMAN PETER FRUCHTMAN IAN FRUCHTMAN AND SCOTT KLING PRODUCED BY LUCY COOPER MATTHEW WEAVER AND SCOTT PRISANO
CASTING BY NATALIE PORTMAN SPENCER SUSSER JOHNNY LIN WIN SHERIDAN COSTUME DESIGNER BRIAN CHARLES FRANK EXECUTIVE PRODUCERS SPENCER SUSSER DAVID MICHIO PRODUCED BY SPENCER SUSSER
© 2011 WREKIN HILL PRODUCTIONS, LLC

Neuankündigungen DVD & Blu-ray Disc USA

Animation

Anne Of Green Gables: The Animated Series Volumes 1-4

Family, PBS 150min.
E1 Entertainment 28.06.2011
56,90 EUR BestellNr.: 40101484

Anne Of Green Gables: The Animated Series Volumes 7-9

Family, PBS 150min.
E1 Entertainment 28.06.2011
56,90 EUR BestellNr.: 40101485

Babar The Classic Series: Best Friends Forever

Includes 4 full-length episodes from the classic children's series highlighting core values about teamwork, cooperation and understanding. City Ways, Between Friends, Friendly Agreement and An Elephant's Best Friend.
Family, Animated Animals 90min.
E1 Entertainment 06.09.2011
25,90 EUR BestellNr.: 40101369

Babar the Classic Series: School Days

Includes 4 full-length episodes from the classic children's series highlighting core values about acceptance, honesty and sharing. School Days Kings of the Castle Every Basket Has A Silver Lining Peer Pressure
Family, Animated Animals 90min.
E1 Entertainment 06.09.2011
25,90 EUR BestellNr.: 40101371

Barney: Big World Adventure

Climb aboard a big balloon with Barney, Ben and Emma as they embark on a super-dee-duper world adventure! The friends visit everywhere they can imagine in this all-new movie! Together they encounter princesses and kings, musicians and magicians, puppeteers and artists across Europe, Asia, Africa and the Americas. As the trio experiences new cultures and languages from around the world, Barney demonstrates the importance of the most universal language of all: friendship.
Family, Animated Animals 60min.
Lionsgate 13.09.2011
25,90 EUR BestellNr.: 40101293

Beauty And The Beast 3D: Diamond Edition (Blu-ray 3D + Blu-ray + DVD + Digital Copy) (Blu-ray)

Disney's beloved modern classic is brilliantly transformed to a new dimension of entertainment through the magic of Blu-ray 3D! The award-winning music you'll never forget envelops you while the enchanting characters who will fill your heart dance into your living room and come to life in Blu-ray 3D. So be our guest and join the independent Belle and the Beast with the soul of a prince as they cast a spell like never before on Disney Blu-ray 3D — Magic in a new Dimension!
Musical, Romance, Disney, Drama, Family, Fantasy, Academy Award Winners, Animated Feature Films 1991 92min.
Disney / Buena Vista 04.10.2011
76,90 EUR BestellNr.: 40101539

Beauty And The Beast: The Enchanted Christmas Special Edition (Blu-ray + DVD Combo) (Blu-ray)

Celebrate the most magical time of the year with this Special Edition of the irresistible holiday classic inspired by Disney's Academy Award-winning masterpiece, Beauty And The Beast (1991: Winner — Best Song, Best Original Score; nominated for Best Picture). Share the wonder as Mrs. Potts (Angela Lansbury) recounts another „tale as old as time“ about a Christmas past that almost wasn't — thanks to the scheming of former court composer Forte (Tim Curry), now a gloomy,

holiday-hating pipe organ, determined to keep Belle and Beast apart forever. Only a true Christmas musical could possibly thwart his dastardly plans. Reuniting the original voice cast, this spectacular gem sparkles with exciting bonus features, delightful songs, spellbinding visuals, and enduring themes of hope, friendship and love. Your family will experience the spirit of the season all year long with the timeless magic of Beauty And The Beast: The Enchanted Christmas.

Romance, Animated Animals, Christmas, Disney, Family, Fantasy, Holidays 2002 71min.

Disney / Buena Vista 22.11.2011
61,90 EUR BestellNr.: 40101619

Beauty And The Beast: The Enchanted Christmas Special Edition (DVD + Blu-ray Combo) (Blu-ray)

The enchantment of Disney's Academy Award(R)-winning film Beauty And The Beast continues as Beauty And The Beast: The Enchanted Christmas Special Edition happily casts its song-filled spell. This irresistible tale that „recaptures the magic and charm of the original“ (Neil Rosen, New York 1) reveals a Christmas past when Belle does her best to warm the Beast's castle with the spirit and hope of the season — despite the Beast's disdain of the holidays. Belle asks the castle's Enchanted Objects to join the celebration, including stubborn Angelique — a delicate tree ornament who was once the castle decorator. But can Belle, Cogsworth, Lumiere, and their friends undo the plans of Forte, the pompous pipe organ who hates happy celebrations and tries to keep the Beast apart from Belle's special holiday gift? Newly remastered for sparkling sights and sound, and reuniting everybody's favorite voice cast from the original feature, Beauty And The Beast: The Enchanted Christmas Special Edition overflows with five spectacular songs, spellbinding visuals, and the same delightful charms that brought Disney's original Romance, Animated Animals, Christmas, Disney, Family, Fantasy, Holidays 2002 71min.

Disney / Buena Vista 22.11.2011
61,90 EUR BestellNr.: 40101620

The Best Of C.O.P.S.: 10 Episodes

The concept is simple: collect the very best officers that they country had to offer and being a campaign to eradicate organized crime. The members of C.O.P.S. are all extraordinary crimefighters — each one a master of a special skill, each one dedicated to the cause of justice. Though the concept may be simple, the job isn't easy. The Big Boss and his gang are the roughest and most persistent bunch of criminals to challenge law and order in Empire City.

Cops, Science Fiction 244min.
Mill Creek Entertainment 14.02.2011
17,90 EUR BestellNr.: 40101505

The Best Of Green Lantern

Together for the first time is the best of the Green Lantern in a single disc. Each Green Lantern has been chosen by the Guardians of the Universe and wields a power ring that can generate a variety of effects, sustained purely by the ring wearer's strength of will; the greater the user's willpower, the more effective the ring. The ring can be used for antigravity, space travel, flight, unleashing torrents of energy, translating alien dialects, and creation of green objects (constructs) of any shape. Across the years, the ring has been shown capable of accomplishing anything within the imagination of the ring bearer. This compilation contains 5 fan favorite action packed episodes that have been taken from other series.

Superheroes, Action, Adventure 88min.
Warner Bros. 01.11.2011
25,90 EUR BestellNr.: 40101644

C.O.P.S.: Volume 1 - Episodes 1-32

The year is 2020. The place: Empire City. The situation: Brandon „Big Boss“ Babel, along with his gang of crooks, is holding the entire city under the palm of his iron hand and the Empire City Police Department can do nothing to stop him. As a last resort, Mayor Davis sends CyberCOP Baldwin P. Vess (Codename Bulletproof) to take him down. The concept is simple: collect the very best officers that they country had to offer and being a campaign to eradicate organized crime. The members of C.O.P.S. are all extraordinary crimefighters — each one a master of a special skill, each one dedicated to the cause of justice. Though the concept may be simple, the job isn't easy. The Big Boss and his gang are the roughest and most persistent bunch of criminals to challenge law and order in Empire City.

Cops, Science Fiction 730min.
Mill Creek Entertainment 14.02.2011
17,90 EUR BestellNr.: 40101504

Campeones De La Lucha Libre, Los

A mysterious stranger leaves his isolated Mexican village to seek help from an impending attack by an equally mysterious horde. He finds a gifted young Mexican wrestler - or luchador - Dragon Rojo Jr., who sees a chance to live up to the legacy of his famous father. Inspired by the golden age of Lucha Libre, he gathers a team of his own - Mr. Professional, Rayo X, Tsetse Fly, and Sorpesa. But as they learn together, a surprise lies in store - the village they have been asked to defend is not exactly as it seems...

Spanish, Comedy, Foreign, Action 2008 72min.

E1 Entertainment 27.09.2011
25,90 EUR BestellNr.: 40101398

Chato's Kitchen... And More Stories To Celebrate Spanish Heritage

You can collect the entire library of Scholastic Storybook Treasures and read along on screen with your favorite classic children's stories, brought vividly to life on DVD. Chato, a cool cat, invited his new mice neighbors over for a feast - un „cena.“ His plan to have them as the main course takes an unexpected turn. Chato throws his best friend a birthday party - a „pachanga“ - and everyone from the neighborhood is invited! What will happen at this party?

Educational, Animated Animals 67min.
Scholastic 16.08.2011

25,90 EUR BestellNr.: 40101424

Dora The Explorer: Save The Day / Go Diego Go: Great Jaguar Rescue (2 Pack)

Educational, Family, Nickelodeon, Preschool, 2 Packs, Adventure min.
Nickelodeon 20.09.2011
33,90 EUR BestellNr.: 40101677

Drak Pack: The Complete Series

Hans Conried, Jerry Dexter, William Callaway
The nephew of Dracula leads a trio of monster superheroes against the forces of the evil Dr. Dred.
Vampires, Adventure 1980 360min.
Millennium Entertainment 06.09.2011
17,90 EUR BestellNr.: 40101691

Eckhart: Special Edition

Children love these big adventures from the small perspective of a brave mouse who has an irrepressible curiosity about the mysteries of the world. This renowned series celebrates the joys and challenges of growing up. The entire series, all 27 episodes (over 10 hours of content), is contained in this special collection.

Special Editions, Animated Animals 603min.
Vina Distribution 28.06.2011
25,90 EUR BestellNr.: 40101431

Emma: Victoria Romance Complete Series - Limited Edition Bundle

A historical drama set in late 19th-century London, the series chronicles the love story - and the complications that result - when Emma, an honest and hardworking young maid, and William, an earnest suitor and member of the „gentry“ class, fall for each other. This new bundle offers the previously released limited-edition DVD box sets for Emma: A Victorian Romance and the series' „Second Act“ together in one set that includes all previously released limited-edition packaging and extras. It will include all 24 episodes of the series, plus „Episode 0: Intermission,“ a recap/preview that aired prior to the start of the Season 2 telecast in Japan, as well as character biographies, textless opening and closing sequences, Japanese commercials, fan credits, the U.S. Season 1 and Season 2 trailers, and Right Stuff/ Nozomi Entertainment trailers. Emma.

Anime, Boxed Sets, Foreign, Japanese,

Neuankündigungen DVD & Blu-ray Disc USA

Romance 625min.

BayView Entertainment 13.09.2011
104,90 EUR BestellNr.: 40101357

Fist Of The North Star: The Complete Series Collection - Volume 3

Yuriko Yamamoto , Toshio Furukawa, Akira Kamiyama

The presence of the final surviving general of the South Star order changes everything Kenshiro thought he knew, and sends him rushing into battle with the only man he could never kill; his own brother, Raoh the Conqueror. The very future of the Hokuto Shinken style is put into jeopardy as these two titans of martial arts face off in the final days of lawless chaos! Will the rightful heir Kenshiro unite the destiny of Hokuto Shinken and Nanto Seiken, or will his brother's wicked ambition destroy them all? The fate of the North Star will be decided in a devastating duel between brothers! Contains the final part of the first series, episodes 73-109!

Thrillers, Anime, Apocalyptic Future, Foreign, International TV, Japanese, Science Fiction, Action 1984 FF S 1820min.
Eastern Star 26.07.2011
91,90 EUR BestellNr.: 40101684

Frankenstein's Cat: Special Edition

Fantasy, Animated Animals 315min.
Vina Distribution 28.06.2010
25,90 EUR BestellNr.: 40101433

Franklin: Best Of Franklin

Richard Newman

One of the world's most beloved turtles, Franklin, has entertained and delighted audiences for 25 years. Join Franklin, along with his animal friends, in these wonderful stories as he learns about himself and the world around him. Like most children, Franklin learns by making mistakes. When he fibs, gets lost or acts bossy, he usually finds the solution out himself while having fun in the process.

Family, Preschool, Adventure, Animated Animals 66min.
Phase 4 Films 02.08.2011
17,90 EUR BestellNr.: 40101468

Frosty's Winter Wonderland: Deluxe Edition

Andy Griffith, Shelley Winters

Frosty the Snowman's marriage is threatened by jealous Jack Frost.

CBS, Christmas, Family, Fantasy, Holidays, Marriage Woes, Rankin / Bass 1976 min.
Warner Bros. 04.10.2011
33,90 EUR BestellNr.: 40101508

Happiness Is... Peanuts: Snow Days

The newest collection of Peanuts stories celebrates everyone's favorite thing about a long, chilly winter: snow days! Peppermint Patty trains for a figure-skating competition and Snoopy is her tough coach and crafty costume designer in the TV special She's A Good Skate, Charlie Brown. The smiles continue with an episode of The Charlie Brown & Snoopy Show featuring three short tales: The Play, Sweet Babboo! and Snoopy's Story. Charlie Brown reflects on Christmas past while Sally prepares for Valentine's Day and Patty writes an award-winning essay about Snoopy. It may be cold outside, but the Peanuts kids are sure to bring lots of warmth and happiness into your home this winter!

Based On A Comic Strip, Family, Animated Animals 135min.
Warner Bros. 18.10.2011
25,90 EUR BestellNr.: 40101283

Harry, El Perrito Sucio... And More Stories In Spanish And English

You can collect the entire library of Scholastic Storybook Treasures and read along on screen with your favorite classic children's stories, brought vividly to life on DVD. The

story of two friends who go in search of Panama, „the land of their dreams.“ What will they find on their trip? Will they find Panama?

Educational, Animated Animals 58min.
Scholastic 16.08.2011
25,90 EUR BestellNr.: 40101428

He-Man And The Masters Of The Universe: Season 1 - Volume 1

Jon forces with He-Man and the powerful Masters Of The Universe and go up against the evil forces of Skeletor to save the planet Eternia and to protect the secrets of Castle Grayskull. To stop Skeletor's evil plot to conquer the universe, He-Man, under the guidance of the mystical Sorceress, must use his superhuman power to wage an epic battle against the evil warlord and his army of henchmen. Explore Prince Adam's formative years as the warrior He-Man and his earliest entanglements with the evil Skeletor, who's determined to destroy Eternia and take over the planet in these first 20 adventurous episodes. Since he's only recently discovered his new abilities, Prince Adam is still learning how to use them. But with help from the Masters of the Universe, he'll harness the power to protect Castle Grayskull.

Adventure, Boxed Sets, Family, Fantasy min.
Mill Creek Entertainment 14.02.2011
17,90 EUR BestellNr.: 40101494

He-Man And The Masters Of The Universe: Season 1 - Volume 2

Mighty warrior He-Man — who's actually a prince in his everyday life — guards the secrets of Castle Grayskull from evil Skeletor and his minions in this second 20-episode installment from the classic animated series' first season. Whenever danger threatens the Palace of Eternia, mild-mannered Prince Adam and his skittish tiger, Cringer, transform into muscle-bound He-Man and feisty Battlecat.

Adventure, Boxed Sets, Family, Fantasy min.
Mill Creek Entertainment 14.02.2011
17,90 EUR BestellNr.: 40101497

He-Man And The Masters Of The Universe: The Complete First Season

He-Man And The Masters Of The Universe is a landmark in the children's television history, being the first nationally syndicated television program based on a successful toy line. Originally produced from 1983-1985 by world renowned Filmmation studios and syndicated until 1990, He-Man And The Masters Of The Universe.

Adventure, Boxed Sets, Family, Fantasy min.
Mill Creek Entertainment 14.02.2011
45,90 EUR BestellNr.: 40101493

Ice Age: Dawn Of The Dinosaurs 3D (Blu-ray 3D) (Blu-ray)

Denis Leary, Queen Latifah, John Leguizamo, Ray Romano, Simon Pegg
In the coolest Ice Age adventure yet, Manny and the herd discover a lost world of ferociously funny dinosaurs, including a cranky T.rex who's got a score to settle with Sid! Meanwhile, Scrat goes nuts over the beautiful Scratte, but is she trying to win his heart - or steal his acorn?
Comedy, Family, Prehistoric Times, Animated Animals 2009 Ltbox DTS 94min.
20th Century Fox 30.08.2011
76,90 EUR BestellNr.: 40101706

Jake And The Never Land Pirates: Volume 1

Ahoy, mates! Set sail for adventure just off the shores of Never Land. Join Jake, Izzy and Cubby, parrot pal Skully and their trusty ship, Bucky, as they go from muddy swamps to enchanted jungles, solving pirate problems and hunting for lost treasure. But watch out for Captain Hook! With the help of faithful Mr. Smee, Hook is always trying to snatch the kids' treasure, and it's going to take teamwork, smarts and even pixie dust to outwit him. Overflowing with 7 action-packed episodes filled with treasure, adventure, and fun pirate rock music, Jake And The Never Land Pirates is swashbuckling fun for everyone!

Disney, Family, Preschool, Adventure 66min.

Disney / Buena Vista 27.09.2011
33,90 EUR BestellNr.: 40101607

Johnny Test: Super Smarty Pants

Follow the adventures of this fearless 11-year-old boy, his genetically engineered super dog, Duke, and his 13-year-old super genius brainiac twin sisters who use Johnny as their guinea pig for their out-of-this-world scientific experiments.

Cartoon Network, Adventure 208min.
Mill Creek Entertainment 15.02.2011
17,90 EUR BestellNr.: 40101500

Johnny Test: The Complete First And Second Seasons

Follow the adventures of this fearless 11-year-old boy, his genetically engineered super dog, Duke, and his 13-year-old super genius brainiac twin sisters who use Johnny as their guinea pig for their out-of-this-world scientific experiments.

Cartoon Network, Adventure 657min.
Mill Creek Entertainment 14.02.2011
25,90 EUR BestellNr.: 40101498

Jorge El Curioso (3 Pack)

Make learning a second language fun with Curious George, Harry the Dirty Dog, Chato's Kitchen, and more! With celebrity narration by Cheech Marin, Luis Guzman and others, this collection is perfect for both native English speakers y hablantes nativos de Espanol! Jorge, El Monito Ciclista... Y Mas Cuentos. Jorge, El Monito Ciclista Crisantemo La Maravillosa Grace Por Que Los Mosquitos Zumban En Los Oidos De La Gente Silvestre Y La Piedracita Magica El Punto Curious George Rides A Bike Harry, El Perrito Sucio... Y Mas Cuentos. Harry, El Perrito Sucio Harry, The Dirty Dog Que Bonito es Panama Panama Chato Y Su Cena... Y Mas Cuentos. Chato Y Su Cena Chato's Kitchen Chato Y Los Amigos Pachangueros Chato And The Party Animals

Educational, Family, Preschool, Animated Animals 197min.
Scholastic 16.08.2011
40,90 EUR BestellNr.: 40101434

LEGO: Hero Factory - Savage Planet

Malcolm McDowell, John Schneider, Mark Hamill, Henry Winkler
Welcome to the Hero Factory. A place where the most advanced and skilled Heroes in the universe are built to serve one function - saving the world from evil. Rookie Rocka responds to a distress signal sent by a civilian, Aldous Witch, who has crash-landed on a protected planet. When Rocka goes missing, Stormer, Furno, Nex, Bulk and Stringer are sent to find him. They discover that Aldous Witch has transformed into the sinister Witch Doctor and has turned a once beautiful planet into a savage wasteland that is now set on destroying itself and everything on it...including our Heroes.

Computer Animation, Family, Action, Robots / Androids, Science Fiction 88min.
Warner Bros. 04.10.2011
25,90 EUR BestellNr.: 40101514

The Looney Tunes Show: Season 1 - Volume 1

A new half-hour animated comedy series starring Bugs Bunny and Daffy Duck. No longer confined to 7-minute shorts, Bugs and Daffy are out of the woods and living in the suburbs among such colorful neighbors as Yosemite Sam, Granny, Tweety and Sylvester. In addition to each episode's main story, The Looney Tunes Show also features „cartoons within a cartoon.“ The Tasmanian Devil, Speedy Gonzales, Marvin the Martian and other classic characters sing original songs in two-minute music videos called Merrie Melodies. The legendary Looney Tunes cartoons are getting a 21st century re-launch and a CGI overhaul for a new generation. The Looney Tunes Show debuts in the fall on Cartoon Network. Animated Animals, Cartoon Network, Comedy 2010 min.

Warner Bros. 27.09.2011
25,90 EUR BestellNr.: 40101711

The Man Who Walked Between

ANGELA BASSETT PAULA PATTON LAZ ALONSO LORETTA DEVINE AND MIKE EPPS

JUMPING THE BROOM

SOMETIMES THE ONLY WAY TO GET PAST FAMILY DRAMA... IS TO JUMP RIGHT OVER IT.

TRISTAR PICTURES PRESENTS IN ASSOCIATION WITH STAGE 6 FILMS A T.D. JAKES/OUR STORIES FILMS PRODUCTION "JUMPING THE BROOM" MEAGAN GOOD TASHA SMITH JULIE BOWEN ROMEO MILLER DERRAY DAVIS VALARIE PETTIFORD WITH EDWARD SHEARMUR DIRECTED BY TERILYN A. SHROPSHIRE, A.C.E. PRODUCTION DESIGNER DOUG McCULLOUGH
 DIRECTOR OF PHOTOGRAPHY ANASTAS MICHOUS, A.S.C. PRODUCED BY SALIM AKIL PRODUCED BY T.D. JAKES TRACEY E. EDMONDS CURTIS WALLACE ELIZABETH HUNTER GLENDON PALMER EDITED BY ELIZABETH HUNTER
 SCREENPLAY BY ELIZABETH HUNTER AND ARLENE GIBBS DIRECTED BY SALIM AKIL
 STAGES THIS FILM IS NOT YET RATED. FOR FUTURE INFO GO TO FILMINGS.COM
 SONY TRISTAR PICTURES
 more.believe

MOTHER'S DAY 2011

JumpingTheBroom-Movie.com

Neuankündigungen DVD & Blu-ray Disc USA

The Towers... And More Inspiring Tales

You can collect the entire library of Scholastic Storybook Treasures and read along on screen with your favorite classic children's stories, brought vividly to life on DVD. Inspired by the true story of Philippe Petit and his daring 1974 high wire walk between the twin towers of the World Trade Center. A small shy mountain boy who is different from the others gains acceptance when he imitates the voices of crows in the school talent show. An awe-inspiring tale of how Waterhouse Hawkins built the first life-sized dinosaur model that stunned the world. Alice Rumphius dreams of traveling to faraway places and making the world more beautiful. Inspired by a true story, Miss Rumphius shows us how we can all make the world a more beautiful place.

Dinosaurs, Educational 52min.

Scholastic 16.08.2011

25,90 EUR BestellNr.: 40101436

Mickey Mouse Clubhouse: Space Adventure (DVD + Digital Copy)

Get set for a thrilling, full-length outer space adventure aboard the Clubhouse Rocket. Blast off with Mickey and his crew and race across the galaxy on an interplanetary quest for hidden, out-of-this-world treasure. Twinkling treasure stars will help point the way, but first, you'll have to find them — with a little help from Toodles — and the right Mouseketools! Meet Moon Men Chip and Dale, Martian Mickey from Mars, and Pluto from Pluto. But watch out for crafty Space Pirate Pete, who wants the treasure all for himself. Packed with songs and surprises, Space Adventure will transport you to a whole new dimension of fun!

Animated Animals, Computer Animation,

Disney, Family Relationships 60min.

Disney / Buena Vista 08.11.2011

33,90 EUR BestellNr.: 40101618

Monsters Vs. Aliens: Mutant Pumpkins From Outer Space

Hugh Laurie, Reese Witherspoon, Seth Rogen, Will Arnett

Susan, B.O.B., The Missing Link, and Dr. Cockroach, Ph.D., are back as special operatives dispatched to investigate a mysterious alien presence on Halloween. As the night unravels the innocent-looking pumpkins are revealed for what they really are - mutant aliens! Luckily the monsters are there to smash the mutants' wicked scheme to take over Earth. Comedy, Computer Animation, Family, Monsters, Science Fiction, Action, Adventure, Aliens 2009 27min.

DreamWorks Home Ent. 13.09.2011

33,90 EUR BestellNr.: 40101685

The Nightmare Before Christmas

Now digitally restored and remastered with state-of-the-art technology, The Night Mare Before Christmas is deeper, darker and more brilliant than ever — just as Tim Burton originally envisioned it. Can Christmas be saved? Bored with the same old scare-and-scream routine, Jack Skellington, the Pumpkin King of Halloween Town, longs to spread the joy of Christmas. But his merry mission puts Santa in jeopardy and creates a nightmare for good little boys and girls everywhere!

Musical, Computer Animation, Disney,

Fantasy 1993 76min.

Disney / Buena Vista 02.11.2010

45,90 EUR BestellNr.: 40101458

The Nightmare Before Christmas: Collectors Edition (Blu-ray + DVD Combo) (Blu-ray)

Now digitally restored and remastered with state-of-the-art technology, The Nightmare Before Christmas Collector's Edition is deeper, darker and more brilliant than ever — just as Tim Burton originally envisioned it — on Blu-ray Disc! Bored with the same old scare-and-scream routine, Pumpkin King Jack Skellington longs to spread the joy of Christmas. But his merry mission puts Santa in jeopardy and creates a nightmare for good little boys and girls everywhere! Hear the genius of Danny Elfman's sensational music in 7.1 Surround Sound as the fantastic talents and imaginations of Tim Burton and Henry Selick come to life in stunning Hi-Def. The Nightmare Before Christmas — now even more eerie and extraordinary on Blu-ray High Definition!

Musical, Computer Animation, Disney,

Fantasy 1993 76min.

Disney / Buena Vista 28.09.2010

61,90 EUR BestellNr.: 40101570

Paddington Bear: Marmalade Madness

Dressin in his characteristic duffle coat and oversized hat, cuddly Paddington Bear has been capturing the imagination of children around the world for generations. Paddington Bear, the series based on the internationally acclaimed books by Michael Bond, remains on more of the most successful children's programs ever produced in the UK. A stow-away from darkest Preu, Paddington eventually finds himself alone in Paddington Station, a tag around his neck reading: „ Please look after this bear. Thank you.“ When the Brown family take him home, they get a lot more than they bargained for.

Animated Animals 198min.

Mill Creek Entertainment 14.02.2011

17,90 EUR BestellNr.: 40101491

Paddington Bear: The Complete Classic Series

Dressin in his characteristic duffle coat and oversized hat, cuddly Paddington Bear has been capturing the imagination of children around the world for generations. Paddington Bear, the series based on the internationally acclaimed books by Michael Bond, remains on more of the most successful children's programs ever produced in the UK. A stow-away from darkest Preu, Paddington eventually finds himself alone in Paddington Station, a tag around his neck reading: „ Please look after this bear. Thank you.“ When the Brown family take him home, they get a lot more than they bargained for.

Animated Animals 487min.

Mill Creek Entertainment 14.02.2011

25,90 EUR BestellNr.: 40101490

Peanuts: Deluxe Holiday Collection

A Charlie Brown Thanksgiving A Charlie Brown Christmas Thanksgiving, Based On A Comic Strip, Christmas, Family, Holidays, Animated Animals min.

Warner Bros. 18.10.2011

45,90 EUR BestellNr.: 40101284

Pokemon: Zoroark - Master Of Illusions

Ikuo Ootani, Sarah Natochenny

The Fury of Zoroark Has Been Unleashed! The Pokémon Baccar World Cup. It is the most anticipated event of the year, and as hundreds flock to Crown City to watch the exciting competition unfold, Ash, Pikachu, and his friends encounter a mysterious new Pokémon they have never seen before. But when the three Legendary Pokémon Raikou, Entei, and Suicune suddenly arrive and begin rampaging through the streets, it's up to Ash and his companions, along with their new Pokémon friend Zorua, to uncover the secret behind the immense and powerful forces at work. What strange and dangerous powers are afoot in Crown City? Why did Celebi suddenly return after vanishing for twenty years? And why is the mighty Zoroark unleashing its fury upon the town? The quest for these answers leads down an uncertain path filled with peril-can Ash and his companions find enough courage, strength, and friendship to unearth the mystery in time to save Crown City?

Anime, Fantasy, Foreign, Japanese 2010

95min.

Viz Entertainment 20.09.2011

33,90 EUR BestellNr.: 40101617

Rio 3D (Blu-ray 3D) (Blu-ray)

Will I Am, Anne Hathaway, Jane Lynch, Wanda Sykes, Jamie Foxx, Jesse Eisenberg

Feel the rhythm...hear the beat...and let your spirit soar with this 4-Disc Edition of Rio - with more music, more dancing and more fun for the whole family! This high-flying animated comedy from the makers of Ice Age features an all-star cast that includes the voice talents of Anne Hathaway, Jesse Eisenberg, George Lopez and Jamie Foxx. Blu (Eisenberg) is a rare domesticated macaw who believes he's the last of his kind. But when his owner learns about Jewel (Hathaway), Blu's female counterpart in Rio de Janeiro, they set out on the adventure of a lifetime. Even though he's never learned to fly, Blu befriends a group of wise-cracking, smooth-talking city birds who help him find the courage to spread his wings and follow his destiny.

Comedy, Computer Animation, Adventure,

Animated Animals, Animated Feature Films 2011 Ltbx DTS 96min.

20th Century Fox 30.08.2011

76,90 EUR BestellNr.: 40101705

Rocko's Modern Life: Season One

Tom Kenny, Carlos Alazraqui, Charles Adler Comedy, Cult Film / TV, Nickelodeon, Animated Animals 1993 min.

Shout Factory 21.06.2011

33,90 EUR BestellNr.: 40101654

Sabrina: The Animated Series - Vol. 1

In the little town of Greendale lives Sabrina Spellman, a cute twelve-year-old with a big heart and an even bigger secret. Sabrina is half mortal and half witch! The only people who know of Sabrina's powers are her teenage witch aunts, Hilda and Zelda, her lovable mortal Uncle Quigley, her best friend Chloe and her mischievous cat, Salem. Between Sabrina's unpredictable relatives, her wealthy and conceited arch nemesis, Gem Stone and her hilariously miscast spells, Sabrina's life is one big fun-filled adventure just waiting to happen!

Fantasy, Adventure 763min.

Mill Creek Entertainment 14.02.2011

25,90 EUR BestellNr.: 40101501

Santa's Magical Stories

Christmas, Family, Holidays min.

Warner Bros. 04.10.2011

45,90 EUR BestellNr.: 40101511

Scared Shrekless

Cameron Diaz, Mike Myers, Antonio Banderas

Shrek is back in a new-to-DVD Halloween spooktacular with 3 all-new spooky stories starring your favorite Shrek characters plus a Shrek-ed out parody of Michael's Jackson's epic music video „Thriller“! Halloween is Shrek's favorite holiday - but instead of the usual tricks or treats, Shrek ups the ante and challenges the gang to spend the night telling scary stories. The last one to be scared Shrekless wins.

Family, Monsters, Adventure, Animated Animals 2010 25min.

DreamWorks Home Ent. 13.09.2011

33,90 EUR BestellNr.: 40101687

Scared Shrekless + Monsters Vs. Pumpkins (2 Pack)

Cameron Diaz, Mike Myers, Hugh Laurie, Reese Witherspoon, Antonio Banderas, Seth Rogen, Will Arnett

DWA invites families to make it a thriller night this Halloween with the launch of the all-new Halloween DVD party pack! Includes two all-new spooktacular DVDs plus a Shrek-ed out parody of Michael Jackson's „Thriller“.

Comedy, Family, Monsters, Science Fiction, Action, Adventure, Aliens, Animated Animals 2011 52min.

DreamWorks Home Ent. 27.09.2011

33,90 EUR BestellNr.: 40101688

The Secret World Of Og

Fred Travalena

A children's classic for more than 40 years, Pierre Berton's The Secret World of Og has the other-worldly aspect of „The Lion, the Witch and the Wardrobe“, together with thematic elements of the „The Indian in the Cupboard“. It's a coming of age story about four Berton siblings, Penny, Pamela, Patsy and Peter, who discover a cavern beneath their clubhouse floor.

Family 2006 70min.

Millennium Entertainment 13.09.2011

17,90 EUR BestellNr.: 40101694

SpongeBob SquarePants: Lost At Sea / SpongeBob SquarePants: Tales From The Deep (2 Pack)

Neuankündigungen DVD & Blu-ray Disc USA

2 Packs, Family, Nickelodeon 2011 min.
Nickelodeon 20.09.2011
33,90 EUR BestellNr.: 40101678

SpongeBob SquarePants:

SpongeBob's Runaway Roadtrip

It's vacation time in the deep blue sea! Join SpongeBob and Patrick on a trip to the Great Barrier Reef, Plankton and Karen on a romantic cruise, Mr. Krabs and Pearl on a trip to the Ocean Mint, Patrick on a homebound holiday, and Sandy on a trip that's out of this world. Why, these vacations are so packed with adventure and hilarity, everyone just might need a vacation from their vacation!

Family, Nickelodeon 2011 66min.
Nickelodeon 20.09.2011
33,90 EUR BestellNr.: 40101676

Star Wars: The Clone Wars - The Complete Season One

Executive Producer George Lucas and Lucasfilm Animation present Star Wars: The Clone Wars - The Complete Season One. As war rages through the galaxy, the heroic Jedi, including Yoda, Anakin Skywalker, Obi-Wan Kenobi and newcomer Ahsoka Tano, fight to maintain order and restore peace. Meanwhile, the Separatists, led by Count Dooku, his assassin Asajj Ventress and the evil General Grievous, plot to defeat the Republic and gain control. Each episode takes you deeper in the universe, introducing new characters and exploring new planets along the way. With groundbreaking computer-generated animation and epic storytelling, this is a Star Wars adventure like never before!

Action, Adventure, Cartoon Network, Computer Animation, Family, Fantasy, Science Fiction, Star Wars 2008 503min.
Warner Bros. 28.06.2011
68,90 EUR BestellNr.: 40101304

Timmy Time: Hide And Seek

Computer Animation, Family, Preschool 44min.
Lionsgate 20.09.2011
25,90 EUR BestellNr.: 40101291

Tom And Jerry: The Golden Collection - Volume 1

Celebrate the most enduring team in animation history with a collection fans will want to chase and catch! This highly anticipated release includes over 40 remastered shorts starting with Puss Gets The Boot! Enjoy these highly collectible set with Improved Picture and Audio for the first time ever!

Comedy, Family, Animated Animals min.
Warner Bros. 25.10.2011
45,90 EUR BestellNr.: 40101421

Tom And Jerry: The Golden Collection - Volume 1 (Blu-ray)

Celebrate the most enduring team in animation history with a collection fans will want to chase and catch! This highly anticipated release includes over 40 remastered shorts starting with Puss Gets The Boot! Enjoy these highly collectible set with Improved Picture and Audio for the first time ever!

Comedy, Family, Animated Animals min.
Warner Bros. 25.10.2011
56,90 EUR BestellNr.: 40101562

'Twas The Night Before Christmas: Deluxe Edition (Blu-ray)

Tammy Grimes, John McGiver, Joel Grey, George Gobel

For some unexplained reason, letters to Santa Claus are being returned to the children of Junctionville. It seems some resident has angered St. Nick by calling him „a fraudulent myth!“ Skeptical Albert Mouse has to be brought to his senses „and let up a little on the wonder why.“ How Albert is persuaded to change his tune paves the way for Santa's jolly return to town - and the joyous finale of the animated fable inspired by Clement Moore's poem and produced by the merry-making conjurers of Rankin/Bass studios. The voice talents of Joel Grey, Tammy Grimes, John McGiver and George Gobel make this festive fable even more fun.

CBS, Christmas, Family, Holidays, Rankin / Bass 1974 24min.
Warner Bros. 04.10.2011
40,90 EUR BestellNr.: 40101701

Wonder Pets: Save The Bengal / Wonder Pets: Save The Wonder Pets (2 Pack)

Nickelodeon, 2 Packs, Animated Animals 2011 min.
Nickelodeon 20.09.2011
33,90 EUR BestellNr.: 40101679

Wow! Wow! Wubbzy!: Triple Feature

*Three all-time-favorite Wubbzy classics, now available together in one package! Wubb Idol. When the most awesome girl group, the WubbGirls, featuring Beyonce Knowles, as Shine, hosts the Wuzzleburg Idol talent show, everybody in town wants to win the contest. If Wubbzy can wow the judges, he'll get the chance to perform with Sparke, Shimmer and Shine at their big concert in Wuzzlewood and maybe become a movie star. But will he remember the importance of just being himself? Wubbzy's Big Movie. Join Wubbzy and his Wuzzleburg pals for tons of fun-filled adventures in Wubbzy's Big Movie! When Wubbzy loses his memory, his friends help him to recall who he is by reminding him of all the good times they've had together. Join along and help Wubbzy remember where to find marshmallows to make a birthday lasagna, why splashing in mud puddles is not always a good idea and why scary movies may make him afraid of the dark! There are tons of laughs and wholesome lessons in this new collection from the Emmy-award winning Nick Jr./Noggin series. So grab your poppity-popporn, sit back and enjoy the show! Wubbzy Saves Nickelodeon 2011 240min.
Starz / Anchor Bay 31.08.2011
33,90 EUR BestellNr.: 40101418*

Film

3 By Theo Van Gogh: Interview / 1-900 / Blind Date

Three landmark films from the famed controversial director. When a renowned political journalist is forced to interview famous Dutch actress Katja Schuurman, both reveal their darkest secrets. A young, single woman escapes her life through the fantasy of anonymous phone sex. But when the man she speaks to weekly wants more, their relationship takes a dangerous turn. A bartender watches with amusement as a married couple role plays as strangers to overcome the pain of their daughter's death.

Romance, Thrillers, Triple Feature, Comedy, Drama 1996 265min.
E1 Entertainment 27.09.2011
61,90 EUR BestellNr.: 40101391

Adam

Daniel J. Travanti and JoBeth Williams star in the heartbreaking true story of John and Reve Walsh whose 6-year-old son Adam disappears one day while at a shopping mall with his mother. Within hours local police mobilize a massive search for the missing child. But to their surprise the Walshes find that there is no federal agency willing to join in the search. As hopes of finding Adam dim, John Walsh overcomes his deep despair by becoming an advocate for parents of missing children and lobbying in Congress for the Federal Missing Children Act. Walsh later went on to host the long-running TV series America's Most Wanted

TV Movies, Crime, Drama 1983 97min.
Hen's Tooth 20.09.2011
33,90 EUR BestellNr.: 40101657

After Dark Originals: Area 51

Pressure is mounting on the Air Force concerning their most secretive base, Area 51, used to house elusive „long-term visitors.“ Bowing to political and public pressure, two reporters are granted limited access to the facility. But when one of the „visitors“ uses the visit as a chance to liberate himself and fellow captives, Area 51 turns from a secure government base to a horrifying destination of terror.

Horror 90min.

Lionsgate 20.09.2011
33,90 EUR BestellNr.: 40101387

All She Can

Luz Garcia wants out, and powerlifting is her ticket. It's all or nothing for her... until nothing stares her in the face.
Drama, Family Relationships 2011 77min.
Maya Entertainment 13.09.2011
45,90 EUR BestellNr.: 40101517

American Loser

A hilarious comedy about a young man from the Upper East Side of Manhattan and the gold-digging girl who inspires him to try to get it together.
Comedy 94min.
Lionsgate 27.09.2011
45,90 EUR BestellNr.: 40101609

Angeles En La Tierra (3 DVD Set)

Marisol Centeno, Fatima Diaz, Luis Felipe Tovar, Julio Bracho, Sergi Mateu, Francisco Barcala, Ruben Cristiany
We are proud to present this multi pack of award winning films at an incredible price. Includes: Limbo Llamando a un Angel
Drama, Foreign, Latin 2010 320min.
Navarre 13.09.2011
17,90 EUR BestellNr.: 40101469

Anh Hung Gil Dong (The Hero Hong Gil Dong)

Foreign, Korean 2011 1440min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101261

Anne Of Green Gables: Special Edition

TV Movies, Drama, Family min.
E1 Entertainment 20.04.2011
104,90 EUR BestellNr.: 40101611

Bac Si Do Te Phan 1 (Je Joong Won 1)

Vietnamese, Foreign, Korean 1320min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101332

Bac Si Do Te Phan 2 (Je Joong Won 2)

Vietnamese, Foreign, Korean 2009 1200min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101333

The Basement: Camp Retro 80's Collection (DVD + VHS)

Available for the first time on VHS and DVD, The Basement is the lost 1989 Super 8 anthology feature film directed by Timothy O'Rawe (Ghoul School). It is a shining example of 80's DIY cinema! Four strangers are summoned to the basement of an abandoned house by a mysterious entity. One after another, they are forced to witness heinous deeds they have yet to commit - and which will damn them for all eternity. Taken hostage by three violently deranged criminals, a woman fights back to save her baby and mother-in-law's lives in this gritty and suspenseful crime drama. In this gore-soaked cult classic, a young couple opens a video store in a small town populated by violence-addicted amateur filmmakers, lead by the demented Howard and Eli. The sequel to the Video Violence finds Howard and Eli pirating a cable TV channel for the purpose of furthering their brand of homegrown depravity, madness and murder. Deranged orphans torture, mutilate and murder innocent campers in this DIY classic from Jon McBride.

Mystery, Crime, Drama, Horror 548min.
E1 Entertainment 13.09.2011
56,90 EUR BestellNr.: 40101386

Neuankündigungen DVD & Blu-ray Disc USA

Bat \$#! Crazy

Katheryn Winnick, Desmond Askew, Adam LeFevre
Thrillers, Horror 168min.
Indican Pictures 05.07.2011
40,90 EUR BestellNr.: 40101478

Battling Butler / Go West: Ultimate Two-Disc Edition (Double Feature)

Francis McDonald, Buster Keaton
Keaton stars as Alfred Butler, a fragile young man whose father sends him into the country where he hopes masculinity will blossom. Ironically, he is there mistaken for „Battling“ Butler, a renowned prizefighter of fiery temperament. To impress a young lady (Sally O'Neil), Alfred carries on the ruse by engaging in a laughingly inept training regimen, but his harmless charade is soon complicated by the untimely arrival of the true contender (Francis McDonald). When the long-awaited opportunity to prove himself a man finally comes, it is before the gloved fists of the boxer, who initiates a locker-room brawl. There, in a sequence of agonizing tension and delightful surprises, Battling Butler reaches its unforgettable climax. Heading the expansionist call of Horace Greeley, a hapless young man (aptly named „Friendless“) idealistically hops a freight train westward to meet his destiny, first in a teeming metropolis (where he is roundly trampled by rush-hour foot traffic) then into the ranchlands of Arizona. In the side-splitting course of his attempts at bronco-busting, cattle wrangling, and even dairy farm
Silent Film, Western, Boxing, Classics,
Comedy, Double Features 183min.
Kino Video 27.09.2011
45,90 EUR BestellNr.: 40101474

Battling Butler / Go West: Ultimate Two-Disc Edition (Double Feature) (Blu-ray)

Francis McDonald, Buster Keaton
Keaton stars as Alfred Butler, a fragile young man whose father sends him into the country where he hopes masculinity will blossom. Ironically, he is there mistaken for „Battling“ Butler, a renowned prizefighter of fiery temperament. To impress a young lady (Sally O'Neil), Alfred carries on the ruse by engaging in a laughingly inept training regimen, but his harmless charade is soon complicated by the untimely arrival of the true contender (Francis McDonald). When the long-awaited opportunity to prove himself a man finally comes, it is before the gloved fists of the boxer, who initiates a locker-room brawl. There, in a sequence of agonizing tension and delightful surprises, Battling Butler reaches its unforgettable climax. Heading the expansionist call of Horace Greeley, a hapless young man (aptly named „Friendless“) idealistically hops a freight train westward to meet his destiny, first in a teeming metropolis (where he is roundly trampled by rush-hour foot traffic) then into the ranchlands of Arizona. In the side-splitting course of his attempts at bronco-busting, cattle wrangling, and even dairy farm
Boxing, Classics, Comedy, Double Features, Silent Film, Western 183min.
Kino Video 27.09.2011
56,90 EUR BestellNr.: 40101577

Be Cool (Blu-ray)

John Travolta, Uma Thurman, Danny DeVito, Vince Vaughn, Christina Milian, Harvey Keitel, Cedric The Entertainer, Robert Pastorelli, Andre Benjamin, Steven Tyler
Starring an unbelievably hip all-star cast, including John Travolta, Uma Thurman, André 3000, Steven Tyler and The Rock, and bursting with the hottest music in the biz, *Be Cool* is the wildly hilarious tale about a gangster turned music mogul - and what it takes to be number one with a bullet. When Chili Palmer (Travolta) decides to try his hand in the music industry, he romances the sultry widow (Thurman) of a recently whacked music exec, poaches a hot young singer (Christina Milian) from a rival label and discovers that the record industry is packin' a whole lot more than a tune!
Comedy, Film About Film 2005 120min.
MGM / UA 05.07.2011
33,90 EUR BestellNr.: 40101559

Beyond The Dunwich Horror / Pretty Dead Things (Double Feature)

ture)

Kenny Crawford arrives in Dunwich after hearing that his brother Andrew has been admitted to a psychiatric ward, and is suspected in a string of disappearances in the town. As he investigates the mystery surrounding his brother's incarceration, he uncovers evidence of a sinister and dangerous plot - as an ancient evil awakens from its slumber - featuring Lynn Lowry (*The Crazies*, *I Drink Your Blood*) Adult film star Jennifer Bond has everything a girl could want: looks, power, a dangerously sexy boyfriend - and an eternity in which to enjoy them. But as her 50th birthday draws near, Jennifer and her undead companions forge a trail of sex and splatter to her hometown in search of the love of her life, unaware a recent victim is plotting a bloody revenge.
Thrillers, Double Features, Horror 228min.
E1 Entertainment 13.09.2011
33,90 EUR BestellNr.: 40101373

The Big Bird Cage / Big Doll House / Women In Cages (The Women In Cages Collection)

Prison, Triple Feature, Cult Film / TV, Exploitation min.
Shout Factory 21.06.2011
40,90 EUR BestellNr.: 40101731

The Big Bird Cage / Big Doll House / Women In Cages (The Women In Cages Collection) (Blu-ray)

Cult Film / TV, Exploitation, Prison, Triple Feature min.
Shout Factory 23.08.2011
61,90 EUR BestellNr.: 40101736

A Big Box Of Vampires

Eight cult classic vampire films packaged together for one low price! This set includes: *Atom Age Vampire* (1960, b/w, 87 min.), *Condemned To Live* (1935, b/w, 67 min.), *Dead Men Walk* (1943, b/w, 64 min.), *Fangs Of The Living Dead* (1968, color, 85 min.), *The Nude Vampire* (1970, color, 85 min.), *Spooks Run Wild* (1941, b/w, 65 min.), *Vampyr* (1932, b/w, 75 min.), and *Last Man On Earth* (1964, b/w, 86 min.).
Mystery, Vampires, Horror 614min.
E1 Entertainment 27.09.2011
33,90 EUR BestellNr.: 40101393

Big Gay Love Collector Set

Everybody loves a good gay romance and these are four of the all-time best. From the hit teen musical charmer *Were The World Mine* to the unexpected Los Angeles love tales *East Side Story* and *Hollywood je t'aime* and across the pond in search of Mr. Right - if you're looking for Big Gay Love, you've definitely found it.
Musical, Romance, Boxed Sets, Comedy, Gay / Lesbian Interest 375min.
Wolfe Video 23.08.2011
56,90 EUR BestellNr.: 40101605

Big Lesbian Collectors Set

This quartet of top lesbian romances includes a gorgeous pair of Big Apple love stories, *The Four-Faced Liar* and *My Normal* plus two equally fresh West Coast American indies - the smart and sexy *And Then Came Lola* and the legendary Jamie Babbit hit, *Itty Bitty Titty Committe*. Enjoy some Big Lesbian Love!
Comedy, Drama, Gay / Lesbian Interest min.
Wolfe Video 23.08.2011
56,90 EUR BestellNr.: 40101606

Big Momma's House (Blu-ray)

Martin Lawrence, Nia Long, Paul Giamatti, Terrence Howard
Disguise the limit in this hilarious heavyweight hit that's „bigger than Mrs. Doubtfire, and badder than, Tootsie!“ (Mike Cidoni, ABC-TV) „Martin Lawrence brings down the house!“ (E! Online) as crafty FBI agent Malcolm Turner — he's willing to go through thick and thin in order to catch an escaped federal prisoner. „Nia Long is captivating“ (Checkout.com) as Sherry, the con's sexy former flame — she might have the skinny on millions in stolen bank loot, and she's headed for Georgia to lay low for a while. That's enough to send Malcolm deep undercover as Big Momma, an

oversized, overbearing Southern granny with an attitude as tough as her pork chops. The result is a genuinely clever comedy caper of epic proportions, filled with nonstop laughs and tons of fun!
Comedy 2000 Ltbx DTS 98min.
20th Century Fox 06.09.2011
40,90 EUR BestellNr.: 40101537

Big Momma's House 2 (Blu-ray)

Martin Lawrence, Nia Long, Emily Procter, Zachary Levi
Nonstop laughs are back in the house with this super-sized sequel that's wilder, funnier, and filled with even more outrageous new adventures! Martin Lawrence and Nia Long return in a heavyweight hit comedy that's loads of fun for the whole family! In the interest of national security, FBI agent Malcolm Turner (Lawrence) goes back undercover as Big Momma - a slick-talking, slam-dunking Southern granny with attitude to spare! Now this granny must play nanny to three demanding kids to complete his most outrageous assignment ever!
Comedy 2006 Ltbx DTS 99min.
20th Century Fox 06.09.2011
40,90 EUR BestellNr.: 40101538

Bikini Girls On Ice

Thrillers, Horror 82min.
Well Go USA 09.08.2011
33,90 EUR BestellNr.: 40101459

Bikini Girls On Ice (Blu-ray)

Thrillers, Horror min.
Well Go USA 09.08.2011
45,90 EUR BestellNr.: 40101571

Blackmail Boys

Joe Swanberg
In this pulpy, sexually-charge, noir-style love story from the Shumanski Brothers (*Wrecked*), adorable boyfriends Sam and Aaron devise a devious plan to extort money from one of Sam's clients who happens to be a prominent religious figure.
Romance, Drama, Gay / Lesbian Interest 67min.
TLA Releasing 30.08.2011
33,90 EUR BestellNr.: 40101420

Blades Of Blood

During a turbulent time when political upheaval, rebellion, and invasion are coming to a head with a clash between two swordsmen caught up in a violent and bloody struggle to seize control of the country they love. With their army of alliance standing behind them they will meet for the most important battle of their lives. Swords will be drawn while many lives are lost, but only one swordsman will walk away the new king of the land.
Action, Historical / Period Piece, Martial Arts 108min.
Lionsgate 13.09.2011
45,90 EUR BestellNr.: 40101298

The Bleeding House

Richard Bekins, Patrick Breen
Meet the Smiths - parents, Marilyn (Betsy Aidem) and Matt (Richard Bekins, Limitless), and teens, Gloria (Alexandra Chando, *As The World Turns*), 16, and Quentin (Charlie Hewson, *Holy Rollers*), 18 - a family full of secrets who keep themselves to themselves. When a sweet-talking Texan (Patrick Breen, *Eli Stone*, *Radio*) first arrives on the doorstep of their back-road Midwestern home, his calm, outgoing nature and particular brand of neighborly Christian philosophy seems to be just the remedy the Smith family needs. As the stranger's true motivations come to light, however, he emerges as a cold, driven killer, who thinks he has been sent straight from God to serve punishment upon the family for their past. What follows in this tightly wound and visceral horror/thriller is a desperate game of cat and mouse between the stranger and his prey. Will he succeed in his goal to bleed them of their sins or will the family's haunted past prove to be even more deadly than he bargained for?
Religion/Spirituality, Thrillers, Dysfunctional Families, Family Relationships, Horror 2011 86min.
New Video DVD 23.08.2011
45,90 EUR BestellNr.: 40101441

Neuankündigungen DVD & Blu-ray Disc USA

Blue Eyes

Before his compulsory retirement, a JFK airport's chief Immigration officer, detains a group of Latin Americans and expose them to a series of humiliating situations.

Brazilian, Drama, Foreign 2009 110min.

Maya Entertainment 13.09.2011

45,90 EUR BestellNr.: 40101513

Blue Mountain State: Season Two

Comedy, Football, Sports 46min.

Lionsgate 13.09.2011

45,90 EUR BestellNr.: 40101292

Boccaccio '70 (Blu-ray)

Sophia Loren, Anita Ekberg, Romy Schneider, Marisa Solinas, Federico Fellini, Mario Monicelli, Luchino Visconti, Romolo Valli, Thomas Milian, Peppino De Filippo, Carlo Ponti, Antonio Cervi, Federico Fellini, Vittorio De Sica, Mario Monicelli, Luchino Visconti

A summit meeting of great Italian directors of the era. *Boccaccio '70* is an antipasto platter of vintage sex symbols and naughty material starring Sophia Loren (Yesterday Today & Tomorrow), Anita Ekberg (La Dolce Vita) & Romy Schneider (The Trial). Cooked up and bankrolled by Carlo Ponti and American producer Joseph E. Levine, the four-part film was meant to tap the international smash of Fellini's *La Dolce Vita*, which gave audiences some refreshingly, you know, „mature“ subject matter. Four directors were hired to create segments ostensibly based on the tales of Boccaccio: Federico Fellini (in the lull between *La Dolce Vita* and *8-1/2*), Luchino Visconti, Vittorio De Sica, and Mario Monicelli.

Comedy, Fantasy, Foreign, Italian, Anthologies, Romance 1962 205min.

Kino Video 20.09.2011

56,90 EUR BestellNr.: 40101575

Born Of Earth

After his wife is murdered and his children abducted, Danny Kessler learns that an ancient race of blood-thirsty creatures lurks just below the surface of Prophet Hills. Starring Daniel Baldwin and Brad Dourif.

Thrillers, Horror 2008 84min.

E1 Entertainment 13.09.2011

40,90 EUR BestellNr.: 40101376

Born To Ride

Casper Van Dien, Patrick Muldoon, William Forsythe, Theresa Russell, Branscombe Richmond

Anarchy is their middle name.. The stars of *Starship Troopers* are back in action! Mike (Casper Van Dien) decides to hit the road on his refurbished classic motorcycle along with best buddy Alex (Patrick Muldoon), but their trek takes a surprising turn when they become involved in a plan involving political blackmail, corruption, and dirty money. Carrying evidence that could get them killed at any minute, the boys are chased on the open road but turn their skills to their own advantage. William Forsythe (*Raising Arizona*) and Theresa Russell (*Wild Things*) also star in this gun-blazing, rip-roaring adventure from the director of *Every Which Way But Loose* you'll never forget!

Road Trips, Action, Adventure, Chases

2010 90min.

Image Ent. 26.07.2011

45,90 EUR BestellNr.: 40101299

Breakfast At Tiffany's: 50th Anniversary Edition (Blu-ray)

Audrey Hepburn, George Peppard, Patricia Neal, Mickey Rooney, Martin Balsam, Buddy Ebsen, John McGiver, Alan Reed

Winner of two Oscars®, here's the romantic comedy that sparkles like diamonds! From the opening strains of Henry Mancini and Johnny Mercer's haunting, Oscar®-winning song „Moon River,“ you'll once again be under the alluring spell of that madcap, carefree New York playgirl known as Holly Golightly (Audrey Hepburn) in this 24-carat romantic comedy based on Truman Capote's best-selling novella. George Peppard is the struggling and „sponsored“ young writer who finds himself swept into Holly's dizzying, delightfully unstructured lifestyle as she determinedly scours Manhattan for a suitable millionaire to marry. The sparkling

special features on this Anniversary Edition DVD only add to the luster of director Blake Edwards' timeless film classic.

Patricia Neal, Buddy Ebsen, Martin Balsam and Mickey Rooney co-star; Mancini won an additional Academy Award® for his enthralling musical score.

Classics, Comedy, Drama, Romance,

Shakespeare 1961 114min.

Paramount Pictures 20.09.2011

45,90 EUR BestellNr.: 40101700

Bride Flight

Drama, Foreign, Historical / Period Piece,

World War II 2008 130min.

Music Box Films 20.09.2011

45,90 EUR BestellNr.: 40101626

Bride Flight (Blu-ray)

World War II, Drama, Foreign, Historical / Period Piece 2008 min.

Music Box Films 20.09.2011

61,90 EUR BestellNr.: 40101660

Call Me Fitz: The Complete First Season

A morally bankrupt car salesman is forced to become business partners with his inner conscience, an offbeat do-gooder intent on healing Fitz's mangled psyche, one hilarious disaster at a time. Nationally broadcast on the Audience Network. Starring Jason Priestley, Brooke Nevin and Kathleen Munroe.

Canadian, Comedy, Foreign 2011 364min.

E1 Entertainment 30.08.2011

61,90 EUR BestellNr.: 40101392

Cam Do Chet Nguoi 1 (Cruel Temptation 1)

Vietnamese, Foreign, Korean 2009

1200min.

Vina Distribution 31.05.2011

33,90 EUR BestellNr.: 40101262

Cam Do Chet Nguoi 2 (Cruel Temptation 2)

Vietnamese, Foreign, Korean 2008

1200min.

Vina Distribution 31.05.2011

33,90 EUR BestellNr.: 40101263

Cam Do Chet Nguoi 3 (Cruel Temptation 3)

Vietnamese, Foreign, Korean 2009

1380min.

Vina Distribution 31.05.2011

33,90 EUR BestellNr.: 40101264

Cam Do Chet Nguoi 4 (Cruel Temptation 4)

Vietnamese, Foreign, Korean 2011

1200min.

Vina Distribution 31.05.2011

33,90 EUR BestellNr.: 40101265

Camelot: The Complete First Season

Eva Green, Joseph Fiennes

A young, visceral tale of idealism, adventure and romance, the series re-imagines the story of legendary King Arthur.

Drama, Fantasy, Historical / Period Piece

2011 450min.

Starz / Anchor Bay 13.09.2011

76,90 EUR BestellNr.: 40101710

Camelot: The Complete First Season (Blu-ray)

Eva Green, Joseph Fiennes

A young, visceral tale of idealism, adventure and romance, the series re-imagines the story of legendary King Arthur.

Drama, Fantasy, Historical / Period Piece 2011 450min.

Starz / Anchor Bay 13.09.2011

91,90 EUR BestellNr.: 40101543

Canine Capers 4-Pack

When 12-year-old Josh Peters' dog digs up a gold medallion that supposedly leads to a fortune in hidden Conquistador gold, the boy and his dog pair up with newcomer Ana James to reclaim the treasure in hopes of saving their home and their town. But little do they know that the woods ahead would be riddled with booby traps and plagued by an ancient curse or that two conniving thieves would track them into the endless maze of trees, bent upon claiming the treasure for their own! Don't mess with man's best friend! Ever since Robby's father was killed while on police duty, Robby has been angry and alone. His father's old partner, a police dog named Marlowe's suffers the same fate. So when Robby sees Marlowe alone and locked up in a cage he begs his mom to keep him. Instantly, the two are best friends. When Marlowe sees two familiar criminals in the woods, Marlowe immediately chases them - right into a busy street. By the time Robby and his best friend Deb, catch up, it's too late - Marlowe had been hit by a speeding car. Devastated, Robby slips back into reclusive state. But later that night, Robby hears bar

Adventure, Boxed Sets, Family 350min.

Gaiam Americas 13.09.2011

25,90 EUR BestellNr.: 40101254

Casanova '70 (Blu-ray)

Marcello Mastroianni

Marcello Mastroianni (Yesterday, Today And Tomorrow) portrays the handsome lover Casanova pitted against a thoroughly modern woman in this classic film from two-time Academy Award Nominated writer / director Mario Monicelli (For Love And Gold, The Organizer). „Casanova“ is a legendary hero often depicted in movies, but this time he is portrayed with a slightly different problem - the only time he's „in the mood“ is when he feels that he is in danger. His job as NATO officer offers plenty of opportunity for his sexual arousal problems to be assuaged.

Romance, Sexy Comedies, Comedy, Foreign, Italian 1965 90min.

Kino Video 20.09.2011

45,90 EUR BestellNr.: 40101576

Chang Trai A Tai (Cinderella Man)

Vietnamese, Foreign, Korean 1080min.

Vina Distribution 31.05.2011

33,90 EUR BestellNr.: 40101267

Chiec Can Dinh Menh

Vietnamese, Foreign, Korean 1320min.

Vina Distribution 31.05.2011

33,90 EUR BestellNr.: 40101268

Chong Ho Vo Tam

Vietnamese, Foreign, Korean 1320min.

Vina Distribution 31.05.2011

33,90 EUR BestellNr.: 40101322

The Chronicles Of Narnia: The Voyage Of The Dawn Treader 3D (Blu-ray 3D) (Blu-ray)

Tilda Swinton, Georgie Henley, Ben Barnes, Skandar Keynes, Gary Sweet, Terry Norris, Will Poulter

When Lucy and Edmund Pensive, along with their cousin Eustace, are swallowed into a painting and transported back to Narnia, they join King Caspian and a noble mouse named Reepicheep aboard the magnificent ship The Dawn Treader. The courageous voyagers travel to mysterious islands, confront mystical creatures, and reunite with the Great Lion Aslan and a mission that will determine the fate of Narnia itself!

Family, Adventure 2010 Ltbox DTS 113min.

20th Century Fox 08.04.2011

76,90 EUR BestellNr.: 40101707

Chuyen Tinh Trai Doc Than

Neuankündigungen DVD & Blu-ray Disc USA

Vietnamese, Foreign, Korean 1320min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101269

The Cigarette Girl Of Mosselprom

The Cigarette Girl Of Mosselprom is a charming, silent romantic comedy that tells the tale of a young man who falls in love with the title character (Yulia Solnsteva). She becomes a famous film star, and herself falls in love—not with the hero, but with her cameraman. No one ever gets what he or she truly wants, though they continue to pursue their lost dreams to the bitter end. Reveling in the unexpected throughout, The Cigarette Girl Of Mosselprom.

Romance, Russian, Silent Film, Classics,
Comedy, Foreign 1924 85min.
Kino Video 30.08.2011
45,90 EUR BestellNr.: 40101451

Circus Maximus

Kevin Corrigan, Mario Cantone, Joe
Gannascoli, Tommy J. La Sorsa

With a pending deadline looming and multiple obstacles mounting, an established screenwriter attempts to complete an entire screenplay within a solitary weekend. Instructed by an angry studio executive to write 3 „twisted“ short stories within a feature-length film . . . Circus Maximus unfold as the characters involved come to life in their respective stories: A thirty-something guy is unknowingly set up on a blind date . . . with a dwarf. The date soon falls short of his expectations (pun intended) and quickly spirals out of control. After intense psychotherapy, a frazzled mother and her disgruntled son come to the realization that they hate each other . . . to death. Two private investigators are hired to recover a fetus in a formaldehyde jar. After developing an unnatural fraternal bond with the item, they hatch a plan to keep it and deceive their employer. Mayhem ensues.

Romance, Anthologies, Detectives, Drama,
Dysfunctional Families, Film About Film
2010 80min.
Osiris Entertainment 13.09.2011
40,90 EUR BestellNr.: 40101628

Circus Maximus (Blu-ray)

Kevin Corrigan, Mario Cantone, Joe
Gannascoli, Tommy J. La Sorsa

With a pending deadline looming and multiple obstacles mounting, an established screenwriter attempts to complete an entire screenplay within a solitary weekend. Instructed by an angry studio executive to write 3 „twisted“ short stories within a feature-length film . . . Circus Maximus unfold as the characters involved come to life in their respective stories: A thirty-something guy is unknowingly set up on a blind date . . . with a dwarf. The date soon falls short of his expectations (pun intended) and quickly spirals out of control. After intense psychotherapy, a frazzled mother and her disgruntled son come to the realization that they hate each other . . . to death. Two private investigators are hired to recover a fetus in a formaldehyde jar. After developing an unnatural fraternal bond with the item, they hatch a plan to keep it and deceive their employer. Mayhem ensues.

Detectives, Drama, Dysfunctional Families,
Film About Film, Anthologies, Romance
2010 80min.
Osiris Entertainment 13.09.2011
45,90 EUR BestellNr.: 40101662

City Island

Andy Garcia, Julianna Margulies

Vince Rizzo (Andy Garcia) is a lifelong resident of the tiny, tradition-steeped Bronx enclave of City Island. A family man who makes his living as a corrections officer, Vince longs to become an actor. Ashamed to admit his aspirations to his family, Vince would rather let his fiery wife Joyce (Julianna Margulies) believe his weekly poker games are a cover for an extramarital affair than admit he's secretly taking acting classes in Manhattan. When Vince is asked to reveal his biggest secret in class, he inadvertently sets off a chaotic chain of events that turns his mundane suburban life upside down. Winner of the Audience Award at the 2009 Tribeca Film Festival, City Island spins a web of misrepresentations, misinterpretations and misunderstandings into a smart and charming comedy about a family that stops at nothing to avoid the truth.

Comedy, Drama 2009 100min.
Starz / Anchor Bay 20.09.2011
25,90 EUR BestellNr.: 40101416

The Cleveland Show: The Complete Season Two

Join Cleveland Brown and his uproariously irreverent family and friends for another dose of hilarious animated madness! This time around, the Stoobend bunch hits the road, with wild adventures in Las Vegas, Los Angeles and Hawaii. Featuring 22 outrageous episodes and a stellar line-up of all-star guests, including the cast of Glee, Kanye West, and Justin Timberlake - as a singing booger - season two of The Cleveland Show has it all!

Comedy, Fox 2010 Ltbox DD 5.1 462min.
20th Century Fox 27.09.2011
61,90 EUR BestellNr.: 40101635

The Clinic

Tabrett Bethell, Andy Whitfield

No visitors. No escape.. A road trip turns into a battle for survival when Cameron (Andy Whitfield, Spartacus: Blood And Sand) and his pregnant wife, Beth (Tabrett Bethell, Legend Of The Seeker), stop for the night at a desolate motel. That night Beth is suddenly abducted from their room and wakes up in an ice-filled bathtub . . . with her baby now gone! She finds herself captive at a sinister clinic with other women whose newborns are being taken for an unknown purpose, and as Cameron desperately searches for his missing wife, time is rapidly running out. Inspired by true events, this nail-biting thriller, in the tradition of Wolf Creek, explores the most unspeakable, forbidden terror a new mother could possibly face.

Thrillers, Australian, Foreign, Horror 2010
91min.
Image Ent. 09.08.2011
45,90 EUR BestellNr.: 40101724

The Clinic: Unrated

Tabrett Bethell, Andy Whitfield

The truth lies within. A road trip turns into a battle for survival when Cameron (Andy Whitfield, Spartacus: Blood And Sand) and his pregnant wife, Beth (Tabrett Bethell, Legend Of The Seeker), stop for the night at a desolate motel. That night Beth is suddenly abducted from their room and wakes up in an ice-filled bathtub . . . with her baby now gone! She finds herself captive at a sinister clinic with other women whose newborns are being taken for an unknown purpose, and as Cameron desperately searches for his missing wife, time is rapidly running out. Inspired by true events, this nail-biting thriller, in the tradition of Wolf Creek, explores the most unspeakable, forbidden terror a new mother could possibly face.

Thrillers, Australian, Foreign, Horror 2010
93min.
Image Ent. 09.08.2011
45,90 EUR BestellNr.: 40101723

The Cloud-Capped Star

This dark melodrama about a refugee family's struggles for survival on the outskirts of Calcutta is a true classic of Indian film. It is also considered one of the finest films by Ritwik Ghatak, a director who, though not well known outside of India, is viewed by many critics as a second only to Satyajit Ray in his importance to the national cinema. . . . a searing piece of work, resonant and beautifully structure“ (Time Out). In Bengali with English subtitles.

Musical, Bengali, Drama, Foreign, Indian
1960 122min.
Facets Video 27.09.2011
45,90 EUR BestellNr.: 40101634

The Clowns (Blu-ray)

Fellini's fascination with the circus and the surreal come to a head in one of his final masterpieces, The Clowns. The film reflects Fellini's childhood obsession with clowns and begins with a young boy watching a circus set up from his bedroom window. Though comical and referred to as a „docu-comedy“, this film explores deeper human conditions such as authority, poverty, humility and arrogance all of which manifest themselves through the characters of the clowns who vary from the local sex-crazed hobo, a midget nun, to a mutilated Mussolini disciple. The film then diverges from its narrative and dreamy state to a more documentary like approach as Fellini searches out these jesters of his youth in Paris to see what has become of them. Featuring Anita Ekberg, the star of his 1960's masterpiece, La Dolce Vita and the director himself.

Romance, Comedy, Documentary, Drama,
Foreign, French, Italian 1970 92min.
E1 Entertainment 27.09.2011
61,90 EUR BestellNr.: 40101553

Co Giup Viec Toi Yeu (Oh, My Lady)

Vietnamese, Foreign, Korean 2009
1080min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101347

Co Thi Truong Da Tinh (City Hall)

Vietnamese, Foreign, Korean 1200min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101270

Community: The Complete Second Season

Gillian Jacobs, Alison Brie, Yvette Nicole
Brown, Chevy Chase, Ken Jeong, Joel
McHale, Donald Glover, Danny Pudi
College Life, Comedy, NBC 2010 min.
Sony Pictures Home Entertainment
13.09.2011
68,90 EUR BestellNr.: 40101455

The Cost Of Love

Dale is a male escort based in Greenwich, London. Sexy, confident, full of attitude and imagination, he is the king of his domain. Some loathe him because they secretly want to be him; others secretly hire him. On the surface Dale seems to lead a very together existence, but one major component is missing. Love. He is secretly in love with his best friend Raj, a handsome compassionate doctor who announces that he is getting married. Dale, shocked and despaired, turns to his friend Sean for answers, not knowing that Sean has strong feelings for him. Sean is a rebellious drag artist. Underneath the glitz and fabulous makeup, Sean is on a journey for self-discovery and acceptance. They are all connected by their friendship and their feelings varying from love to lust, but at what cost?

Comedy, Drama, Gay / Lesbian Interest
90min.
Breaking Glass Pictures 27.09.2011
40,90 EUR BestellNr.: 40101368

The Count Of Monte Cristo (Blu-ray)

Guy Pearce, Richard Harris, Jim Caviezel,
Luis Guzman, James Frain, Dagmara
Dominczyk

Jim Caviezel (Deja Vu) and Guy Pearce (Bedtime Stories) give sizzling performances in The Count of Monte Cristo. And now, for the first time, the world's greatest tale of betrayal, adventure and revenge is more riveting than ever in Blu-ray High Definition! When the dashing and guileless Edmond Dantes (Caviezel) is betrayed by his best friend (Pearce) and wrongly imprisoned, he becomes consumed by thoughts of vengeance. After a miraculous escape, he transforms himself into the mysterious and wealthy Count of Monte Cristo, insinuates himself into the French nobility, and puts his cunning plan of reprisal in action. Experience the resounding clash of swords and the deadly glint off every razor-sharp blade. With the pristine sound and magnificent picture quality of Blu-ray, this swashbuckling thriller will have you perched on the edge of your seat until the very last drop of sweet revenge is exacted.

Crime, Action, Adventure, Revenge 2002
131min.
Disney / Buena Vista 13.09.2011
45,90 EUR BestellNr.: 40101534

Courage

Andrea Roth, Genevieve Buechner, Jason
Priestley

An aspiring author and his family, who crashes their boat during a storm, become stranded on a small rocky island in the middle of a treacherous river. After the father is injured, the mother and stepdaughter must set aside their troubled relationship if they are to survive.
Drama, Family, Family Relationships 2009
min.
Vivendi Visual Entertainment 12.07.2011
25,90 EUR BestellNr.: 40101266

Neuankündigungen DVD & Blu-ray Disc USA

Crack In The World (Blu-ray)

Dana Andrews, Kieron Moore, Janette Scott, Alexander Knox

Dr. Steven Sorenson (Dana Andrews) and his wife and fellow scientist Dr. Maggie Sorenson (Janette Scott) plan to utilize the geothermal energy of the Earth's interior by detonating a powerful thermonuclear device deep within the Earth's core. Despite warnings by Maggie's ex-flame and fellow scientist Dr. Ted Rampian (Kieron Moore), Dr. Sorenson proceeds with the experiment after he secretly learns that he is terminally ill. This experiment causes a crack within the earth's crust and threatens to split the earth in two if it is not stopped in time.

Disasters, Science Fiction 1965 min.

Olive Films 05.07.2011

45,90 EUR BestellNr.: 40101666

CSI: Crime Scene Investigation - The Eleventh Season

Laurence Fishburne, Paul Guilfoyle, Marg Helgenberger, George Eads, Wallace Langham, Eric Szmanda

CBS, Crime, Detectives, Drama, Murder

Mysteries, Serial Killers 962min.

Paramount Pictures 27.09.2011

104,90 EUR BestellNr.: 40101681

CSI: Miami - The Ninth Season

Emily Procter, David Caruso, Adam

Rodriguez, Eddie Cibrian, Jonathan Togo

Join lead criminalist Horatio Caine (David Caruso) and his state-of-the-art forensics team as they investigate hot and steamy Miami crimes using cold hard facts. The evidence leads into seedy nightclubs, privileged suburbs and explosive family secrets. The stakes are higher than ever before, because this time it's personal.

CBS, Cops, Crime, Detectives, Drama,

Murder Mysteries, Serial Killers 929min.

Paramount Pictures 27.09.2011

91,90 EUR BestellNr.: 40101682

CSI: NY - The Seventh Season

Gary Sinise, Sela Ward, Anna Belknap, Eddie Cahill

CSI: NY, the third incarnation of the CSI: Crime Scene Investigation franchise and the spin-off of CSI: Miami.

CBS, Cops, Crime, Detectives, Drama,

Murder Mysteries, Serial Killers 2009

960min.

Paramount Pictures 27.09.2011

91,90 EUR BestellNr.: 40101683

Cuoi Trong Nuoc Mat (Smile, You 1)

Vietnamese, Foreign, Korean 2011

1500min.

Vina Distribution 31.05.2011

33,90 EUR BestellNr.: 40101325

Cuoi Trong Nuoc Mat (Smile, You 2)

Vietnamese, Foreign, Korean 2008

1500min.

Vina Distribution 31.05.2011

33,90 EUR BestellNr.: 40101327

Dai Hiep Si Chilwu

Vietnamese, Foreign, Korean 1440min.

Vina Distribution 31.05.2011

33,90 EUR BestellNr.: 40101271

Damnation Alley

George Peppard, Dominique Sanda

After a horrific nuclear assault, three soldiers band together in a special all-terrain land cruiser and head for Albany, NY - the only American city to be spared in the attack. As they travel through the post-nuke wastelands, they pick up a beautiful woman and an incorrigible teenager (Jackie Earle Haley) while battling mutant insects, packs of violent

survivors and brutal electrical storms that savage the already barren plains.

Science Fiction, Thrillers, Apocalyptic

Future, Drama 1977 min.

Shout Factory 12.07.2011

33,90 EUR BestellNr.: 40101655

Damnation Alley (Blu-ray)

George Peppard, Dominique Sanda

After a horrific nuclear assault, three soldiers band together in a special all-terrain land cruiser and head for Albany, NY - the only American city to be spared in the attack. As they travel through the post-nuke wastelands, they pick up a beautiful woman and an incorrigible teenager (Jackie Earle Haley) while battling mutant insects, packs of violent survivors and brutal electrical storms that savage the already barren plains.

Drama, Apocalyptic Future, Science Fiction, Thrillers 1977 min.

Shout Factory 12.07.2011

45,90 EUR BestellNr.: 40101665

David Holzman's Diary: Special Edition

Eileen Dietz, L.M. Kit Carson

L.M. „Kit“ Carson plays David Holzman, a man who tries to put all of his life experiences on celluloid. His insistence upon poking his camera where it isn't wanted results only in irritation, alienation, and a few bloody noses. As Holzman's life (and his film) becomes harder to follow, the audience is liable to be as confused as David, especially if they make the mistake of taking this whole thing seriously.

Comedy, Drama, Film About Film,

Mockumentary 1967 74min.

Kino Video 16.08.2011

45,90 EUR BestellNr.: 40101448

David Holzman's Diary: Special Edition (Blu-ray)

Eileen Dietz, L.M. Kit Carson

L.M. „Kit“ Carson plays David Holzman, a man who tries to put all of his life experiences on celluloid. His insistence upon poking his camera where it isn't wanted results only in irritation, alienation, and a few bloody noses. As Holzman's life (and his film) becomes harder to follow, the audience is liable to be as confused as David, especially if they make the mistake of taking this whole thing seriously.

Comedy, Drama, Film About Film,

Mockumentary 1967 74min.

Kino Video 16.08.2011

56,90 EUR BestellNr.: 40101566

De Nhat Tinh Yeu (Dr. Champ)

Vietnamese, Foreign, Korean 1140min.

Vina Distribution 31.05.2011

33,90 EUR BestellNr.: 40101337

The Dead And The Damned

It's Clint Eastwood meets George Romero as undead, flesh-eating gun-slingers roam the Wild West. When a group of miners unearth a dangerous meteorite they inadvertently unleash an intergalactic plague that ravishes the town and turns the population into blood-thirsty mutants.

Western, Zombies, Horror 85min.

Inception Media Group 26.07.2011

45,90 EUR BestellNr.: 40101480

Dear Lemon Lima

Melissa Leo, Beth Grant, Elaine Hendrix,

Vanessa Marano, Meaghan Jette Martin

Vanessa gets a dose of reality when Philip, her one true love, ends their relationship, again. The quirky teen enrolls in his school to win him back, but ends up making matters worse.

Downgraded to social outcast, Vanessa struggles to reclaim Philip's affection. When Vanessa is declared a captain for the school's survival competition, she assembles a team of like-minded misfits to prove they deserve to compete, and win her love's heart again.

Romance, Comedy, High School 87min.

Phase 4 Films 02.08.2011

45,90 EUR BestellNr.: 40101466

Death Angel December: Vengeance Kill

December's innocence was stolen from her in an instant when she witnessed the brutal murder of her family at a young age. After years of attempting to leave the tragedy behind, a violent assault brings her face to face with the demons that have haunted her for years. Something triggers deep within December's psyche, an internal switch that fuels her to become a carefully trained, highly-skilled assassin, a vigilante by night and a police investigator by day. She longs not for friends or relationships, instead she lives solely to inflict vengeance for the death of her family. When a weapon surfaces that may prove to be the last piece to her terrible past, December commits to the bloody road ahead with no turning back.

Revenge, Vigilante Justice, Horror 2011

90min.

ADA 26.07.2011

33,90 EUR BestellNr.: 40101651

Death Of A Cheerleader

Tori Spelling, Marley Shelton, Kellie Martin,

Kathryn Morris, Valerie Harper, Christa

Miller, Jenna Leigh Green, Margaret

Langrick, Brittney Powell, James Avery,

Michael Paul Chan, Eugene Roche, Andy

Romano

Based on the real life murder of a California teenager, Death Of A Cheerleader stars Kellie Martin as Angela Delvecchio, an obsessive high school sophomore driven to be the best at whatever she does. Determined to break into the most exclusive girls' clique at Santa Mira High, Angela tries out for the cheerleading squad. But after a failed attempt at befriending the school's most popular girl (Tori Spelling) things go terribly wrong.

Thrillers, TV Movies, Cheerleaders, Drama,

High School 1994 92min.

Hen's Tooth 30.08.2011

33,90 EUR BestellNr.: 40101432

The Devil's Teardrop

Natasha Henstridge, Rena Sofer, Tom

Everett Scott

Tom Everett Scott and Natasha Henstridge star in this thrilling story of ransom and murder, based on the New York Times best-selling author Jeffery Deaver. When a gunman shoots seven dead at Washington DC's Union Station, the FBI receives a note promising similar attacks every 24 hours until \$20 million is paid. With the handwritten letter their only lead, Special Agent Margaret Lukas (Henstridge) calls upon forensic document analyst Parker Kincaid (Scott) to find the clues that will catch the killer before time is up.

Mystery, TV Movies, Crime, Detectives,

Drama, FBI 2010 min.

Sony Pictures Home Entertainment

30.08.2011

40,90 EUR BestellNr.: 40101365

Di Di Hollywood

Tired of bar-tending nightclubs, the aspiring actress Diana Diaz travels to Miami to chase her dreams of becoming a Hollywood star, without realizing that fame comes at a price.

Spanish, Drama, Foreign 2010 96min.

Maya Entertainment 13.09.2011

45,90 EUR BestellNr.: 40101515

Dog Lovers 4-Pack

Soon after the Lowry family leaves the big city for small time life, they are „adopted“ by a very clever, yet lovable, stray Golden Retriever -Pilot. It's not long before they discover that Pilot is pregnant. They grow very close to the puppies but know they must give them away after they've been weaned. However, Pilot is determined to get her puppies back with her Pilot in the lead, they set off on a quest to retrieve all of the puppies -an adventure that helps them to realize what is really means to be a family. After meeting a lovable three-legged dog named Annie at Cleveland Clinic, Charlie Logan (Josh Hutcherson) launches a mission to find homes for all of her puppies. If he fails, the puppies will be destroyed, which means the stakes have never been higher. Kate Jackson of „Charlie's Angels“ fame co-stars in this heartwarming family drama based on the book Annie Loses Her Leg But Finds Her Way by Sandra J. Phillipson. Young Owen (Luke Benward) is in for adventure after taking in a runaway dog carrying millions of dollars in stolen gems. The boy gets a chance to use his ingenious intruder deterrents

Action, Adventure, Family min.

Neuankündigungen DVD & Blu-ray Disc USA

Gaiam Americas 13.09.2011
25,90 EUR BestellNr.: 40101255

The Dog Who Saved Halloween

Lance Henriksen, Elisa Donovan, Mayim Bialik, Dean Cain, Joey Lawrence, Curtis Armstrong, Gary Valentine, Brennan Bailey
This dog has some new tricks... and treats! Zeus (voiced by Joey Lawrence) & the Bannisters have moved into a new house, just in time for Halloween! Everything seems to be going well until they notice strange lights and sounds coming from neighbor Eli's (Lance Henriksen) house. When George (Gary Valentine) takes it upon himself to find out what is going on, and enlists the help of a very unlikely pair (Lead by Dean Cain) a surprising partnership forms. After the trio and George's wife, Belinda (Elise Donovan), get trapped in the spooky house, only Zeus is left to save Halloween! Catch all of the thrills and chills this fall in The Dog Who Saved Halloween.

Family, Holidays 2011 88min.
Starz / Anchor Bay 13.09.2011
33,90 EUR BestellNr.: 40101415

Dong Di Phan 1 (Dong Yi 1)

Vietnamese, Foreign, Korean 2009
1020min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101328

Dong Di Phan 2 (Dong Yi 2)

Vietnamese, Foreign, Korean 2011
1020min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101329

Dong Di Phan 3 (Dong Yi 3)

Vietnamese, Foreign, Korean 1020min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101330

Dong Di Phan 4 (Dong Yi 4)

Vietnamese, Foreign, Korean 1020min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101331

Dressed To Kill (Blu-ray)

Angie Dickinson, Nancy Allen, Michael Caine

Writer-director Brian De Palma „maintains a fever pitch from start to finish“ (Leonard Maltin) with this „steamily libidinous and extremely bloody thriller“ (Newsweek)! Starring Michael Caine, Angie Dickinson and Nancy Allen (in a Golden Globe-nominated performance), this taut psycho-sexual chiller is a razor-sharp tale of passion, madness and murder that's as „scary as the devil [with] suspense to spare“ (Playboy)! Fashionable Manhattan therapist Dr. Robert Elliot (Caine) faces the most terrifying moment of his life, when a psychotic killer begins attacking the women (Dickinson and Allen) in his life - with a straight razor stolen from his office. Desperate to find the murderer before anyone else is hurt, Elliott is soon drawn into a dark and disturbing world of chilling desires. And as the doctor edges closer to the terrible truth, he finds himself lost in a provocative and deadly maze of obsession, deviance and deceit - where the most harmless erotic fantasies... can become the most deadly sexual nightmares!

Thrillers 1980 Ltbx DTS 105min.
MG / UA 06.09.2011
40,90 EUR BestellNr.: 40101664

The Dybbuk

Arguably the most famous work in the canons of Yiddish theater and cinema, this otherworldly tale, based on Jewish folklore, follows the story of a young bride possessed by a malicious spirit, believed to be the dislocated soul of a former suitor. Directed by Sidney Lumet.

Classics, Drama 1959 100min.
E1 Entertainment 27.09.2011
45,90 EUR BestellNr.: 40101402

The Echo Game

Angela Landis, Melissa Lee, Alisha Seaton, David Ghilardi

Some secrets will haunt you... forever.. April Reilly must protect her daughter, Sarah, from a rogue scientist on a murderous rampage to steal the girl's psychic powers for herself.

Horror 2010 Ltbx 16x9 DD 5.1 80min.
MTI Home Video 27.09.2011
40,90 EUR BestellNr.: 40101641

The Entitled

Kevin Zegers, Laura Vandervoort, Tatiana Maslany, Ray Liotta, Victor Garber, Devon Bostick, Dustin Milligan
Without the security of the job he wants or the future he dreamed of, Paul Dynan (Kevin Zegers), plans the perfect crime to help his struggling family - extort a fortune from three wealthy men (Ray Liotta, Victor Garber, Stephen McHattie). The plan: to abduct their socialite children (Laura Vandervoort, Dustin Milligan, John Bregar) and collect a healthy ransom of \$3-million dollars. Over the course of one long night, Paul and his accomplices hold the rich kids hostage awaiting the \$3-million ransom with little idea of the secrets that will surface between the fathers when they are forced to choose between their children and their money. Once blood is shed and things go horribly wrong, Paul must fight to stay one step ahead of his own twisted game.

Thrillers, Crime, Kidnapping 2010 91min.
Starz / Anchor Bay 06.09.2011
45,90 EUR BestellNr.: 40101363

The Entitled (Blu-ray)

Kevin Zegers, Laura Vandervoort, Tatiana Maslany, Ray Liotta, Victor Garber, Devon Bostick, Dustin Milligan
Without the security of the job he wants or the future he dreamed of, Paul Dynan (Kevin Zegers), plans the perfect crime to help his struggling family - extort a fortune from three wealthy men (Ray Liotta, Victor Garber, Stephen McHattie). The plan: to abduct their socialite children (Laura Vandervoort, Dustin Milligan, John Bregar) and collect a healthy ransom of \$3-million dollars. Over the course of one long night, Paul and his accomplices hold the rich kids hostage awaiting the \$3-million ransom with little idea of the secrets that will surface between the fathers when they are forced to choose between their children and their money. Once blood is shed and things go horribly wrong, Paul must fight to stay one step ahead of his own twisted game.

Crime, Kidnapping, Thrillers 2010 91min.
Starz / Anchor Bay 06.09.2011
45,90 EUR BestellNr.: 40101541

Entrelazados (Secret Lovers)

Cuando el amor no basta... el sexo es la solucion.. Elvira is a beautiful and mysterious woman. Despite the fact she is Mexico's top model, she hides a secret so dark and strange she must constantly work to keep it hidden from the public. One day while working, she meets a young photographer named Fabian. Frustrated over his sexual life, he lives in a constant state of depression. Between the two, a strange and heated relationship will develop. Their sexual rendezvous and confessions to each other will take them to the limits of passion.

Drama, Foreign, Latin 2009 90min.
Navarre 13.09.2011
17,90 EUR BestellNr.: 40101473

Everwood: The Complete Seasons 1 - 4

Treat Williams, Vivien Cardone, Gregory Smith

As a world-class neurosurgeon, Dr. Andrew Brown is a hero. As a father, he's a zero. But that is changing. Tragedy makes him a single parent to his two children. And as the first act of his new life, Andy leaves Manhattan and moves his family to Everwood, the tiny Colorado town where big dreams can grow. The relationship between Andy and his talented but resentful 15-year-old son Ephram forms the heart of Everwood, the acclaimed, richly layered series created by Greg Berlanti (Dawson's Creek). Treat Williams plays Andy, learning parenting on the fly as he raises Ephram (Gregory Smith) and 9-year-old Delia (Vivien Cardone). Unafraid to tackle big issues, spiked with sharp humor and filled with engaging characters, Everwood is a place and a series that rewards each visit you make.

The WB, Troubled Youth, Drama, Family min.

Warner Bros. 02.08.2011
222,90 EUR BestellNr.: 40101728

Everything Must Go

Comedy, Drama 97min.
Lionsgate 06.09.2011
45,90 EUR BestellNr.: 40101290

Everything Must Go (Blu-ray)

Comedy, Drama 97min.
Lionsgate 06.09.2011
61,90 EUR BestellNr.: 40101530

Evil Things

In the middle of nowhere, five young friends are trapped in an unrelenting nightmare when a sinister stranger armed with a video camera turns a birthday weekend into a terrifying game of cat and mouse. Packed with heart-stopping twists and turns, this riveting thriller in the style of Paranormal Activity delivers one chill after the next!

Thrillers, Horror min.
Inception Media Group 09.08.2011
45,90 EUR BestellNr.: 40101481

Farewell Friend / Rider On The Rain (Double Feature)

Charles Bronson
Thrillers, Action, Adventure, Crime, Double Features, Foreign, French min.
Wild East Productions 19.07.2011
33,90 EUR BestellNr.: 40101656

Fast Zombies With Guns

Tony Swansey
Collateral damage. Sometimes, it's unavoidable. Mobster Kingpin Paul Varlo's (Charles Ramsey) attempt to kill a potential rat by poisoning his personal water supply leads to something he never saw coming - an outbreak of zombie carnage! To make matters worse, these zombies are different: they're faster, meaner and they're armed. With the town being overrun by fast zombies with guns, one resilient band of people are left to attempt an escape to the nearest undead-free zone and survival. Meanwhile, Jake (Tony Swansey) and his girlfriend Laura (Leena Kurishingal) are cruising their way up to this sweet, little Midwestern town. One quick business transaction with the local mob boss, and they can continue on their way to some fun in the sun, as planned. However, what they discover is a deserted town... at first.

Zombies, Horror 2011 90min.
ADA 26.07.2011
33,90 EUR BestellNr.: 40101653

Ferocious Planet

It was a groundbreaking device designed to glimpse alternate universes and government commissioned by a brilliant physicist. But the machine malfunctioned on its first presentation, transporting a group of observers into a nightmarish new dimension. The team quickly must use ingenuity and courage to outwit, outplay and outlast the native man-eating creatures of this bizarre new world while doing their best to repair the damaged machine. Even if they stay alive, without a working transport, they may never make it back home.

Thrillers, TV Movies, Science Fiction, Adventure, Aliens 2011 min.
Vivendi Visual Entertainment 05.07.2011
25,90 EUR BestellNr.: 40101278

Le Firme Un Contrato Al Diablo

Bernabe Melendrez, Eleazar Garcia Jr.
Un pacto imposible de rechazar.. An attempted kidnapping of the daughter of a powerful narco trafficker introduces a mysterious new player in the cartel named Damian. Because he thwarted the kidnapping, Damian is offered a job by the thankful leader of this cartel. Over time, and through vicious and bloodthirsty methods, Damian gains the respect of his fellow sicarios. But what no one suspects is that Damian has ulterior motives...

Action, Foreign, Latin 2010 98min.
Navarre 13.09.2011
17,90 EUR BestellNr.: 40101475

Footloose

Sarah Jessica Parker, John Lithgow, Lori Singer, Dianne Wiest, Kevin Bacon, Chris Penn, John Laughlin

Neuankündigungen DVD & Blu-ray Disc USA

Music, Dancing, Drama 1984 107min.
Paramount Pictures 27.09.2011
25,90 EUR BestellNr.: 40101680

Footloose (Blu-ray)

Sarah Jessica Parker, John Lithgow, Lori Singer, Dianne Wiest, Kevin Bacon, Chris Penn, John Laughlin
Dancing, Drama, Music 1984 107min.
Paramount Pictures 27.09.2011
40,90 EUR BestellNr.: 40101702

Forged

An ex-thug (Manny Perez) and his son attempt to find a way to move past impossible circumstances to forge a bond that has been forever broken by the murder of the child's mother.
Action, Drama, Dysfunctional Families 2010 77min.
Maya Entertainment 13.09.2011
45,90 EUR BestellNr.: 40101516

Frat House Massacre

From the creators of Camp Slaughter comes *Frat House Massacre*, a true homage to the best of the late 70's grind house and early 80's slasher films! Sean (Chris Prangley) and his little brother Bobby (Rane Jameson) thought joining the Delta Iota Epsilon fraternity would be the best time of their lives with parties, freedom, girls and sex. The fraternity president Mark (Jon Fleming of TVs *Will & Grace* and *Dantes Cove*), however, is a little strange. His twisted hazing rituals include extreme physical and mental torture that lead the boys down a horrific path of destruction and death. But death may be just the beginning, as this gritty twisted film unfolds. Inspired by actual events and set in the year 1979, *Frat House Massacre* is a disturbing journey through the twisted world of fraternity boys, pledges, and the not-so-innocent sorority sisters swept up in their madness. Loaded with violence, gore, nudity and a fantastic music score by Claudio Simonetti, this DVD is the director's cut containing over twenty minutes of additional footage.
Slasher, Thrillers, Horror 2008 min.
Synapse Films 09.08.2011
33,90 EUR BestellNr.: 40101638

Gia Minh Tinh Su 1 (Princess Ja Myung Go 1)

Vietnamese, Foreign, Korean 1440min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101272

Gia Minh Tinh Su 2 (Princess Ja Myung Go 2)

Vietnamese, Foreign, Korean 1440min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101273

Giac Mong Thanh Trieu Phu (Dream)

Vietnamese, Foreign, Korean 1440min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101323

Glee: Season 2 - Volume 2

Cory Monteith, Jane Lynch, Jayma Mays, Dianna Agron, Amber Riley, Naya Rivera, Jenna Ushkowitz, Matthew Morrison, Mark Salling, Chris Colfer
As *Sectionals* approaches, *Will Schuester's* love life comes and goes, but his heart remains with *New Directions*. And *Sue Sylvester* decides if she can't beat them, she'll join them. With more incredible musical numbers and amazing guest stars, these 12 episodes of TV's most exhilarating show really make the grade!
Comedy, Drama, Music, Musical 2010 Ltbx DD 5.1 565min.
20th Century Fox 13.09.2011
61,90 EUR BestellNr.: 40101612

Glee: The Complete Second

Season

Cory Monteith, Jane Lynch, Jayma Mays, Dianna Agron, Amber Riley, Naya Rivera, Jenna Ushkowitz, Matthew Morrison, Mark Salling, Chris Colfer
Bring home the complete second season of TV's most exhilarating series! Despite their loss at the Regionals, the kids in *New Directions* are more motivated than ever. And whether it's *Will* doing a sexy tango with a substitute teacher (Gwyneth Paltrow), *Sue* joining the glee club, or everyone catching *Bieber* fever, the excitement at *William McKinley High School* is keeping everyone on their toes. With more incredible musical numbers, hugely popular guest stars like *John Stamos*, *Carol Burnett* and *Kristin Chenoweth* and lots of behind-the-scenes special features, *Glee: Season 2* hits all the right notes.
Comedy, Drama, Music, Musical 2010 Ltbx DD 5.1 1001min.
20th Century Fox 13.09.2011
91,90 EUR BestellNr.: 40101613

Glee: The Complete Second Season (Blu-ray)

Cory Monteith, Jane Lynch, Jayma Mays, Dianna Agron, Amber Riley, Naya Rivera, Jenna Ushkowitz, Matthew Morrison, Mark Salling, Chris Colfer
Bring home the complete second season of TV's most exhilarating series! Despite their loss at the Regionals, the kids in *New Directions* are more motivated than ever. And whether it's *Will* doing a sexy tango with a substitute teacher (Gwyneth Paltrow), *Sue* joining the glee club, or everyone catching *Bieber* fever, the excitement at *William McKinley High School* is keeping everyone on their toes. With more incredible musical numbers, hugely popular guest stars like *John Stamos*, *Carol Burnett* and *Kristin Chenoweth* and lots of behind-the-scenes special features, *Glee: Season 2* hits all the right notes.
Comedy, Drama, Music, Musical 2010 Ltbx DTS 1001min.
20th Century Fox 13.09.2011
104,90 EUR BestellNr.: 40101625

Go For It!

Go For It!, the Audience Award winner and an official selection of the 2010 Chicago International Film Festival is an inspirational dance (hip-hop) drama. Carmen is 19 year old student who is trying to find her identity, raised in the inner-city of Chicago. She spends most of her time in underground clubs enthralled with her true passion in life, dance. She proves herself to the tough streets of Chicago as she follows her own beat. Born a first generation Mexican-American she is faced with what her parents expect and what her heart is demanding. Afraid to believe in herself Carmen is put to the test, when she is challenged by her professor to audition for a formal dance school in California. She is torn between a chaotic family, love interest and her best friend's abusive relationship. Can Carmen overcome life's obstacles and take the biggest chance of her life or will she fall victim to self-sabotage? The filmmaker created „Go For It!“
Dancing, Drama 46min.
Lionsgate 27.09.2011
33,90 EUR BestellNr.: 40101608

Gone

Molly Parker
In the Lifetime Original Movie *Gone*, Amy's (Molly Parker, *Deadwood*) 9-year-old daughter Emily is kidnapped and she receives a chilling call instructing her to kill a recently admitted patient in her hospital if she ever wants to see her daughter again. Haunted by a past assault that has emotionally scarred her, broken up her marriage, and now threatens the custody and safety of her daughter, Amy decides to disregard the kidnappers' demands and find Emily on her own. Fighting past her traumatic memories, she races to rescue her child, along the way uncovering a larger plot that involves top city officials and corrupt cops who will stop at nothing to see that she and her family are destroyed. Will Amy succeed in finding her daughter and bringing the kidnappers to justice, or will the events of her past prove too much to overcome?
Thrillers, TV Movies, Drama, Independent Women, Kidnapping, Marriage Woes 2011 87min.
A&E 16.08.2011
33,90 EUR BestellNr.: 40101427

Gordon Glass

Gordon Glass is a comedy film about an aspiring actor Gordon (Omar Benson Miller) who pursues his dream and moves to Los Angeles based on a promise to his grandmother on her death bed. While employed as a security guard at a major Hollywood studio, Gordon experiences the highs and lows of the road to stardom while inspiring those around him to accomplish things they never imagined.
Comedy, Family 2007 min.
Vivendi Visual Entertainment 12.07.2011
33,90 EUR BestellNr.: 40101279

Great Italian Directors Collection

Sophia Loren, Anita Ekberg, Romy Schneider, Marcello Mastroianni
A summit meeting of great Italian directors of the era, *Boccaccio '70* is an antipasto platter of vintage sex symbols and naughty material starring *Sophia Loren* (*Yesterday Today & Tomorrow*), *Anita Ekberg* (*La Dolce Vita*) & *Romy Schneider* (*The Trial*). Cooked up and bankrolled by *Carlo Ponti* and American producer *Joseph E. Levine*, the four-part film was meant to tap the international smash of *Fellini's La Dolce Vita*, which gave audiences some refreshingly, you know, „mature“ subject matter. Four directors were hired to create segments ostensibly based on the tales of *Boccaccio: Federico Fellini* (in the lull between *La Dolce Vita* and *8-1/2*), *Luchino Visconti*, *Vittorio De Sica*, and *Mario Monicelli*. *Marcello Mastroianni* (*Yesterday, Today And Tomorrow*) portrays the handsome lover *Casanova* pitted against a thoroughly modern woman in this classic film from two-time Academy Award Nominated writer / director *Mario Monicelli* (*For Love And Gold, The Organizer*). „*Casanova*“ is a legendary hero often depicted in movies, but this time he is portrayed with a slightly different problem - the only time he's „in the mood“ i
Romance, Sexy Comedies, Triple Feature, Anthologies, Boxed Sets, Comedy, Drama, Fantasy, Foreign, Italian 400min.
Kino Video 20.09.2011
76,90 EUR BestellNr.: 40101465

Gun Slinger 4-Pack

When former sharpshooter *Will Drayton* (*Jim Hilton*) moves out West after the Civil War, he falls in with a band of outlaws who hire him as an assassin - until a change of heart drives the sniper to take up ranching and get on the right side of the law. But when U.S. Marshal *Ian McHenry* (*David Carradine*) comes calling, *Drayton* must once again take up the gun, this time against the very gang he once rode with. While continuing to search for his long-lost ex-wife and son, U.S. Marshal *Luke Canfield* (*Bob Handegan*) takes a job as the head lawman of *Sand Prairie*, a once sleepy town that's been targeted by a band of vicious horse thieves. In short order, saloon dancer *Dixie Johnson* (*Ann Hagemann*) catches *Canfield's* eye, so when gang leader *Asa Brown* (*William Home*) kidnaps *Dixie* and two youngsters, naturally, it's *Canfield* to the rescue. Justice is relative in the Wild Wet town of *Redemption*, but that doesn't stop remorseful *Frank Hardin* (*Dustin James*) from trying to undo the damage when his gang robs an innocent Mexican family, kidnaps their daughter and sells her into prostitution. Trouble is, someone else h
Western, Action, Adventure, Drama 361min.
Gaiam Americas 13.09.2011
25,90 EUR BestellNr.: 40101256

A Guy Thing (Blu-ray)

Jason Lee, Selma Blair, Julia Stiles, Julie Hagerty, Lochlyn Munro, James Brolin, Shawn Hatosy
He Finally Found The Perfect Girl(s).. Jason Lee, Julia Stiles and Selma Blair star in this hysterically funny romance bursting with „surprising comedy, likable characters, memorable gags and running jokes that are funny every time“ (*Knight Ridder!*) Paul is engaged to *Karen* (*Blair*) when he meets the perfect girl, *Becky* (*Stiles*)...at his bachelor party. And to make matters worse, he's just discovered the two are cousins! So in a situation like this, what's the „guy thing“ to do? Tell white lies and cover things up. But as the wedding date fast approaches, Paul finds himself falling for *Becky* and is faced with an impossible decision: do the right thing or lose the real thing forever!
Comedy, Romance 2003 202min.
MGM / UA 05.07.2011
33,90 EUR BestellNr.: 40101560

The Thomas Hardy Collection

Polly Walker, Jodhi May, Justine Waddell, Ciaran Hinds, James Purefoy
Prepare to be swept away by the romance and drama of two

Kate Hudson

Ginnifer Goodwin

John Krasinski

Colin Egglesfield

SOMETHING BORROWED

IT'S A

THIN LINE

BETWEEN LOVE

AND FRIENDSHIP.

ALCON ENTERTAINMENT PRESENTS A ZS FILMS PRODUCTION A WILD OCEAN FILMS PRODUCTION A LUKE GREENFIELD FILM KATE HUDSON GINNIFER GOODWIN JOHN KRASINSKI "SOMETHING BORROWED" COLIN EGGLESFIELD STEVE HOWEY "BY ALEX WURMAN" STARRING MIKE DAVE JORDAN AND JOJO VILLANUEVA PRODUCED BY YOLANDA T. COCHRAN AND STEVEN P. WEGNER EDITOR GARY JONES WRITER JOHN AXELRAD EXECUTIVE PRODUCERS JANE MUSKY AND CHARLES MINSKY EXECUTIVE PRODUCERS ELLEN H. SCHWARTZ PRODUCED BY HILARY SWANK AND LILY MICKLER SMITH EXECUTIVE PRODUCERS BRIDGERICK JOHNSON ANDREW A. KOSOVE AARON LUBIN AND PAMELA SCHEIN MURPHY WRITTEN BY "SOMETHING BORROWED" BY EMILY GIFFIN

IN THEATERS MAY 6

www.somethingborrowedmovie.com

Neuankündigungen DVD & Blu-ray Disc USA

masterpieces from one of the greatest figures in English literature - Thomas Hardy. Her luminous beauty blazing against the bleak background of rural Victorian England, Tess Durbeyfield is one of literature's best-loved and most memorable heroines. Violated by one man and forsaken by another, she refuses to remain a victim. But her struggle to endure despite the abandonment of her true love - and her desperate attempt to attain happiness - propel Tess toward a tragic end. Destitute and drunken, Michael Henchard is an itinerant farmhand who sells his wife and daughter to a sailor in a moment of alcohol-fueled desperation. So begins *The Mayor Of Casterbridge*, Thomas Hardy's enduring classic. *Ciaran Hinds (Road To Perdition, Jane Eyre)* stars as the tragic, tormented Henchard. Decades after his fateful decision, now reformed and respectable, he is offered a chance at redemption when his wife re-appears with her daughter. But the reunion's promise is soon tarnished by a web of jealousy, deceit and wounded pride.

TV Movies, British, Drama, Dysfunctional Families, Foreign, Historical / Period Piece, Romance, Substance Abuse 380min.

A&E 16.08.2011

33,90 EUR BestellNr.: 40101437

Hawaii Five-O: Season 1

Grace Park, Scott Caan, Daniel Dae Kim
Action, CBS, Cops, Crime, Detectives, Drama 2010 1030min.

Paramount Pictures 20.09.2011

91,90 EUR BestellNr.: 40101674

Hawaii Five-O: The Eleventh Season

William Smith, Zulu, Sharon Farrell, Jack Lord, James MacArthur, Kam Fong, Herman Wedemeyer

Filmed entirely on location in Hawaii, the show followed Jack Lord as he played Steve McGarrett, head of an elite state police unit investigating „organized crime, murder, assassination attempts, foreign agents, felonies of every type.“ James MacArthur played his second-in-command Danny (Danno) Williams, with local actors playing members of the Five-O team.

CBS, Cops, Crime, Detectives, Drama 1074min.

Paramount Pictures 20.09.2011

76,90 EUR BestellNr.: 40101675

Hesher

A comedic, dark fairy tale about an eccentric, unhinged drifter who appears out of nowhere to help a struggling family deal with loss in the most unconventional of ways. Starring Golden Globe nominee Joseph Gordon-Levitt, Emmy nominee Rainn Wilson and Academy Award winner Natalie Portman

Art House, Comedy, Dark Comedy 105min.

Lionsgate 13.09.2011

45,90 EUR BestellNr.: 40101385

Hesher (Blu-ray)

A comedic, dark fairy tale about an eccentric, unhinged drifter who appears out of nowhere to help a struggling family deal with loss in the most unconventional of ways. Starring Golden Globe nominee Joseph Gordon-Levitt, Emmy nominee Rainn Wilson and Academy Award winner Natalie Portman

Comedy, Dark Comedy, Art House min.

Lionsgate 13.09.2011

45,90 EUR BestellNr.: 40101548

The Hide

On the windswept Suffolk mudflats creaks a bird-hide, inside which hovers Roy Tunt, a prematurely aged, mildly obsessive-compulsive birder. With one more sighting - the elusive sociable plover - he will have "twitched" the entire British List. Tunt has his shortwave radio, packed-lunch and a portrait of his ex-wife Sandra for company. Suddenly, in the midst of a conversation with Sandra's portrait, the hide door blows open and a bedraggled stranger - unshaven, edgy and bloodied introduces himself as Dave John, a fugitive from the storm. After a tense introduction, the two men discover that they have a good deal in common, sharing sandwiches, tea and personal exchanges which are frank, poignant and often funny. As the two men begin to form a close bond news of a police manhunt sets them both on edge driving their fragile relationship to a tragic conclusion.

Thrillers 82min.

Breaking Glass Pictures 06.09.2011

40,90 EUR BestellNr.: 40101614

The High Cost Of Living

Isabelle Blais, Zach Braff

What do you do when the best and the worst moment of your life happens at the exact same time? Henry (Zach Braff, Scrubs, Garden State) is not a particularly nice guy. He is a drug dealer because he is good at it. Nathalie (Isabelle Blais, Human Trafficking) is a beautiful young woman, married and about to have her first child. One night, Henry makes a wrong turn and their lives tragically collide. As Natalie's life unravels, Henry becomes her unlikely guardian angel - compassionate, charming and some much-needed calm in the storm of her life. She finds a welcome relief in the tall, rumpled stranger that seems only too willing to offer her refuge. But Henry has his own problems. His past misdeeds are catching up to him and he soon discovers that he is no longer able to outrun his past or his present. The inevitable impact of his choices forces both Henry and Nathalie to confront loss, love and life, and to ultimately decide whether the high cost of living is worth it.

Odd Couples, Romance, Drama 2010 98min.

New Video DVD 23.08.2011

45,90 EUR BestellNr.: 40101442

High School Musical China

From the Disney World Cinema Collection, High School Musical China captures all the excitement, drama, music and dance of the original U.S. film with unique Chinese characters and extraordinary adventures. A new student at a college in Shanghai meets a gifted man, and shares a secret passion for singing. Without her parents' support, she and her new group of friends enter an inter-school singing competition and discover their true calling and the value of true friendship. Anything is possible when you follow your dreams!

Musical, Romance, Chinese, Comedy, Disney, Drama, Family, Foreign, High School 90min.

Disney / Buena Vista 06.09.2011

45,90 EUR BestellNr.: 40101295

Horatio Hornblower: The Further Adventures

Jamie Bamber, Ioan Gruffudd, Robert Lindsay, Paul Copley

*He is the ultimate high-seas hero: a man of unshakable courage, unwavering principles, and extraordinary skill. Joining the Royal Navy at the outset of the bloody Napoleonic Wars, Horatio Hornblower rises quickly from raw recruit to seasoned sailor, and his exploits become the stuff of legend. A&E's lavish adaptations of C. S. Forester's classic novels charmed millions of viewers with their swashbuckling action, broadside battles, and below-decks intrigue. This set brings together two feature-length chapters in the Emmy®-winning Hornblower saga: *The Duchess And The Devil* and *The Wrong War*. Ioan Gruffudd (*The Fantastic Four, Titanic*) gives a star-making performance as the dashing hero, and the stellar supporting cast includes Robert Lindsay (*Me & My Girl*), Jamie Bamber (*Band Of Brothers*), and Paul Copley (*Queer As Folk*).*

British, Drama, Foreign, High Seas, Historical / Period Piece 1999 200min.

A&E 16.08.2011

25,90 EUR BestellNr.: 40101429

Hostage (Blu-ray)

*Action extraordinaire Bruce Willis (*Die Hard, Pulp Fiction, The Sixth Sense*) stars as Jeff Talley, a big city hostage negotiator who voluntarily trades trauma for house calls when he becomes Chief of Police in a sleepy town. But when a random crime escalates into a deadly standoff, Talley finds himself thrust into a situation far more volatile and terrifying than anything he could ever imagine! Also starring Kevin Pollack (*The Usual Suspects, The Whole Nine Yards*), Jonathan Tucker (*The Texas Chainsaw Massacre*) and Ben Foster (*3:10 to Yuma, The Mechanic*), this explosive hit packs the punch in more ways than one.*

Cops, Crime, Hostage Crisis 113min.

Lionsgate 23.08.2011

25,90 EUR BestellNr.: 40101622

House Of Fallen

Corbin Bernsen

The Watchers, a group of fallen angels, walk amongst the earth disguised as humans, torturing their vessels. In the hunt for prophetic truth, three strangers are put on trial for their past sins, and are forced to fight for survival in the face of an ancient evil. But in the war between heaven and hell, how do

you kill what is already dead?

Thrillers, Drama, Evil Dead, Horror min.

Phase 4 Films 23.08.2011

45,90 EUR BestellNr.: 40101472

How I Met Your Mother: Season 6

Neil Patrick Harris, Cobie Smulders, Alyson Hannigan, Jason Segel, Josh Radnor

*The more things change, the more things get interesting in this all-new hilarious season of *How I Met Your Mother*. Ted's (Josh Radnor) search for „the one“ continues while Marshall and Lily (Jason Segel and Alyson Hannigan) hope to become parents, Barney (Neil Patrick Harris) makes an uproariously awkward attempt to find his real father, and Robin (Cobie Smulders) finally feels like a true New Yorker. Featuring epic guest stars like Katy Perry and Jorge Garcia as „The Blitz“, season six is filled with just plain awesomeness.*

CBS, Comedy, Friendships, Romance 2010 Ltbx DD 5.1 518min.

20th Century Fox 27.09.2011

61,90 EUR BestellNr.: 40101633

Huong Dem (Dark Fragrance)

Vietnamese, Foreign, Korean 2008 1560min.

Vina Distribution 31.05.2011

33,90 EUR BestellNr.: 40101341

Huynh De Tan Sat (Cain and Abel)

Vietnamese, Foreign, Korean 1320min.

Vina Distribution 31.05.2011

33,90 EUR BestellNr.: 40101274

In A Better World (Blu-ray + DVD Combo) (Blu-ray)

Trine Dyrholm, Ulrich Thomsen, Mikael Persbrandt

*A provocative film that explores the difficult choices between revenge and forgiveness. In *A Better World* follows two Danish families and the unusual and dangerous friendship that develops between them. Bullied at school, Elias is defended by Christian, a boy greatly troubled over his mother's death. So when the two become involved in an act of revenge with potentially tragic consequences, it's their parents who are left to help them come to terms with the complexity of human emotions, pain and empathy in this 2010 Academy Award and Golden Globe winner for Best Foreign Film.*

2010 min.

Sony Pictures Home Entertainment

30.08.2011

68,90 EUR BestellNr.: 40101411

In Treatment: Season Three

Gabriel Byrne, Debra Winger, Irrfan Khan, Amy Ryan

There are many sides to the truth.. Set within the highly charged confines of individual psychotherapy sessions, In Treatment season 3 continues to center around Dr. Paul Weston (Gabriel Byrne) who continues to cope with the after-effects of his recent divorce, as well as his move to Brooklyn to continue his practice. In the midst of new emotional and physical challenges (including hand tremors he fears might be the onset of Parkinson's Disease, which killed his father), Paul will be treating three new patients (Debra Winger, Irrfan Khan, and Dane DeHaan), and will see a new therapist (Amy Ryan) in New York City.

Drama, HBO 2010 840min.

HBO Home Video 04.10.2011

91,90 EUR BestellNr.: 40101673

Ironclad

Jason Flemyng, Kate Mara, Brian Cox, Paul Giamatti, Derek Jacobi, James Purefoy

Action, Adventure, Historical / Period Piece, Medieval Times 2011 121min.

Anderson Merchandisers 26.07.2011

40,90 EUR BestellNr.: 40101600

Ironclad (Blu-ray)

Jason Flemyng, Kate Mara, Brian Cox, Paul

Neuankündigungen DVD & Blu-ray Disc USA

Giamatti, Derek Jacobi, James Purefoy
Historical / Period Piece, Medieval Times,
Action, Adventure 2011 121min.
Anderson Merchandisers 26.07.2011
45,90 EUR BestellNr.: 40101602

It's Always Sunny In Philadelphia: Season 6

Danny DeVito, Kaitlin Olson, Rob
McElhenney, Charlie Day, Glenn Howerton
Step up to the bar with Mac (Rob McElhenney), Dennis (Glenn Howerton), Charlie (Charlie Day), Dee (Kaitlin Olson) and Frank (Danny DeVito), the outrageously inappropriate gang at Paddy's Pub, as they work together for a common cause... themselves! It's every man for himself as the gang tackles gay marriage, fights the class war, enjoys the high life on the high seas and does whatever it takes to figure out who knocked up Dee. Featuring uproariously deleted scenes, including the unaired, extended cut of „Lethal Weapon 5.“ season six of It's Always Sunny In Philadelphia is indecent, incorrect and incredibly hilarious! Bottoms up!
Comedy, Dark Comedy, Friendships, FX
2010 Ltbox DD 5.1 264min.
20th Century Fox 13.09.2011
61,90 EUR BestellNr.: 40101615

Henry Jaglom's Eating: 20th Anniversary

Nelly Alard, Frances Bergen
A group of young and middle-aged women gather for the birthday party of a friend and talk about their lives and food they cook for their husbands, boyfriends, or themselves.
Comedy, Friendships 110min.
Breaking Glass Pictures 13.09.2011
33,90 EUR BestellNr.: 40101616

Jumping The Broom

Laz Alonso, Loretta Devine, Angela
Bassett, Meagan Good, Julie Bowen, Paula
Patton, Tasha Smith, Valarie Pettiford, Mike
Epps, DeRay Davis, Romeo Miller
Producers T. D. Jakes and Tracey E. Edmonds invite you to the marriage of Sabrina Watson (Paula Patton, Precious) and Jason Taylor (Laz Alonso, Fast & Furious), who just might be the perfect couple. Unfortunately, their families are a perfect recipe for disaster. Mrs. Watson (Angela Bassett) has an upper-crust sensibility that matches her family's Martha's Vineyard estate, where Jason's straight-out-of-Brooklyn mom (Loretta Devine) seems utterly out of place. When the families gather for Jason and Sabrina's wedding, it becomes clear that each side has its traditions... and its secrets. When uptown meets downtown, the truth comes out - and only one question remains. Will this couple endure the hysterical and harrowing trials of love and finally jump the broom?
Comedy, Family Relationships, Marriage
Woes 2011 min.
Sony Pictures Home Entertainment
09.08.2011
45,90 EUR BestellNr.: 40101407

Jumping The Broom (Blu-ray)

Laz Alonso, Loretta Devine, Angela
Bassett, Meagan Good, Julie Bowen, Paula
Patton, Tasha Smith, Valarie Pettiford, Mike
Epps, DeRay Davis, Romeo Miller
Producers T. D. Jakes and Tracey E. Edmonds invite you to the marriage of Sabrina Watson (Paula Patton, Precious) and Jason Taylor (Laz Alonso, Fast & Furious), who just might be the perfect couple. Unfortunately, their families are a perfect recipe for disaster. Mrs. Watson (Angela Bassett) has an upper-crust sensibility that matches her family's Martha's Vineyard estate, where Jason's straight-out-of-Brooklyn mom (Loretta Devine) seems utterly out of place. When the families gather for Jason and Sabrina's wedding, it becomes clear that each side has its traditions... and its secrets. When uptown meets downtown, the truth comes out - and only one question remains. Will this couple endure the hysterical and harrowing trials of love and finally jump the broom?
Comedy, Family Relationships, Marriage
Woes 2011 min.
Sony Pictures Home Entertainment
09.08.2011
56,90 EUR BestellNr.: 40101556

Jurassic Park Ultimate Trilogy (Blu-ray + Digital Copy Gift Set) (Blu-ray)

Science Fiction, Thrillers, Boxed Sets,
Dinosaurs, Action, Adventure min.
Universal Studios 25.10.2011
178,90 EUR BestellNr.: 40101545

Jurassic Park Ultimate Trilogy (Blu-ray + Digital Copy) (Blu-ray)

Science Fiction, Thrillers, Dinosaurs, Ac-
tion, Adventure min.
Universal Studios 25.10.2011
120,90 EUR BestellNr.: 40101544

Jurassic Park Ultimate Trilogy (DVD + Digital Copy)

Science Fiction, Thrillers, Action,
Adventure, Boxed Sets, Dinosaurs min.
Universal Studios 25.10.2011
76,90 EUR BestellNr.: 40101381

Just Ines

Tom is perceived as having everything: a great career, a beautiful wife - an ideal life. But behind this facade of perfection, Tom is living a lie. When his wife threatens to leave him, Tom's tightly wound composure finally cracks. He lashes out and the consequences are something to be reckoned with. Tom is sent to prison, and his life as he knew it, is gone forever.
Prison, Romance, Drama 2010 90min.
E1 Entertainment 27.09.2011
40,90 EUR BestellNr.: 40101397

Ke So Khanh (Bad Guy)

Vietnamese, Foreign, Korean 960min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101351

Buster Keaton: The Short Films Collection - 1920-1923 (Blu-ray)

Buster Keaton
For the first time ever, Kino International proudly presents a box set of all of Buster Keaton's classic silent short films in one collection. All films have been digital remastered in high definition and include all new extras. The High Sign One Week Convict 13 The Scarecrow Neighbors The Haunted House Hard Luck The Goat The Playhouse The Boat The Paleface Cops My Wife's Relations The Blacksmith The Frozen North Day Dreams The Electric House The Balloonatic The Love Nest
Classics, Comedy, Silent Film, Slapstick
386min.
Kino Video 12.07.2011
76,90 EUR BestellNr.: 40101533

Kiep Dao Hoa 1 (Can Anyone Love? 1)

Vietnamese, Foreign, Korean 1440min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101348

Kiep Doa Hoa 2 (Can Anyone Love? 2)

Vietnamese, Foreign, Korean 1800min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101349

La Ngoc Canh Vang 1 (The Jewel Family 1)

Vietnamese, Foreign, Korean 1440min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101344

La Ngoc Canh Vang 2 (The Jewel

Family 2)

Vietnamese, Foreign, Korean 1680min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101345

Laid Off

Upon being laid off from his corporate job, 25-year-old Mike Lagante has a choice: continue along the same path which to this point has left him unchallenged and unenthusiased, or take this opportunity to let loose and relive his younger glory days.
Comedy 2010 87min.
E1 Entertainment 13.09.2011
33,90 EUR BestellNr.: 40101379

Last Exit to Brooklyn

Hailed as an uncompromising look at life on the dark side, Last Exit to Brooklyn follows a gang of young hoodlums, a down and out call girl, an alcoholic father, and a low level union official as they attempt to survive in the harsh underbelly of lower class 1950s Brooklyn. Adapted from the cult classic best-selling novel by Hubert Selby Jr., The New York Times calls Last Exit „harrowing“ yet „savagely beautiful.“
Drama 103min.
Summit Entertainment 10.10.2011
33,90 EUR BestellNr.: 40101696

Last Exit to Brooklyn (Blu-ray)

Hailed as an uncompromising look at life on the dark side, Last Exit to Brooklyn follows a gang of young hoodlums, a down and out call girl, an alcoholic father, and a low level union official as they attempt to survive in the harsh underbelly of lower class 1950s Brooklyn. Adapted from the cult classic best-selling novel by Hubert Selby Jr., The New York Times calls Last Exit „harrowing“ yet „savagely beautiful.“
Drama 103min.
Summit Entertainment 10.10.2011
40,90 EUR BestellNr.: 40101709

Last Of The Summer Wine: Holiday Specials 1986 - 1989

BBC, British, Comedy, Foreign, International
TV 126min.
BBC Home Video 18.10.2011
56,90 EUR BestellNr.: 40101669

Latter Days (Blu-ray)

Mary Kay Place, Jacqueline Bisset, Amber
Benson, Khary Payton, Rebekah Jordan,
Erik Palladino, Jim Ortlieb, Wes Ramsey,
Steve Sandvoss
Aaron Prays, Christian Plays... Opposites Attract.. From C. Jay Cox, the writer of the hit comedy Sweet Home Alabama, comes a heartwarming and tender gay romantic drama that combines laughs, seduction, tears, and plenty of romance. The handsome Aaron (Steve Sandvoss), a Mormon missionary, travels door-to-door in Los Angeles spreading the word of his religion. Christian (Wes Ramsey), a cute West Hollywood party boy, goes from man-to-man without much commitment. Opposites attract when Aaron and Christian meet, and sparks begin to fly. Featuring two star-making performances from Sandvoss and Ramsey, the film also features a terrific supporting cast including Mary Kay Place (Sweet Home Alabama), Joseph Gordon-Levitt (Third Rock From The Sun) and international screen legend Jacqueline Bisset.
Comedy, Gay / Lesbian Interest, Romance
2003 107min.
TLA Releasing 30.08.2011
45,90 EUR BestellNr.: 40101561

Leading Ladies

Melanie LaPatin
An infectious comedy about two sisters (newcomers Shannon Lee Smith and Laurel Vail), their gay best friend (So You Think You Can Dance Season 2 Benji Schwimmer) and their overzealous stage mom (Melanie LaPatin, choreographer So You Think You Can Dance, The Thomas Crown Affair, The Last Days Of Disco)! The Campari family's life revolves entirely around ballroom dancing, so when one sister gets pregnant and the other plans to waltz out of the closet, their mom's (vicarious) pursuit of the Midwest Regional Ballroom Competition is in severe jeopardy. Find out what happens, however, as they learn to „Let Love Lead“.
Musical, Romance, Ballroom, Comedy, Gay /

Neuankündigungen DVD & Blu-ray Disc USA

Lesbian Interest 102min.
Wolfe Video 13.09.2011
40,90 EUR BestellNr.: 40101419

Legend Of The Millennium Dragon (Blu-ray + DVD Combo) (Blu-ray)

Shidou Nakamura
A 15-year-old boy goes 1,200 years back in time to find his unlikely destiny as the savior to end the war between humans and demons.
2011 min.
Sony Pictures Home Entertainment
04.10.2011
68,90 EUR BestellNr.: 40101367

Little Big Soldier

Jackie Chan
Action, Adventure, Comedy 2010 min.
Well Go USA 23.08.2011
40,90 EUR BestellNr.: 40101460

Little Big Soldier (Blu-ray + DVD Combo) (Blu-ray)

Jackie Chan
Comedy, Action, Adventure 2010 min.
Well Go USA 23.08.2011
45,90 EUR BestellNr.: 40101572

Llena De Amor

Marianela (Ariadne Diaz) is a sweet, overweight girl. When her mother is killed in a helicopter accident, she is sent to live with her uncle's family. Her Aunt Fedra (Azela Robinson) is very cruel to her and has always envied her family and now envies the money Marianela will inherit from her mother. Emmanuel (Valentino Lanus) is kind to her and they begin to fall in love. When they announce their wedding plans, Fedra will stop at nothing to get in their way.
Drama, Foreign, Mexican, Romance, Soap
Opera 2010 min.
Vivendi Visual Entertainment 09.08.2011
33,90 EUR BestellNr.: 40101280

The Lost Future

As a group of warriors struggle to survive in a post-apocalyptic world, they must battle a violent race of mutated beasts carrying a deadly disease. Featuring Game of Thrones star Sean Bean.
Adventure 2010 91min.
E1 Entertainment 27.09.2011
40,90 EUR BestellNr.: 40101404

Lourdes

From acclaimed director Jessica Hausner (Lovely Rita, Hotel), Lourdes centers on Christine (Sylvie Testud - La Vie En Rose), a young woman who has been confined to a wheelchair for most of her life. In order to escape her isolation, she joins a party to Lourdes - the iconic site of pilgrimage in the Pyrenees Mountains, where they undertake a journey in hope of finding spiritual comfort or bodily cure.
Religion/Spirituality, Romance, Drama 2009
96min.
E1 Entertainment 13.09.2011
45,90 EUR BestellNr.: 40101380

Lourdes (Blu-ray)

From acclaimed director Jessica Hausner (Lovely Rita, Hotel), Lourdes centers on Christine (Sylvie Testud - La Vie En Rose), a young woman who has been confined to a wheelchair for most of her life. In order to escape her isolation, she joins a party to Lourdes - the iconic site of pilgrimage in the Pyrenees Mountains, where they undertake a journey in hope of finding spiritual comfort or bodily cure.
Drama, Religion/Spirituality, Romance 2009
96min.
E1 Entertainment 13.09.2011
45,90 EUR BestellNr.: 40101546

Love, Wedding, Marriage

Mandy Moore stars as Eva, a newlywed who has it all: a

successful career as a top marriage counselor, a hot husband (Kellan Lutz of The Twilight Saga) and the answers to everything. But when she finds out that her parents (Jane Seymour and James Brolin) are getting a divorce and her hubby has neglected to mention his first wife, Eva's perfect world begins to crumble. Is true love little more than a fairy tale or is marriage really just an institution for the committed? Jessica Szhor (Gossip Girl), Michael Weston (House) and Christopher Lloyd co-star in this sexy and surprising romantic comedy from the producers of My Life In Ruins and The Wedding Date.

Romance, Comedy 90min.
MPI 13.09.2011
40,90 EUR BestellNr.: 40101425

Love, Wedding, Marriage (Blu-ray)

Mandy Moore stars as Eva, a newlywed who has it all: a successful career as a top marriage counselor, a hot husband (Kellan Lutz of The Twilight Saga) and the answers to everything. But when she finds out that her parents (Jane Seymour and James Brolin) are getting a divorce and her hubby has neglected to mention his first wife, Eva's perfect world begins to crumble. Is true love little more than a fairy tale or is marriage really just an institution for the committed? Jessica Szhor (Gossip Girl), Michael Weston (House) and Christopher Lloyd co-star in this sexy and surprising romantic comedy from the producers of My Life In Ruins and The Wedding Date.

Romance, Comedy 90min.
MPI 13.09.2011
45,90 EUR BestellNr.: 40101564

Lovers & Other Problems

Jean Boht
The horrors of modern dating are explored in this comedy when the local shrink realizes that her entire middle class town might be nuts. A town full of mothers becoming cougars, priests falling in love, daughters having lustful longings - for other women! So what happens when these families mix and mingle? All hell breaks loose as the clothes fly, the tears flow and love blooms in the hair. But one key to always remember - there are some things a girl shouldn't share with her mother.
Romance, Comedy, Drama 84min.
Indican Pictures 10.05.2011
40,90 EUR BestellNr.: 40101456

Madso's War

Matthew Marsden
In the tradition of The Departed, comes this explosive crime thriller from the writer of Battle: Los Angeles (Chris Bertolini). Mike „Madso“ Madden (Matthew Marsden) leads a gang of small-time criminals on the gritty backstreets of Boston. When the local Irish mob boss goes on the lam, Madso and his crew are thrust into an epic street war, as rival gangsters and corrupt cops fight it out for control of the mobster's hidden fortune. Locked and loaded with shootouts, double-crosses and violent retribution, Madso's War will blow you away!
TV Movies, Action, Adventure, Crime 2010
Ltbx DD 5.1 84min.
MGM / UA 06.09.2011
40,90 EUR BestellNr.: 40101636

Maneater Series Collection: Volume 6

A road trip for four high-school buddies celebrating their graduation turns into a lesson in survival when they accidentally hit a bear cub and suffer the wrath of the avenging mother Grizzly. What unfolds is a long dark night of stark raging fear as they face off against the wilds of nature. When a young man (Cory Monteith) is blinded in an explosion, he becomes the first human subject to undergo a cross-species transplant. Receiving the eyes of a wolf, he can now see in the dark. Unfortunately, he also starts seeing other humans as prey. Ordered to be hunted down and destroyed, he seeks shelter with a mysterious museum curator - a half-breed female herself, determined to protect him. A Greek warrior must travel to the Underworld and battle killer hellhounds in order to rescue his murdered bride from the clutches of Hades.
Thrillers, TV Movies, Boxed Sets, Horror,
Killer Animals min.
Vivendi Visual Entertainment 27.09.2011
33,90 EUR BestellNr.: 40101452

Maria's B-Movie Mayhem:

Haunted

Virginia Mayo, Ann Michelle, Aldo Ray
Reincarnation or madness?. Maria Kanellis has done it all. Wrestling, modeling, writing... but now, she tackles a new and far more deadly task - hosting B-movies! In this terror filled feature, an Indian woman is framed for witchcraft, tied to a house and left to die in the desert. 100 years after her death, the descendants of those that framed her begin to die. Townspeople suspect she's returned as an evil spirit to collect her revenge.
Ghosts, Horror 1977 81min.
Code Red 20.09.2011
33,90 EUR BestellNr.: 40101512

Maria's B-Movie Mayhem: Love Me Deadly / Curious Case Of The Campus Corpse

Mary Wilcox, Kelly Moran, Charles Martin
Smith, Christopher Stone, Lyle Waggoner,
H.B. Halicki, Jeff East
Maria Kanellis has done it all. Wrestling, modeling, writing... but now, she tackles a new and far more deadly task - hosting B movies! This double bill includes: Love Me Deadly. A cover of devil-worshipping necrophiliacs move to Los Angeles and set up their base of operations out of a funeral home. A disturbing tale of people that love the dead TOO much! Curious Case of the Campus Corpse. A college freshman rushes a fraternity and witnesses another pledge's death during a hazing ritual. What begins as innocent hazing turns into a hidden body and a cover-up.
Cannibalism, Double Features, Horror 1977
186min.
Code Red 13.09.2011
25,90 EUR BestellNr.: 40101467

Maria's B-Movie Mayhem: Mardi Gras Massacre

Ronald Tanet, Curt Dawson
...and that was only the beginning.. Maria Kanellis has done it all. Wrestling, modeling, writing... but now, she tackles a new and far more deadly task - hosting B movies! In this terror filled feature, a killer is on the loose in New Orleans. He picks up prostitutes and sacrifices them to the Wind Gods, cutting out their hearts as part of his ritual. Two rogue cops are hot on his trail on the seedy side of Bourbon Street. Shocking and brutal, this film was banned in the U.K. because of the incredibly violent content.
Horror 1978 96min.
Code Red 27.09.2011
33,90 EUR BestellNr.: 40101528

Maria's B-Movie Mayhem: Scream / Barn Of The Naked Dead

Woody Strode, Gyl Roland, Manuela Thiess,
Pepper Martin, Alvy Moore, Sheila Bromley,
Andrew Prine, Hank Worden
Maria Kanellis has done it all. Wrestling, modeling, writing... but now, she tackles a new and far more deadly task - hosting B movies! This double bill includes: Scream. A group of friends on a rafting excursion happen upon a deserted town and decide to setup camp for the night. When their raft disappears, the killing starts. Barn of the Naked Dead. Showgirls on their way to Las Vegas are stranded in the middle of the Nevada desert. A local man offers them a ride and a tow, but as the girls soon learn, they should have declined the help.
Horror 1981 186min.
Code Red 27.09.2011
25,90 EUR BestellNr.: 40101529

Mau Nhum Phu Son (Friend Our Legend)

Vietnamese, Foreign, Korean 1200min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101352

Max Manus: Man Of War

Nicolai Cleve Broch, Stig Henrik Hoff, Viktoria Winge, Aksel Hennie, Ron Donachie,
Ken Duken, Christian Rubeck
World War II, Adventure, Biography, Drama

Neuankündigungen DVD & Blu-ray Disc USA

2008 min.
Music Box Films 28.06.2011
45,90 EUR BestellNr.: 40101487

Max Manus: Man Of War (Blu-ray)

Nicolai Cleve Broch, Stig Henrik Hoff, Viktoria Winge, Aksel Hennie, Ron Donachie, Ken Duken, Christian Rubeck
World War II, Adventure, Biography, Drama
2008 113min.
Music Box Films 28.06.2011
61,90 EUR BestellNr.: 40101578

Mean Girls / Mean Girls 2 (2 Pack)

Tina Fey, Lindsay Lohan, Amy Poehler, Rachel McAdams, Ana Gasteyer, Tim Meadows
The Plastics are back! Mean has met its match in this specially priced double feature, featuring more mean, more claws and more Queen Bee's battling for supreme reign.
Romance, Comedy, Double Features, High School min.
Paramount Pictures 20.09.2011
25,90 EUR BestellNr.: 40101672

Meek's Cutoff

Bruce Greenwood, Michelle Williams, Shirley Henderson, Zoe Kazan, Will Patton
Meek's Cutoff, from acclaimed director Kelly Reichardt (Wendy And Lucy, Old Joy).
Western, Art House, Drama 2010 min.
Oscilloscope Laboratories 13.09.2011
45,90 EUR BestellNr.: 40101301

Meek's Cutoff (Blu-ray + DVD Combo) (Blu-ray)

Bruce Greenwood, Michelle Williams, Shirley Henderson, Zoe Kazan, Will Patton
Meek's Cutoff, from acclaimed director Kelly Reichardt (Wendy And Lucy, Old Joy).
Drama, Western, Art House 2010 min.
Oscilloscope Laboratories 13.09.2011
61,90 EUR BestellNr.: 40101535

Mimic (Blu-Ray + Digital Copy) (Blu-ray)

Mira Sorvino, Jeremy Northam, Charles Dutton, Josh Brolin, F. Murray Abraham, Giancarlo Giannini, Alexander Goodwin, Alix Koromzay
A bold experiment... a deadly mistake! This electrifying thriller features sexy Academy Award winner Mira Sorvino (Romy And Michele's High School Reunion) and screen favorite Charles S. Dutton (A Time To Kill, Alien 3)! A team of scientists discover a miracle cure that stops the spread of a deadly disease... only to find three years later that something has gone terribly wrong! Their creation has taken on a horrifying life of its own... able to mimic and destroy its every predator - even man! And now, it threatens to wipe out an entire city... unless they stop it in time! A stylish, acclaimed hit featuring riveting performances from a superb cast, Mimic delivers heart-pounding thrills that never let up!
Bugs, Horror, Killer Animals, Science Fiction 1997 112min.
Lionsgate 27.09.2011
33,90 EUR BestellNr.: 40101623

Miss Nobody

Leslie Bibb, Vivica A. Fox, Kathy Baker, Missi Pyle, Adam Goldberg, Brandon Routh
On The Job, Comedy, Dark Comedy 2010 87min.
Inception Media Group 27.09.2011
45,90 EUR BestellNr.: 40101482

Modern Family: The Complete Second Season

Julie Bowen, Sofia Vergara, Ariel Winter,

Sarah Hyland, Ty Burrell, Nolan Gould, Jesse Tyler Ferguson, Eric Stonestreet, Rico Rodriguez
Winner of six Emmy Awards, including Outstanding Comedy Series, Modern Family is a refreshingly hilarious look at what it means to be a family in today's hectic, unpredictable world. While fledgling fathers Cameron and Mitchell struggle with learning the ropes of parenthood, long-time parents Claire and Phil try to keep the spice in their marriage amid the chaos of raising three challenging children. Meanwhile, family patriarch, Jay, has more than his hands full with his sexy, spirited wife, Gloria, and her precocious son. Still, no matter the size, shape or situation, family always comes first in this laugh-out-loud, critically acclaimed hit.
2010 Emmy Winners, ABC, Comedy, Family Relationships, Mockumentary 2010 528min.
20th Century Fox 20.09.2011
76,90 EUR BestellNr.: 40101629

Modern Family: The Complete Second Season (Blu-ray)

Julie Bowen, Sofia Vergara, Ariel Winter, Sarah Hyland, Ty Burrell, Nolan Gould, Jesse Tyler Ferguson, Eric Stonestreet, Rico Rodriguez
Winner of six Emmy Awards, including Outstanding Comedy Series, Modern Family is a refreshingly hilarious look at what it means to be a family in today's hectic, unpredictable world. While fledgling fathers Cameron and Mitchell struggle with learning the ropes of parenthood, long-time parents Claire and Phil try to keep the spice in their marriage amid the chaos of raising three challenging children. Meanwhile, family patriarch, Jay, has more than his hands full with his sexy, spirited wife, Gloria, and her precocious son. Still, no matter the size, shape or situation, family always comes first in this laugh-out-loud, critically acclaimed hit.
Comedy, Family Relationships, Mockumentary, 2010 Emmy Winners, ABC 2010 528min.
20th Century Fox 20.09.2011
91,90 EUR BestellNr.: 40101663

Neds

Peter Mullan
Some people need to be taught a lesson. Directed by the acclaimed actor and director Peter Mullan (My Name Is Joe, The Magdalene Sisters), Neds, or so-called Non-Educated Delinquents, takes place in the gritty, savage and often violent world of 1970s Glasgow. On the brink of adolescence, young John McGill is a bright and sensitive boy, eager to learn and full of promise. But the cards are stacked against him. Most of the adults in his life fail him in one way or another. His father is a drunken violent bully and his teachers - punishing John for the „sins“ of his older brother, Benny - are down on him from the start. With no one willing to give him the chance he desperately needs, John takes to the savage life of the streets with a vengeance. Neds is not only a story of lost hope, it is a story of survival by any means necessary.
Scottish, Substance Abuse, Troubled Youth, Drama, Dysfunctional Families, Foreign 2010 134min.
New Video DVD 23.08.2011
45,90 EUR BestellNr.: 40101439

Never Back Down 2: The Beatdown

Evan Peters, Todd Duffey
Behind closed doors of a seemingly normal college, the ultimate showdown in underground MMA fighting is being planned. Ex-MMA rising star CaseWalker (Michael Jai White) trains four college-age fighters, each with their own individual obstacles. Case will instruct them to master the most mind-blowing fighting techniques and go head to head in the most punishing competition ever devised - The Beatdown. Featuring UFC Champion Lyoto Machida, MMA fighter Scott Epstein and UFC fighter Todd Duffee.
Sports, Action, Drama, Mixed Martial Arts 2011 min.
Sony Pictures Home Entertainment 13.09.2011
45,90 EUR BestellNr.: 40101410

Nexus: The Drug Conspiracy

Grace Kosaka, Jefferson Mappin
Holly is a struggling singer whose life is torn apart when she is accused of her husband's murder. When she discovers that

her husband had been smuggling a rare drug called Nexus, she finds herself at the center of a small town conspiracy. With no one to trust, it's up to Holly to clear her name and find the person responsible for framing her.
Revenge, Action, Conspiracies 80min.
Phase 4 Films 16.08.2011
45,90 EUR BestellNr.: 40101470

Ngan Ian Yeu Em 1 (Love You 1,000 Times 1)

Vietnamese, Foreign, Korean 2011 1620min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101339

Ngan Ian Yeu Em 2 (Love You 1,000 Times 2)

Vietnamese, Foreign, Korean 2009 1440min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101340

Ngay Mai Troi Lai Sang (Shining Inheritance 2)

Vietnamese, Foreign, Korean 1080min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101277

Ngay Mai Troi Lai Sang 1 (Shining Inheritance 1)

Vietnamese, Foreign, Korean 1080min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101276

Ngoi Sao Hanh Phuc (Pick The Stars)

Vietnamese, Foreign, Korean 1200min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101350

Nu Bac Si (OB & GY +)

Vietnamese, Foreign, Korean 1200min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101346

Nu To Vien Sanh Dieu (Prosecutor Princess)

Vietnamese, Foreign, Korean 1200min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101353

Nude For Satan

While driving through the countryside late at night, Dr. Benson finds a crashed car with a young woman hanging out of it. The doctor puts the girl in his car and drives for help to the nearest house, which turns out to be a mysterious castle. He is greeted at the door by a woman who looks exactly like the woman from the car, and she invites them both to stay for the night. The doctor soon discovers that his host is not the only one in the castle, and that this beautiful woman is concealing a terrifying secret.
Thrillers, Foreign, Horror, Italian 1974 83min.
E1 Entertainment 27.09.2011
33,90 EUR BestellNr.: 40101399

O Brother, Where Art Thou? (Blu-ray)

John Turturro, George Clooney, John Goodman, Charles Durning, Holly Hunter, Tim Blake Nelson, Michael Badalucco
Disenchanting with the daily drudge of crushing rocks on a prison farm in Mississippi, the dapper, silver-tongued Ulysses Everett McGill (George Clooney, The Perfect Storm) busts loose. Except he's shackled to his two chain-mates from the chain gang - bad tempered Pete (John Turturro, Summer of

Neuankündigungen DVD & Blu-ray Disc USA

Sam) and sweet, dimwitted Delmar (Tim Blake Nelson, Hamlet). With nothing to lose and buried loot to regain - before it is lost forever in a flood - the three embark on the adventure of a lifetime in this hilarious offbeat road picture. Populated with strange characters, including a blind prophet, sexy sirens and a one-eyed Bible salesman (John Goodman, Coyote Ugly), it's an odyssey filled with chases, close calls, near misses and betrayal that will leave you laughing at every outrageous and surprising twist and turn.

Comedy, Disney, Drama, Music, Prison,
Road Trips 2000 107min.

Disney / Buena Vista 13.09.2011

45,90 EUR BestellNr.: 40101532

The Office: Season Seven (American Series)

Inappropriate behavior is business as usual, but big surprises are in store! Dwight is now the owner of the building and he may be letting this power go to his head; Andy is courting Erin, who is dating Gabe; Jim and Pam are struggling with being new parents; and a parade of ghosts of girlfriends past haunt Michael, leading to his final days at Dunder Mifflin.

Catch the antics of all 25 laugh-out-loud Season 7 episodes of "...TV's funniest half-hour," developed for American television by Primetime Emmy® Award winner Greg Daniels.

Work Sucks, Comedy, NBC, On The Job min.

Universal Studios 06.09.2011

76,90 EUR BestellNr.: 40101599

The Office: Season Seven (American Series) (Blu-ray)

Inappropriate behavior is business as usual, but big surprises are in store! Dwight is now the owner of the building and he may be letting this power go to his head; Andy is courting Erin, who is dating Gabe; Jim and Pam are struggling with being new parents; and a parade of ghosts of girlfriends past haunt Michael, leading to his final days at Dunder Mifflin.

Catch the antics of all 25 laugh-out-loud Season 7 episodes of "...TV's funniest half-hour," developed for American television by Primetime Emmy® Award winner Greg Daniels.

Work Sucks, Comedy, NBC, On The Job min.

Universal Studios 06.09.2011

91,90 EUR BestellNr.: 40101601

On Strike For Christmas

Chelah Horsdal, Daphne Zuniga, Julia Duffy, David Sutcliffe

Meet Joy Robertson (Daphne Zuniga, TV's Melrose Place), a supermom who does it all — even though her husband Stephen (David Sutcliffe, TV's Private Practice) and the rest of her family don't seem to appreciate just how hard she works, especially when it comes to Christmas. As the season rapidly approaches, the decorating, shopping, wrapping, baking and planning keep piling up — and Joy's busy family just expects her to make it all magically happen without any help. Not this year! Joy goes on strike for the holidays, quickly inspiring a town-wide movement with hilarious consequences.

TV Movies, Christmas, Drama, Family, Family Relationships, Holidays min.

Sony Pictures Home Entertainment

06.09.2011

40,90 EUR BestellNr.: 40101413

The Others (Blu-ray)

Nicole Kidman, Alakina Mann, Elaine

Cassidy, Renee Asherson, Fiona Flanagan, Christopher Eccleston, Eric Sykes, James Bentley

Timed to Halloween and the 10th Anniversary of the film, Academy Award® winner Nicole Kidman delivers an unforgettable performance in this compelling thriller premiering on Blu-Ray!

Ghosts, Horror, Thrillers 2001 104min.

Lionsgate 20.09.2011

25,90 EUR BestellNr.: 40101552

Pasta

Vietnamese, Foreign, Korean 2011 1440min.

Vina Distribution 31.05.2011

33,90 EUR BestellNr.: 40101343

The Perfect Game

Cheech Marin, Jansen Panettiere, Emilie de Ravin, Jake T. Austin, Moises Arias, Lou Gossett Jr.

Nine boys, one dream. From the director of Angels In The Outfield comes the incredible true story of the underdog foreign Little League team who inspired two nations. Clifton Collins Jr. (Star Trek) heads an all-star line-up of some of Hollywood's brightest young stars as Cesar, who returns to his native Monterey, Mexico after his major league career is cut short. Moises Arias (Hannah Montana), Jake T. Austin (Wizards Of Waverly Place) and Ryan Ochoa (iCarly) costar as impoverished baseball-loving kids who recruit him to coach their rag-tag team. Together, they beat the odds and overcome hardships and bigotry to compete in the 1957 Little League World Series. Screen favorites Cheech Marin (Spy Kids), Lou Gossett Jr. (Iron Eagle), Bruce McGill (Animal House), Emilie de Ravin (Lost) and David Koechner (Anchorman) are featured in this uplifting story in the winning tradition of Hoosiers that Boxoffice magazine cheered as „inspiring, richly entertaining, heartfelt... a perfect family movie.“

Sports, Baseball, Drama, Family 2009 117min.

Image Ent. 02.08.2011

45,90 EUR BestellNr.: 40101503

The Perfect Game (Blu-ray)

Cheech Marin, Jansen Panettiere, Emilie de Ravin, Jake T. Austin, Moises Arias, Lou Gossett Jr.

Nine boys, one dream. From the director of Angels In The Outfield comes the incredible true story of the underdog foreign Little League team who inspired two nations. Clifton Collins Jr. (Star Trek) heads an all-star line-up of some of Hollywood's brightest young stars as Cesar, who returns to his native Monterey, Mexico after his major league career is cut short. Moises Arias (Hannah Montana), Jake T. Austin (Wizards Of Waverly Place) and Ryan Ochoa (iCarly) costar as impoverished baseball-loving kids who recruit him to coach their rag-tag team. Together, they beat the odds and overcome hardships and bigotry to compete in the 1957 Little League World Series. Screen favorites Cheech Marin (Spy Kids), Lou Gossett Jr. (Iron Eagle), Bruce McGill (Animal House), Emilie de Ravin (Lost) and David Koechner (Anchorman) are featured in this uplifting story in the winning tradition of Hoosiers that Boxoffice magazine cheered as „inspiring, richly entertaining, heartfelt... a perfect family movie.“

Drama, Family, Baseball, Sports 2009 117min.

Image Ent. 02.08.2011

45,90 EUR BestellNr.: 40101589

Poetry

Mija (Yun Jung-hee) is a beautiful woman in her sixties who moves gracefully through life, contemplating a trivial daily routine that is ill-suited to her refined persona. With elegance and a dash of eccentricity, Mija takes care of her ungrateful grandson Wook (Lee David) and makes a living by cleaning house for an elderly man who, though paralyzed by a stroke, still responds to her charm with bouts of drug-induced arousal. On a whim, Mija enrolls in a poetry class at the local cultural centre and begins a personal quest to find the perfect words to describe her feelings. However, she's plagued by the onset of Alzheimer's disease, and struggles with new vocabulary and the challenges of the creative process. When her world is turned upside down by the discovery of a monstrous crime, it is Mija's unique and touching poetry that allows her to defy the weight of shame and distance herself from a painful proximity to violence.

Drama, Family Relationships, Foreign, Korean 2011 139min.

Kino Video 23.08.2011

45,90 EUR BestellNr.: 40101449

Poetry (Blu-ray)

Mija (Yun Jung-hee) is a beautiful woman in her sixties who moves gracefully through life, contemplating a trivial daily routine that is ill-suited to her refined persona. With elegance and a dash of eccentricity, Mija takes care of her ungrateful grandson Wook (Lee David) and makes a living by cleaning house for an elderly man who, though paralyzed by a stroke, still responds to her charm with bouts of drug-induced arousal. On a whim, Mija enrolls in a poetry class at the local cultural centre and begins a personal quest to find the perfect words to describe her feelings. However, she's plagued by the onset of Alzheimer's disease, and struggles with new vocabulary and the challenges of the creative process. When her world is turned upside down by the discovery of a monstrous crime, it is Mija's unique and touching poetry that

allows her to defy the weight of shame and distance herself from a painful proximity to violence.

Drama, Family Relationships, Foreign, Korean 2011 139min.

Kino Video 23.08.2011

56,90 EUR BestellNr.: 40101567

Poison

Edith Meeks, Susan Gayle Norman, James Lyons, Larry Maxwell, Scott Renderer

Part horror film, part drama, part expose, Poison is 1991's most controversial film, winner of the grand prize at the prestigious Sundance film festival. A stylistically compelling epic, the plot brilliantly weaves together a disturbing sensuality with an offbeat moral conscience. The disparate pieces fit like one outrageous jigsaw puzzle; it examines the motives behind a seven year-old boy's murder of his own father, relates the intriguing story of scientist who isolates the sex drive in liquid form, and graphically explores the sexually obsessive relationship between two prison inmates. As the pieces snap into place the tension intensifies, culminating in an explosive climax of unsettled emotions.

Music, Prison, Anthologies, Art House, Drama 1991 85min.

Zeitgeist Films 21.06.2011

45,90 EUR BestellNr.: 40101308

Politics Of Love

Politics makes strange bedfellows, but never stranger than when a sexy, savvy, African-American conservative Republican reluctantly falls for his Democratic counterpart: a beautiful Indian-American Obama campaign volunteer. Sparks fly, tempers flare, heads turn, and romance blossoms for this mismatched pair of lovers in the frantic and intoxicating days leading up to Election Day. Can the politics of love conquer all?

Politics, Romance, Comedy min.

Vivendi Visual Entertainment 13.09.2011

33,90 EUR BestellNr.: 40101453

Potiche (Trophy Wife)

Gerard Depardieu, Catherine Deneuve, Judith Godreche, Karin Viard, Sergi Lopez, Jeremie Renier, Fabrice Luchini

Set in 1977 in a provincial French town, Potiche is a witty and charming comedy starring Catherine Deneuve as Suzanne Pujol, a housebound "trophy housewife" (or „potiche“) who steps in to manage the umbrella factory run by her tyrannical husband (Fabrice Luchini) after the workers go on strike. To everyone's surprise, Suzanne proves herself a competent and assertive woman of action. Gérard Depardieu plays a union leader and Suzanne's ex-beau who still holds a flame for her. With Potiche, acclaimed writer-director François Ozon (Swimming Pool, 8 Women) has created a satirical and hilarious take on the war between the sexes and classes.

Comedy, Foreign, French, Historical / Period Piece 2010 103min.

Music Box Films 19.07.2011

45,90 EUR BestellNr.: 40101489

Potiche (Trophy Wife) (Blu-ray)

Gerard Depardieu, Catherine Deneuve, Judith Godreche, Karin Viard, Sergi Lopez, Jeremie Renier, Fabrice Luchini

Set in 1977 in a provincial French town, Potiche is a witty and charming comedy starring Catherine Deneuve as Suzanne Pujol, a housebound "trophy housewife" (or „potiche“) who steps in to manage the umbrella factory run by her tyrannical husband (Fabrice Luchini) after the workers go on strike. To everyone's surprise, Suzanne proves herself a competent and assertive woman of action. Gérard Depardieu plays a union leader and Suzanne's ex-beau who still holds a flame for her. With Potiche, acclaimed writer-director François Ozon (Swimming Pool, 8 Women) has created a satirical and hilarious take on the war between the sexes and classes.

Comedy, Foreign, French, Historical / Period Piece 2010 min.

Music Box Films 19.07.2011

61,90 EUR BestellNr.: 40101579

Priest

Christopher Plummer, Maggie Q, Lily Collins, Karl Urban, Paul Bettany, Cam Gigandet, Stephen Moyer

In a post-apocalyptic world, a savage war between man and vampire raged for centuries. A warrior priest (Paul Bettany)

Neuankündigungen DVD & Blu-ray Disc USA

receives word of fresh attacks but now it's personal, his niece has been kidnapped by a new hive of merciless vampires. To save her, he must break his vow of peace and hunt down the hive before it's too late. Based on the acclaimed graphic novel and packed with bloodthirsty action, this full throttle crusade takes you on the hunt for a deadly new breed of killer.

Science Fiction, Vampires, Action, Apocalyptic Future, Horror 2011 min.
Sony Pictures Home Entertainment
16.08.2011
45,90 EUR BestellNr.: 40101721

Priest (Blu-ray 3D) (Blu-ray)

Christopher Plummer, Maggie Q, Lily Collins, Karl Urban, Paul Bettany, Cam Gigandet, Stephen Moyer

In a post-apocalyptic world, a savage war between man and vampire raged for centuries. A warrior priest (Paul Bettany) receives word of fresh attacks but now it's personal, his niece has been kidnapped by a new hive of merciless vampires. To save her, he must break his vow of peace and hunt down the hive before it's too late. Based on the acclaimed graphic novel and packed with bloodthirsty action, this full throttle crusade takes you on the hunt for a deadly new breed of killer.

Horror, Action, Apocalyptic Future, Science Fiction, Vampires 2011 min.
Sony Pictures Home Entertainment
16.08.2011
68,90 EUR BestellNr.: 40101734

Priest (Blu-ray)

Christopher Plummer, Maggie Q, Lily Collins, Karl Urban, Paul Bettany, Cam Gigandet, Stephen Moyer

In a post-apocalyptic world, a savage war between man and vampire raged for centuries. A warrior priest (Paul Bettany) receives word of fresh attacks but now it's personal, his niece has been kidnapped by a new hive of merciless vampires. To save her, he must break his vow of peace and hunt down the hive before it's too late. Based on the acclaimed graphic novel and packed with bloodthirsty action, this full throttle crusade takes you on the hunt for a deadly new breed of killer.

Horror, Action, Apocalyptic Future, Science Fiction, Vampires 2011 min.
Sony Pictures Home Entertainment
16.08.2011
56,90 EUR BestellNr.: 40101733

Prom

At Prom, every couple has a story and no two are exactly alike. For Nova Prescott (Aimee Teegarden), it's a classic tale of opposites attracting when she finds herself drawn to the guy (Thomas McDonell) who gets in the way of her perfect prom. Share the laughter and the drama as secrets are brought to light, seemingly steady relationships unravel and new romance catches fire. Get ready for this hilariously heartfelt date with destiny featuring a hot ensemble cast of rising young stars and cool bonus features. There are hundreds of nights in high school, but there's only one Prom!

Romance, Comedy, Disney, Drama, Family, Friendships, High School 2011 104min.
Disney / Buena Vista 30.08.2011
45,90 EUR BestellNr.: 40101414

Prom (Blu-ray + DVD Combo) (Blu-ray)

At Prom, every couple has a story and no two are exactly alike. For Nova Prescott (Aimee Teegarden), it's a classic tale of opposites attracting when she finds herself drawn to the guy (Thomas McDonell) who gets in the way of her perfect prom. Share the laughter and the drama as secrets are brought to light, seemingly steady relationships unravel and new romance catches fire. Get ready for this hilariously heartfelt date with destiny featuring a hot ensemble cast of rising young stars and cool bonus features. There are hundreds of nights in high school, but there's only one Prom!

Romance, Comedy, Disney, Drama, Family, Friendships, High School 2011 104min.
Disney / Buena Vista 30.08.2011
45,90 EUR BestellNr.: 40101557

The Putt Putt Syndrome

Johnny lives the perfect married life until his best friend's theories on infidelity send him spiraling down into midlife crisis hell.

Romance, Drama 2010 85min.
E1 Entertainment 13.09.2011
40,90 EUR BestellNr.: 40101389

Quan Ca Phe Tinh Nhan (Coffee House)

Vietnamese, Foreign, Korean 2009
1320min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101326

Le Quattro Volte

Le Quattro Volte (The Four Times) is an ineffably beautiful meditation on the mysterious cycles of life. Set in Italy's mountainous region of Calabria, it traces the path of one goat-herder's soul, as it passes from human to animal to vegetable to mineral. Director Michelangelo Frammartino was inspired by Pythagoras' belief in „four-fold transmigration“ of souls, but his film is far more physical than philosophical. In gorgeous long takes he captures the daily routines of the herder, a baby goat, an imperious tree and a humble charcoal kiln. Plus there is a scene-stealing cameo from a stubborn sheepdog, who hilariously interrupts an Easter Procession. Working as both a spiritual investigation and a documentary of Calabrian life, Le Quattro Volte.

Documentary, Foreign, Italian 2010 88min.
Kino Video 13.09.2011
45,90 EUR BestellNr.: 40101464

Le Quattro Volte (Blu-ray)

Le Quattro Volte (The Four Times) is an ineffably beautiful meditation on the mysterious cycles of life. Set in Italy's mountainous region of Calabria, it traces the path of one goat-herder's soul, as it passes from human to animal to vegetable to mineral. Director Michelangelo Frammartino was inspired by Pythagoras' belief in „four-fold transmigration“ of souls, but his film is far more physical than philosophical. In gorgeous long takes he captures the daily routines of the herder, a baby goat, an imperious tree and a humble charcoal kiln. Plus there is a scene-stealing cameo from a stubborn sheepdog, who hilariously interrupts an Easter Procession. Working as both a spiritual investigation and a documentary of Calabrian life, Le Quattro Volte.

Documentary, Foreign, Italian 2010 88min.
Kino Video 13.09.2011
56,90 EUR BestellNr.: 40101574

Queen To Play

Kevin Kline, Sandrine Bonnaire, Jennifer Beals

Oscar®-winner Kevin Kline (A Fish Called Wanda) and the luminous Sandrine Bonnaire (La Cérémonie) square off in this stylish and sophisticated dramedy of newfound passions and mid-life triumphs, set on the postcard-perfect isle of Corsica. Lovely, repressed and quietly intelligent, French chambermaid Hélène (Bonnaire) comes upon a couple (The L Word's Jennifer Beals and Marie Antoinette's Dominic Gould) engaged in an intensely sensual chess match, and discovers she has a knack for the game. This obsession, much to the chagrin of her husband and teenaged daughter, leads her to seek the clandestine tutelage of a reclusive American doctor (Kline, in his first French-speaking role) - a liaison that radically transforms both of their lackluster lives.

Rocky Relationships, Comedy, Drama, Foreign, French 2009 97min.
Zeitgeist Films 16.08.2011
45,90 EUR BestellNr.: 40101713

Raising Hope: Season 1

Cloris Leachman, Martha Plimpton, Shannon Woodward, Garret Dillahunt, Gregg Binkley
Emmy Award-winning creator Greg Garcia (My Name Is Earl) brings you this hilarious and endearing comedy about the joys - and pains - of parenthood and a dysfunctional family. A one night stand becomes a life-long commitment when twenty-three-year-old Jimmy Chance inadvertently impregnates a wanted felon and decides to raise Hope (aka Princess Beyonce) on his own. Jimmy, together with his family, face play dates, family photo shoots, rock star dreams, vasectomies and more in the uproariously irreverent, critically acclaimed first season of Raising Hope.

2010 Emmy Winners, Comedy, Drama 2010
Ltbx DD 5.1 481min.
20th Century Fox 20.09.2011

61,90 EUR BestellNr.: 40101631

Rambo: Berlin Undead

Zombies, Horror, Killer Viruses 2010 min.
Vivendi Visual Entertainment 28.06.2011
33,90 EUR BestellNr.: 40101281

Rescue Me: The Complete Sixth Season

Denis Leary
Comedy, Drama, Firefighters, FX min.
Sony Pictures Home Entertainment
13.09.2011
68,90 EUR BestellNr.: 40101370

Retribution

At Halloween George Michael leaps from the roof of a hotel to the ground but he's rescued and survives. Through psychiatry, the young Dr. Jennifer Curtis cares for him and gives him back his will to live. However he suffers from terrible nightmares. Back home he discovers in the newspaper that his dreams, in which he forces other people to kill themselves in most cruel ways, appear to be reality.

Mystery, Horror 1986 107min.
E1 Entertainment 27.09.2011
33,90 EUR BestellNr.: 40101400

A River Called Titas

Overwhelmed by the changes in his native East Bengal following the independence of Bangladesh, Ritwik Ghatak made his powerful adaptation of celebrated Bengali novel by Advaita Malla Barman. It is the epic story of the destruction of a fishing village on the banks of the River Titas. „Ghatak depicts the rhythm of the fisherman's small world in a style which blends the lyrical with the documentary, and intersperses episodes from the sad lives of various characters“ (Derek Malcolm, British Film Institute). Also known as Titash Ekti Nadir Naam and A River Named Titash.

Bengali, Foreign 1973 151min.
Facets Video 30.08.2011
45,90 EUR BestellNr.: 40101652

Roadkill

Stephen Rea
Kate and her brother Joel have gathered their five best friends for a scenic RV road trip to their high-school reunion. But their cross-country adventure is about to take an unexpected turn for the worst when an ancient curse takes wing by way of a massive creature. It's called the Simuroc, and this gigantic bird of prey has found the perfect, helpless quarry in Kate and company. Stranded in the backwoods of the predator's territory, there's little chance for escape.

TV Movies, Adventure, Drama, Horror, Killer Animals 2011 min.
Vivendi Visual Entertainment 30.08.2011
25,90 EUR BestellNr.: 40101454

George A. Romero's Deadtime Stories: Volume 2

George A. Romero
Anthologies, Horror 2010 141min.
Millennium Entertainment 20.09.2011
40,90 EUR BestellNr.: 40101695

Rounders

Academy Award winner Matt Damon (Good Will Hunting, The Rainmaker) and Edward Norton (The People vs. Larry Flint, Primal Fear) lead a critically acclaimed cast in this story of passion, risk and the extreme price of friendship! Dealt a painful lesson when he blows his hard-earned savings in a high-stakes, underground card club, master poker player Mike (Damon) thinks he's played his final hand when he gives up gambling for law school and a fresh start with his beautiful girlfriend (Gretchen Mol-The Last Time I Committed Suicide). But then, his best buddy (Norton) gets out of prison and in over his head with a ruthless Russian card shark (John Malkovich-In The Line Of Fire, Con Air). From there, Mike's strong sense of loyalty and the irresistible lure of the game draw strong sense of loyalty and the irresistible lure of the game draw him back to the tables in a do-or-die bid to rescue his friend! In this riveting motion picture also featuring John Turturro(The Truce, The Big Lebowski) and Martin Landau (Ed Wood, Mike ultimately finds himself forced to wager his very future in a game he cannot afford to!

Neuankündigungen DVD & Blu-ray Disc USA

Poker, Crime, Drama, Gamblers 1998 min.
Lionsgate 23.08.2011
17,90 EUR BestellNr.: 40101598

Sanctuary: The Complete Third Season

The enigmatic Dr. Helen Magnus and the Sanctuary team unlock the mysteries of the strange and sometimes terrifying beings that secretly hide among us. Starring Amanda Tapping.
Canadian, Foreign, International TV,
Mystery, Science Fiction 2011 880min.
E1 Entertainment 13.09.2011
91,90 EUR BestellNr.: 40101383

Sanctuary: The Complete Third Season (Blu-ray)

The enigmatic Dr. Helen Magnus and the Sanctuary team unlock the mysteries of the strange and sometimes terrifying beings that secretly hide among us. Starring Amanda Tapping.
Canadian, Foreign, International TV,
Mystery, Science Fiction 2011 880min.
E1 Entertainment 13.09.2011
97,90 EUR BestellNr.: 40101547

Savage

Lisa Wilcox, Martin Kove, Tony Becker,
Robert Pralgo
The Big-Foot legend lives!. A blazing fire rips its way through Bear Valley National Park. As the firefighters try to contain it, the animals are being forced out of their habitat including a beast that was better left undiscovered.
Horror 2010 Ltbx 16x9 DD 5.1 87min.
MTI Home Video 20.09.2011
40,90 EUR BestellNr.: 40101640

Scary Movie 2 (Blu-ray)

Anna Faris, Regina Hall, Kathleen
Robertson, Marlon Wayans, Shawn
Wayans, Christopher Kennedy Masterson,
Michael Anthony Showden, Greg
Griabianski, Dave Polsky
More merciless. More shameless.. All of your favorite Scary Movie characters are back in a laugh-packed sequel that scares up even more irreverent fun than the original! Marlon Wayans (Scary Movie, Requiem for a Dream), Shawn Wayans (Scary Movie, Don't Be A Menace...), and Anna Faris (Scary Movie) lead a stellar cast that takes extreme pleasure in skewering Hollywood's most frightening feature films and spoofing popular culture! Also starring Regina Hall (Scary Movie, Love and Basketball), Christopher Kennedy Masterson (TV's Malcolm in the Middle), Tori Spelling (TV's Beverly Hills 90210)... plus Tim Curry (Charlie's Angels), Chris Elliott (The Nutty Professor II: The Klumps) and James Woods (Any Given Sunday), nothing's sacred and anything goes in this outlandish must-see comedy hit!
Comedy, Horror 2001 82min.
Lionsgate 20.09.2011
25,90 EUR BestellNr.: 40101549

Scary Movie 3 (Blu-ray)

Daryl Hannah, Charlie Sheen, Ja Rule,
Queen Latifah, Anna Faris, Denise Ri-
chards, Regina Hall, Camryn Manheim,
Jenny McCarthy, Macy Gray, Pamela
Anderson, Leslie Nielsen, George Carlin,
Master P, Jeremy Piven, Peter Boyle,
Anthony Anderson, Eddie Griffin, Method
Man, D.L. Hughley, Redman, Fat Joe, Simon
Rex, Timothy Stack, Raekwon, Simon
Cowell
Great Trilogies Come In Threes.. 3 times the laughs! 3 times the horror! 3 times the stars! Charlie Sheen (Two And a Half Men), Anna Faris (Scary Movie 1 & 2), Eddie Griffin (My Baby's Daddy), Queen Latifah (Chicago), Regina Hall (Scary Movie 1 & 2) and Denise Richards (Undercover Brother) take Scary Movie 3 to unprecedented levels of hysterically twisted comedy. With the help of nonstop celebrity cameos - including Pamela Anderson, Jenny McCarthy, George Carlin, Leslie Nielsen and a who's who of rap artists - thrillers, blockbusters and pop culture get their best goosing yet. A news anchorwoman (Faris) investigates a killer videotape that's making its way around town, digs into a mysterious crop circle on an ex-priest's farm and falls in love with a wannabe

white rapper! Rapid-fire jokes and funny-bone-chilling suspense are sure signs this outrageous comedy will have you laughing your head off.
Comedy, Horror, Aliens 2003 85min.
Lionsgate 20.09.2011
25,90 EUR BestellNr.: 40101550

Scream 4

Courteney Cox, Neve Campbell, David
Arquette, Emma Roberts, Hayden
Panettiere, Rory Culkin
New decade. New rules.. Directed by suspense master and director of the first trilogy, Wes Craven, Scream 4 is the newest installment in the acclaimed franchise that ushered in a new wave of horror in the 1990's. In Scream 4, Sidney Prescott (Neve Campbell), now author of a self-help book, returns home to Woodsboro on the last stop of her book tour. There she reconnects with Sheriff Dewey (David Arquette) and Gale (Courtney Cox), who are now married, as well as her cousin Jill (Emma Roberts). Unfortunately Sidney's appearance also brings about the return of Ghost Face, putting Sidney, Gale, and Dewey, along with Jill, her friends (Hayden Panettiere, Rory Culkin) and the whole town of Woodsboro in danger.
Slasher, Cult Film / TV, Horror, Horror
Series 2011 DD 5.1 111min.
Starz / Anchor Bay 04.10.2011
45,90 EUR BestellNr.: 40101689

Scream 4 (Blu-ray + DVD Combo) (Blu-ray)

Courteney Cox, Neve Campbell, David
Arquette, Emma Roberts, Hayden
Panettiere, Rory Culkin
New decade. New rules.. Directed by suspense master and director of the first trilogy, Wes Craven, Scream 4 is the newest installment in the acclaimed franchise that ushered in a new wave of horror in the 1990's. In Scream 4, Sidney Prescott (Neve Campbell), now author of a self-help book, returns home to Woodsboro on the last stop of her book tour. There she reconnects with Sheriff Dewey (David Arquette) and Gale (Courtney Cox), who are now married, as well as her cousin Jill (Emma Roberts). Unfortunately Sidney's appearance also brings about the return of Ghost Face, putting Sidney, Gale, and Dewey, along with Jill, her friends (Hayden Panettiere, Rory Culkin) and the whole town of Woodsboro in danger.
Cult Film / TV, Horror, Horror Series,
Slasher 2011 DTS 111min.
Starz / Anchor Bay 04.10.2011
61,90 EUR BestellNr.: 40101703

The Secret Life: Jeffrey Dahmer

Carl Crew
Based on the life of notorious serial killer Jeffrey Dahmer, who murdered more than a dozen people, and ate many of them, before he was caught in 1991.
Serial Killers, Thrillers, Cannibalism, Drama,
Horror 1993 99min.
CAV 12.07.2011
33,90 EUR BestellNr.: 40101285

Secretos De Amor (3 DVD Set)

Andres Montiel, Elizabeth Cervantes, Julia
Urbini, Martin Altomaro, Juan Carlos Colom-
bo, Carlos Aragon
Three contemporary Mexican films all about love. Includes: El Guapo Mas Que a Nada en el Mundo
Romance, Foreign, Latin 2010 287min.
Navarre 13.09.2011
17,90 EUR BestellNr.: 40101507

Set Up

A group of friends plan out a detailed heist that turns deadly when one betrays the other by taking off with the goods. Taking matters into his own hands, Sonny seeks out his revenge teaming up with the most dangerous mob boss in town to get back what is rightfully his. When he finally comes face to face with his longtime friend he will be forced to make a life changing choice.
Action, Drama 90min.
Lionsgate 20.09.2011
33,90 EUR BestellNr.: 40101390

Set Up (Blu-ray)

A group of friends plan out a detailed heist that turns deadly when one betrays the other by taking off with the goods. Taking matters into his own hands, Sonny seeks out his revenge teaming up with the most dangerous mob boss in town to get back what is rightfully his. When he finally comes face to face with his longtime friend he will be forced to make a life changing choice.
Drama, Action 90min.
Lionsgate 20.09.2011
40,90 EUR BestellNr.: 40101551

The Shunning

Burgess Jenkins, Sherry Stringfield,
Danielle Panabaker, Bill Oberst Jr.
Katie Lapp (Danielle Panabaker) has always struggled with the rules that define her sheltered Amish community, but when a wealthy outsider (Sherry Stringfield, TV's ER) begins asking questions about her family, Katie begins to wonder about her origins. What connection does this woman have to her life... and how will the unraveling secrets challenge Katie's faith? Beverly Lewis' The Shunning is a powerful, personal journey of discovery based on the famous novel by the New York Times bestselling author.
Religion/Spirituality, Drama, TV Movies 2011
min.
Sony Pictures Home Entertainment
13.09.2011
40,90 EUR BestellNr.: 40101408

The Silent House

Teenage Laura and her father travel to an isolated house in the country, hired by the owner to clean it out and prepare it for sale. Cut off from the rest of the world with no phone and no power, it was never going to be a comfortable job. The already grueling experience gets even worse when things take a sinister turn and Laura is left trapped alone in a malevolent house hungry for her blood. Shot entirely in a single, uninterrupted take, Gustavo Hernandez's The Silent House is the ultimate experience in atmosphere and dread
Drama, Horror 2010 89min.
MPI 13.09.2011
40,90 EUR BestellNr.: 40101426

Snack Bar Budapest

A disbarred lawyer, on the road to get his girlfriend an abortion, finds himself trapped in a no-man's land where a ruthless thug plans to take over a small seaside village to build an everyman's Las Vegas. The smalltime hoodlum lures the lawyer in his dreams of merciless grandeur while the man begins to think that maybe there could be a second chance even for him. But sadly fates is awaiting just around the corner.
Comedy, Crime, Drama, Erotica, Foreign,
Italian 1988 106min.
E1 Entertainment 27.09.2011
40,90 EUR BestellNr.: 40101401

Sodium Babies

A tale of vampire ghoul.. The award winning, internationally acclaimed film Sodium Babies is a gripping, gut wrenching ride into the world of vampires as seen through the eyes of Dead Dog, a ghoul eternally trapped in servitude to the prince of vampires. Dead Dog (Benoit Decaillon) is shackled by the insanely domineering and masochistic ghoul Max. He is trained by Max to slaughter innocent humans to satisfy the ever blood thirsty prince of vampires. After 30 years of grueling service, Dead Dog longs to free himself from the brutal madness of his unending life. When he meets Pussy Cat - a drugged out club girl - Dead Dog at last finds meaning for his existence. Sodium Babies is a stunning visual smorgasbord of imagery - a cross between the graphic novel style of Sin City and HBO's vampire series True Blood spiced with the pathology of Fight Club.
Vampires, Foreign, French, Horror 2011
Ltbx 16x9 DD 5.1 93min.
ADA 26.07.2011
33,90 EUR BestellNr.: 40101649

Somebody Help Me 2

Brendan and Darryl have both moved on with their lives following the events at the cabin in the woods; not unscathed however. Coming up on the anniversary, Brendan is still having nightmares that he feels will come true at any moment. His worse fears come to life when his wife and niece don't return home one night.
Slasher, Horror min.

Neuankündigungen DVD & Blu-ray Disc USA

Vivendi Visual Entertainment 16.08.2011
33,90 EUR BestellNr.: 40101282

Something Borrowed

Kate Hudson, Ginnifer Goodwin, John Krasinski, Steve Howey, Colin Egglesfield
It's a thin line between love and friendship.. Rachel (Ginnifer Goodwin) is a generous and loyal pal to her engaged best friend Darcy (Kate Hudson). But after celebrating her 30th birthday, perpetual good girl Rachel unexpectedly ends up in the arms of Dex (Colin Egglesfield), the guy she's had a crush on since law school... and who happens to be Darcy's fiancé. In the frantic weeks leading up to Darcy's wedding, Rachel finds herself caught between her long-time friendship with Darcy and the prospect of losing the love of her life. Based on Emily Giffin's bestseller, this funny and touching romantic comedy also stars John Krasinski as Rachel's constant confidante and conscience, who busily evades the affection of one of Darcy's lovestruck friends while harboring a secret crush of his own.

Romance, Comedy, Drama, Friendships
2011 112min.

Warner Bros. 16.08.2011

45,90 EUR BestellNr.: 40101354

Something Borrowed (Blu-ray + DVD + Digital Copy) (Blu-ray)

Kate Hudson, Ginnifer Goodwin, John Krasinski, Steve Howey, Colin Egglesfield
It's a thin line between love and friendship.. Rachel (Ginnifer Goodwin) is a generous and loyal pal to her engaged best friend Darcy (Kate Hudson). But after celebrating her 30th birthday, perpetual good girl Rachel unexpectedly ends up in the arms of Dex (Colin Egglesfield), the guy she's had a crush on since law school... and who happens to be Darcy's fiancé. In the frantic weeks leading up to Darcy's wedding, Rachel finds herself caught between her long-time friendship with Darcy and the prospect of losing the love of her life. Based on Emily Giffin's bestseller, this funny and touching romantic comedy also stars John Krasinski as Rachel's constant confidante and conscience, who busily evades the affection of one of Darcy's lovestruck friends while harboring a secret crush of his own.

Comedy, Drama, Friendships, Romance
2011 112min.

Warner Bros. 16.08.2011

56,90 EUR BestellNr.: 40101540

Son Of Morning

As a solar catastrophe threatens the world, stressed-out copywriter Phillip Katz is mistakenly christened the next messiah and instantly becomes the most famous man on the planet. Starring Heather Graham, Danny Glover, Jamie-Lynn Sigler, Lorraine Bracco and Joseph Cross.

Comedy, Drama 2011 80min.

E1 Entertainment 13.09.2011

40,90 EUR BestellNr.: 40101384

Song Duc Nu Vuong (Queen Seondeok 3)

Vietnamese, Foreign, Korean min.

Vina Distribution 31.05.2011

33,90 EUR BestellNr.: 40101321

Song Duc Ny Vuong (Queen Seondeok 1)

Vietnamese, Foreign, Korean 1320min.

Vina Distribution 31.05.2011

33,90 EUR BestellNr.: 40101319

Song Ouc Nu Vong (Queen Seondeok 2)

Vietnamese, Foreign, Korean 1320min.

Vina Distribution 31.05.2011

33,90 EUR BestellNr.: 40101320

Source Code

Vera Farmiga, Michelle Monaghan, Jake Gyllenhaal

When soldier Captain Colter Stevens (Jake Gyllenhaal) wakes up in the body of an unknown man, he discovers he's apt of an experimental government program called the Source

Code that enables him to cross over into another man's identity in the last 8 minutes of his life. Armed with the task of identifying the bomber of a Chicago commuter train, Colter must re-live in the incident over and over again, gathering clues until he can solve the mystery and prevent an even deadlier second terrorist attack.

Mystery, Science Fiction, Thrillers, Action
2011 93min.

Summit Entertainment 26.07.2011

45,90 EUR BestellNr.: 40101457

Source Code: Special Edition (Blu-ray)

Vera Farmiga, Michelle Monaghan, Jake Gyllenhaal

When soldier Captain Colter Stevens (Jake Gyllenhaal) wakes up in the body of an unknown man, he discovers he's apt of an experimental government program called the Source Code that enables him to cross over into another man's identity in the last 8 minutes of his life. Armed with the task of identifying the bomber of a Chicago commuter train, Colter must re-live in the incident over and over again, gathering clues until he can solve the mystery and prevent an even deadlier second terrorist attack.

Mystery, Science Fiction, Thrillers, Action
2011 min.

Summit Entertainment 26.07.2011

45,90 EUR BestellNr.: 40101569

Spartacus: Gods Of The Arena

Lucy Lawless, John Hannah, Peter Mensah

The House of Batiatus has towered above the city of Capua for many years. Spartacus: Gods Of The Arena will explore its deadly history before the arrival of Spartacus, and the death he carried with him.

Ancient Greece / Rome, Drama, Historical /
Period Piece 2011 300min.

Starz / Anchor Bay 13.09.2011

61,90 EUR BestellNr.: 40101364

Spartacus: Gods Of The Arena (Blu-ray)

Lucy Lawless, John Hannah, Peter Mensah

The House of Batiatus has towered above the city of Capua for many years. Spartacus: Gods Of The Arena will explore its deadly history before the arrival of Spartacus, and the death he carried with him.

Drama, Historical / Period Piece, Ancient
Greece / Rome 2011 300min.

Starz / Anchor Bay 13.09.2011

76,90 EUR BestellNr.: 40101542

The Stool Pigeon

Thrillers, Action, Chinese, Drama, Foreign
113min.

Well Go USA 27.09.2011

40,90 EUR BestellNr.: 40101463

The Stool Pigeon (Blu-ray + DVD Combo) (Blu-ray)

Thrillers, Action, Chinese, Drama, Foreign
113min.

Well Go USA 27.09.2011

45,90 EUR BestellNr.: 40101573

Streetwalkin'

Melissa Leo, Dale Midkiff, Leon Robinson
Cookie (Melissa Leo) is a young runaway who arrives in New York City with her brother and ends up working as a prostitute for a pimp named Duke. Despite the desperate circumstances everything seems fine at first until one of Duke's streetwalkers threatens to quit, and he nearly beats her to death. Sickened and shocked, Cookie runs away with an infuriated Duke hot in pursuit and unsparing of anyone who gets in his way.

Thrillers, Action, Drama 1985 min.

Shout Factory 02.08.2011

25,90 EUR BestellNr.: 40101286

Strike: Remastered Edition

Sergei Eisenstein's Strike, with Orson Welles' Citizen Kane,

mark the most outstanding cinematic debuts in the history of film. Triggered by the suicide of a worker unjustly accused of theft, a strike is called by the laborers of a Moscow factory. The managers, owner and the Czarist government dispatch infiltrators in an attempt to break the workers unity. Unsuccessful, they hire the police and, in the film's most harrowing and powerful sequences, the unarmed strikers are slaughtered in a brutal confrontation.

Russian, Silent Film, Classics, Drama,
Foreign 1925 82min.

Kino Video 30.08.2011

45,90 EUR BestellNr.: 40101450

Strike: Remastered Edition (Blu-ray)

Sergei Eisenstein's Strike, with Orson Welles' Citizen Kane, mark the most outstanding cinematic debuts in the history of film. Triggered by the suicide of a worker unjustly accused of theft, a strike is called by the laborers of a Moscow factory. The managers, owner and the Czarist government dispatch infiltrators in an attempt to break the workers unity. Unsuccessful, they hire the police and, in the film's most harrowing and powerful sequences, the unarmed strikers are slaughtered in a brutal confrontation.

Russian, Silent Film, Classics, Drama,
Foreign 1925 82min.

Kino Video 30.08.2011

56,90 EUR BestellNr.: 40101568

The Sweet Life

Joan Jett, Barbara Sicuranza, James Lorinz

Sensitive but unsuccessful New York magazine columnist (James Lorinz, King of New York, Frankenhooker) looks on with hopeless envy as his self-confident, shallow brother Frankie catches all the women, makes all the money and never feels a pang of remorse at his amoral behavior. Enter Lila (Barbara Sicuranza Anamorph), a tough, sexy bartender. Initially Frankie's got her, and Michael gets fixed up with her biker chick roommate (Joan Jett, of Joan Jett and the Blackhearts). Then, through a twist of fate, Michael finds himself vying with Frankie for Lila's affections, and the results are both riotously funny and touching. Filmmakers Roy Frumkes and Rocco Simonelli (writers of the cult hit The Substitute) have created a romantic comedy for people who hate romantic comedies!

Romance, Comedy 86min.

Synapse Films 12.07.2011

33,90 EUR BestellNr.: 40101461

Tactical Force

Michael Jai White, Darren Shahlavi

A training exercise for the LAPD SWAT Team goes terribly wrong when they find themselves pitted against two rival gangs while trapped in an abandoned Hangar.

Action, Cops, Gangs 2011 min.

Vivendi Visual Entertainment 09.08.2011

33,90 EUR BestellNr.: 40101603

The Terence Rattigan Collection

BBC, British, Drama, Foreign min.

BBC Home Video 25.10.2011

91,90 EUR BestellNr.: 40101670

Than Thoai 1 (The Myth 1)

Vietnamese, Foreign, Korean 1320min.

Vina Distribution 31.05.2011

33,90 EUR BestellNr.: 40101334

Than Thoai 2 (The Myth 2)

Vietnamese, Foreign, Korean 1320min.

Vina Distribution 31.05.2011

33,90 EUR BestellNr.: 40101335

That's What I Am

Ed Harris, Chase Ellison, Molly Parker

Andy Nichol, 12, like most kids his age, will do anything to avoid conflict in fear of suffering overwhelming ridicule and punishment from his peers. Unfortunately for Andy, that's all about to change. Andy is put to the test when his English teacher, Mr. Simon (Ed Harris), pairs him up with the school's biggest outcast, Stanley. However, what Andy will soon learn, is that there truly was a method behind Mr. Simon's madness as to why he teamed these two up... Not only

Neuankündigungen DVD & Blu-ray Disc USA

does Andy discover that being different is acceptable in the end, but most importantly, he starts to understand the value of tolerance and culpability.

min.
WWE Home Video 16.08.2011
45,90 EUR BestellNr.: 40101610

That's What I Am (Blu-ray)

Ed Harris, Chase Ellison, Molly Parker
Andy Nichol, 12, like most kids his age, will do anything to avoid conflict in fear of suffering overwhelming ridicule and punishment from his peers. Unfortunately for Andy, that's all about to change. Andy is put to the test when his English teacher, Mr. Simon (Ed Harris), pairs him up with the school's biggest outcast, Stanley. However, what Andy will soon learn, is that there truly was a method behind Mr. Simon's madness as to why he teamed these two up... Not only does Andy discover that being different is acceptable in the end, but most importantly, he starts to understand the value of tolerance and culpability.
Comedy 2011 min.

WWE Home Video 16.08.2011
45,90 EUR BestellNr.: 40101704

Thian Dinh Long Do

Vietnamese, Foreign, Korean 2011
1320min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101324

Thien Than Bao Han (Temptation Of An Angel)

Vietnamese, Foreign, Korean 2009
1440min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101342

Things

Amber Lynn
Don Drake and his best friend Fred have disappeared after traveling to a remote California cabin to visit Don's deranged brother Doug and his wife, Susan. The visit turns into a hideous life and death struggle. Don's fanatical desire but inability to father children has driven him to horrifying action. He's forced his wife to undergo a twisted and dangerous experiment which results in hatching a non-human life form in her womb. And now the Things want out. All hell breaks loose as the terrified survivors frantically struggle to prevent the horrible murderous Things from leaving their desolate blood-spattered birthplace and wreaking havoc on mankind.
Slasher, Cult Film / TV, Horror 1989 90min.
CAV 12.07.2011
33,90 EUR BestellNr.: 40101287

Thon Tinh Thai Duong (Swallow The Sun)

Vietnamese, Foreign, Korean 2011
1680min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101309

Thuong Truong Day Song (The Slingshot)

Vietnamese, Drama, Foreign, Korean
1500min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101316

Thuyen Tinh Vuot Song

Vietnamese, Foreign, Korean 2008
1740min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101310

Tinh Cay Ruou Nong

Vietnamese, Foreign, Korean 2009
1200min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101311

Tinh Dau Hay Tinh Cuoi (Again, My Love)

Vietnamese, Foreign, Korean 2011
1560min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101312

Tinh Dong Nghiep (The Partner)

Vietnamese, Foreign, Korean, Lawyers / Legal Issues 1200min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101313

Tinh Xua Nghia Cu 1 (My Wife Is Back 1)

Vietnamese, Foreign, Korean 2011
1200min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101725

Tinh Xua Nghia Cu 2 (My Wife Is Back 2)

Vietnamese, Foreign, Korean 1200min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101338

Tinh Xuan (You're Beautiful)

Vietnamese, Drama, Foreign, Korean
1200min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101314

Tinh Zua Nghia Cu 1 (My Wife Is Back 1)

Vietnamese, Foreign, Korean 1200min.
Vina Distribution 31.05.2011
33,90 EUR BestellNr.: 40101336

Trail Of The Panda

From the Disney World Cinema Collection, *Trail Of The Panda* is a heartwarming story about enduring friendship between a boy and a panda cub. High in the mountains of the Sichuan province of China, a ten-year-old mute orphan boy, Lu, rescues a lost panda cub separated from its mother. As Lu struggles to protect the cub from trappers, the two form a unique connection. He names the panda cub Pang Pang or "Chubby" and gradually finds the confidence to speak again. When the cub is captured, Lu is forced to choose between his new companion and helping Pang Pang find its way home. Discover the true meaning of friendship in this moving story of a boy touched by the love of a panda cub.
Chinese, Disney, Family, Foreign,
Friendships 120min.
Disney / Buena Vista 06.09.2011
45,90 EUR BestellNr.: 40101305

Trainspotting

Choose life. Choose a job. Choose a career. Choose a family. Choose... *Trainspotting*. Director Danny Boyle (127 Hours, Slumdog Millionaire) thrills in this „original, daring“ (Salon.com) tale of a group of young drug addicts wheeling through blue collar Edinburgh that earned an Academy Award® for Best Adapted Screenplay. Starring Ewan McGregor (Moulin Rouge!) in an unforgettable breakthrough performance, *Trainspotting* electrified audiences and critics with its hilariously dark humor, stunning visuals and sharp honest take on both the exhilarating highs, and the terrifying lows, of addiction.

Substance Abuse, Action, Art House,
Comedy, Cult Film / TV, Dark Comedy, Drama min.
Lionsgate 13.09.2011
25,90 EUR BestellNr.: 40101294

Trainspotting (Blu-Ray + Digital Copy) (Blu-ray)

Choose life. Choose a job. Choose a career. Choose a family.

Choose... *Trainspotting*. Director Danny Boyle (127 Hours, Slumdog Millionaire) thrills in this „original, daring“ (Salon.com) tale of a group of young drug addicts wheeling through blue collar Edinburgh that earned an Academy Award® for Best Adapted Screenplay. Starring Ewan McGregor (Moulin Rouge!) in an unforgettable breakthrough performance, *Trainspotting* electrified audiences and critics with its hilariously dark humor, stunning visuals and sharp honest take on both the exhilarating highs, and the terrifying lows, of addiction.

Substance Abuse, Action, Art House,
Comedy, Cult Film / TV, Dark Comedy, Drama min.
Lionsgate 13.09.2011
33,90 EUR BestellNr.: 40101531

Transformers: Revenge Of The Fallen (Blu-ray)

Megan Fox, Shia LaBeouf, Josh Duhamel
One of the most popular, thrill-packed, franchises of all time is back with even more action and more Autobots and Deceptions! In the highly anticipated Transformers: Revenge of the Fallen, Deception forces return to Earth on a mission to take Sam Witwicky (Shia LaBeouf) prisoner, after the young hero learns the truth about the ancient origins of the Transformers. Joining the mission to protect humankind is Optimus Prime, who forms an alliance with international armies for a second epic battle.
Giant Robots, Action, Adventure 2009
149min.
Paramount Pictures 13.09.2011
45,90 EUR BestellNr.: 40101699

Vanity Fair (Repackage)

Philip Glenister, Natasha Little, Michele Dotrice, David Ross
A&E and the BBC bring William Thackeray's classic satire to life in this lavish co-production. In a culture obsessed with status, Becky Sharp- beautiful, clever and poor- is determined to earn her place in society. Her childhood friend, Amelia Sedley, enjoys the privileges Becky lacks, little realizing how fickle these blessings can be. From posh London ballrooms and country estates to the battlefield of Waterloo, they pursue love and fortune in the self-absorbed world of British upper crust. While the delightfully amoral Becky manipulates the men around her, Amelia's innocence and the vagaries of fate leave her at the mercy of others. Brilliantly adapted by Andrew Davies (Pride and Prejudice) from William Makepeace Thackeray's masterpiece, Vanity Fair faithfully preserves the bon mots and stinging satire that has made the novel one of the enduring classics of English literature.
BBC, British, Drama, Foreign, Historical / Period Piece, Romance 1998 300min.
A&E 16.08.2011
33,90 EUR BestellNr.: 40101438

Viva Riva!

Riva is a small time operator who has just returned to his hometown of Kinshasa, Congo after a decade away with a major score: a fortune in hijacked gasoline. Wads of cash in hand and out for a good time, Riva is soon entranced by beautiful night club denizen Nora, the kept woman of a local gangster. Into the mix comes an Angolan crime lord relentlessly seeking the return of his stolen shipment of gasoline. Director Djo Tuna Wa Munga's Kinshasa is a seductively vibrant, lawless, fuel-starved sprawl of shantytowns, gated villas, bordellos and nightclubs and Riva is its perfect embodiment.
Congoese, Crime, Drama, Foreign 2010
96min.
Music Box Films 27.09.2011
45,90 EUR BestellNr.: 40101627

Viva Riva! (Blu-ray)

Riva is a small time operator who has just returned to his hometown of Kinshasa, Congo after a decade away with a major score: a fortune in hijacked gasoline. Wads of cash in hand and out for a good time, Riva is soon entranced by beautiful night club denizen Nora, the kept woman of a local gangster. Into the mix comes an Angolan crime lord relentlessly seeking the return of his stolen shipment of gasoline. Director Djo Tuna Wa Munga's Kinshasa is a seductively vibrant, lawless, fuel-starved sprawl of shantytowns, gated villas, bordellos and nightclubs and Riva is its perfect embodiment.
Congoese, Crime, Drama, Foreign 2010
min.
Music Box Films 27.09.2011

Neuankündigungen DVD & Blu-ray Disc USA

61,90 EUR BestellNr.: 40101661

Vuong Quoc Cuong Phong (Princess Jumong 1)

Vietnamese, Foreign, Korean 2009
1200min.

Vina Distribution 31.05.2011

33,90 EUR BestellNr.: 40101317

Vuong Quoc Cuong Phong (Princess Jumong 2)

Vietnamese, Foreign, Korean 1200min.

Vina Distribution 31.05.2011

33,90 EUR BestellNr.: 40101318

The Ward

Amber Heard, Danielle Panabaker, Lyndsy Fonseca, Mamie Gummer, Jared Harris

A young girl named Kristen (Amber Heard) awakens in a psychiatric hospital after setting a farmhouse ablaze, and finds herself stalked by a malevolent ghost in this psychological shocker from celebrated horror director John Carpenter (Halloween). Badly battered and seemingly stricken with amnesia, Kristen forges a fragile friendship with fellow patients Sarah (Danielle Panabaker), Iris (Lyndsy Fonseca), Emily (Mamie Gummer), and Zoey (Laura-Leigh) as her compassionate therapist, Dr. Stringer (Jared Harris), works to uncover the source of her mysterious condition. Later, at night, when the lights in her remote ward go dim, Kristen is confronted by an imposing phantom that seems intent on dragging her screaming into the darkness.

Eventually, the other girls in the ward begin to vanish, one by one. Now, the harder Kristen fights to avoid falling prey to her shadowy pursuer, the more convinced she becomes that no patient who's checked in to North Bend Psychiatric Hospital ever comes out alive.

Thrillers, Ghosts, Horror 2010 min.

Anderson Merchandisers 16.08.2011

40,90 EUR BestellNr.: 40101727

The Ward (Blu-ray)

Amber Heard, Danielle Panabaker, Lyndsy Fonseca, Mamie Gummer, Jared Harris

A young girl named Kristen (Amber Heard) awakens in a psychiatric hospital after setting a farmhouse ablaze, and finds herself stalked by a malevolent ghost in this psychological shocker from celebrated horror director John Carpenter (Halloween). Badly battered and seemingly stricken with amnesia, Kristen forges a fragile friendship with fellow patients Sarah (Danielle Panabaker), Iris (Lyndsy Fonseca), Emily (Mamie Gummer), and Zoey (Laura-Leigh) as her compassionate therapist, Dr. Stringer (Jared Harris), works to uncover the source of her mysterious condition. Later, at night, when the lights in her remote ward go dim, Kristen is confronted by an imposing phantom that seems intent on dragging her screaming into the darkness.

Eventually, the other girls in the ward begin to vanish, one by one. Now, the harder Kristen fights to avoid falling prey to her shadowy pursuer, the more convinced she becomes that no patient who's checked in to North Bend Psychiatric Hospital ever comes out alive.

Ghosts, Horror, Thrillers 2010 min.

Anderson Merchandisers 16.08.2011

45,90 EUR BestellNr.: 40101735

We Are The Night

Lena (Karoline Herfurth, Perfume: Story of a Murderer) is a troubled young woman from the wrong part of town. Antisocial and self-destructive, Lena is caught in a dead end life until she meets Louise. Beautiful and glamorous, Louise is everything Lena is not and Lena cannot help but be flattered by her attention and the promise of a new life and family. A life of power and excitement. A life that will never, ever end.

Fresh from the success of his internationally acclaimed The Wave, director Dennis Gansel delivers a darkly sexy spin on the vampire mythos, one where glamour and power come with a price not noticed until it is far too late.

Vampires, Action, Drama, Fantasy, Foreign, German, Horror 2010 100min.

MPI 20.09.2011

40,90 EUR BestellNr.: 40101690

Wedding Daze (Blu-ray)

Joanna Gleason, Isla Fisher, Edward Herrmann, Joe Pantoliano, Jason Biggs, Michael

Weston

Marrying A Complete Stranger... Is A Life Sentence. After a hilariously disastrous first engagement, the last thing in the world Anderson (American Pie's Jason Biggs) needs is a new fiancée. So when, on a whim, he proposes to a vivacious stranger (Wedding Crashers' Isla Fisher), there's only one problem, - she says yes! What follows is nothing short of outright insanity as there are disapproving parents, neurotic friends and an ill-advised prison break to deal with before the big day arrives - if it ever does! Make no mistake, this uproariously over-the-top comedy shows once and for all why „love“ is truly a four-letter word!

Comedy, Romance 2006 92min.

MGM / UA 05.07.2011

33,90 EUR BestellNr.: 40101563

Where The Road Meets The Sun

Takashi, a Japanese hitman who wakes up from a four-year coma, moves to LA to escape mysterious traumatic memories. He strikes an unusual friendship with Blake, the hotel manager who still mourns the loss of his wife to an affair he ended up regretting. Meanwhile, Julio, an illegal immigrant who works in an Indian restaurant to provide for his wife and kid back in Mexico, befriends Guy, a young British backpacker who lives off his estranged father's ATM card and sleeps with any girl who crosses his path. The film intercuts between the blossoming of these two friendships. Takashi attempts to help Black break from his past, but in the process is forced to confront his own violent memories. Julio and Guy hustle for day to day survival and forge dreams of a better future, but after Julio steals Guy's passport and sells it for a grand, not only is their friendship at stake but also their lives. What follows are the, often gut-wrenching adventures of four men trying to survive both emotionally and physically.

Crime, Drama, Foreign 2011 90min.

Maya Entertainment 13.09.2011

45,90 EUR BestellNr.: 40101518

Wide Open

Solveig Andersson, Christina Lindberg

Christina Lindberg and Solveig Andersson met before in the violent cult-classic Thriller: A Cruel Picture and Swedish Wildcats. They meet yet again in Wide Open, Lindberg's last starring role in a feature film! Taxi driver Paul and his beautiful journalist girlfriend Marianne have a strained relationship. Things get crazy when Paul brings his drunken father back to their apartment. As tensions between the two lovebirds rise, they decide to chill out at a wild movie party and things go from bad to worse (for Marianne anyway) when they both wake up in bed together with Marianne's sister, Beryl! Marianne leaves, so Paul decides to spend some time watching strippers and taking Beryl along for some nighttime fun. Everything is going great, until Beryl gets picked up by the evil Mr. X and things turn dangerous. A stolen mink coat, drugs, and violent sex games lead Paul and Beryl to confront Mr. X during the film's perverse stag party climax!

Swedish, Thrillers, Drama, Foreign 1975

102min.

Impulse Pictures 09.08.2011

33,90 EUR BestellNr.: 40101639

Win Win (Blu-ray)

Melanie Lynskey, Amy Ryan, Jeffrey

Tambor, Paul Giamatti, Bobby Cannavale

Academy Award nominee Paul Giamatti stars as a lovable yet long-suffering lawyer and high-school wrestling coach who takes us on a brilliantly heartfelt journey through the game of life... where you can't lose 'em all. When Mike Flaherty (Giamatti) comes across a teenage runaway who also happens to be a champion wrestler, Mike's luck turns around in spectacular fashion. But his win-winsituation soon becomes more complicated than he ever imagined when the boy's family affairs come into play. Co-starring Oscar nominee Amy Ryan and directed by Oscar nominee Tom McCarthy, this touching and funny comedy will leave you cheering.

Comedy, Drama, Art House, Sports 2011

Ltbx DTS 106min.

20th Century Fox 30.08.2011

61,90 EUR BestellNr.: 40101536

Without Men (Blu-ray)

Maria Conchita Alonso, Eva Longoria, Kate

del Castillo, Christian Slater, Oscar Nunez

Romance, Comedy 2010 min.

Maya Entertainment 13.09.2011

45,90 EUR BestellNr.: 40101591

Women On The Margins: The Ci-

nema Of Jean-Claude Brisseau

Lucien Plazanet, Daniel Tarrare, Jenny

Bellay, Maria Luisa Garcia, Marie Riviere

French director Jean-Claude Brisseau, a protégé of Erich Rohmer, created controversy with his erotic films focusing on the sexuality of women from a decidedly male perspective.

However, these three dramas by Brisseau feature women protagonists who live outside conventional society in other ways. Life The Way It Is (La Vie Comme Ca, 1978, 95 mins), the second film by Brisseau, is a gritty story of working women in the modern world. Originally shot on 16mm for French television, Life The Way It Is may be the director's most radical film, with its images of suicide, group violence, and sexual pressure. Agnes Tessier leaves the comfortable confines of school to work at a chemical factory in a slum district with her friend Florence. When greeted with sexual harassment, harsh conditions, and volatile coworkers, Agnes responds by applying for the union rep position in order to challenge the status quo at the factory. Stripped down to the essentials, the film reflects the fury of working-class women. Brisseau's psychological drama Celine (1992, 83 mins) is a lyrical tale of miracles, apparitions, and sainthood.

Romance, TV Movies, Comedy, Drama 1978 min.

Facets Video 27.09.2011

120,90 EUR BestellNr.: 40101637

The World Of Sholom Aleichem

A compilation of three stories from Sholom Aleichem (known as the Yiddish Mark Twain): A Tale of Chelm, about a bookseller who tries to buy a goat in a town of fools; Bontche Schweig, a tale of a poor man whose heavenly arrival coaxes tears from the angels; and The High School, about a couple's attempts to send their son to a non-religious school. Starring Zero Mostel, Nancy Walker and Sam Levene.

Classics 1960 101 min.

E1 Entertainment 27.09.2011

45,90 EUR BestellNr.: 40101406

Wow! Wow! Wubbzy!: Wubbzy & The Fire Engine

Ty Pennington

In this all-new collection, Wubbzy has a fire engine adventure with Widget, delivers Daizy's doodleberry treats, re-builds a house with Ty Ty The Tool Guy (voiced by Ty Pennington of Extreme Home Makeover) and much more! There's plenty of singing, dancing and friendly firemen too! Climb aboard for tons of fun that pre-schoolers and parents will love again and again in Wubbzy & The Fire Engine!

Nickelodeon, Preschool 2011 70min.

Starz / Anchor Bay 13.09.2011

33,90 EUR BestellNr.: 40101409

Yesterday, Today And Tomorrow

Sophia Loren, Marcello Mastroianni, Aldo

Giuffrè, Tina Pica, Pasquale Cennamo,

Carlo Croccolo, Armando Trovajoli

Winner of the Best Foreign Language Film Oscar at the 1964 Academy Awards, Yesterday, Today And Tomorrow is a sparkingly original comedy that casts Marcello Mastroianni and Sophia Loren in three different stories set throughout Italy. In Naples, they are poor but resourceful, selling black market cigarettes on the streets. In Milan, Loren is costumed in Christian Dior and debates her preference for a Rolls Royce or her husband. And in Rome, Mastroianni is an industry scion who helps Loren's prostitute set a wavering priest back onto the spiritual plane. This episode features

Sophia's famous striptease, which was recreated 30 years later in Robert Altman's Ready To Wear. Witty and unforgettable, this gem from master filmmaker Vittorio de Sica (Two Women, Marriage Italian Style) is picture-postcard beautiful and effortlessly hilarious. Also featured in this special 2-disc set is Vittorio D., a documentary on the life and legacy of the great director (and frequent Loren collaborator) that offers fascinating interviews with Woody Allen, Clint Eastwood, Mike Leigh and many others.

Romance, Academy Award Winners,

Comedy, Foreign, Italian 1963 119min.

Kino Video 20.09.2011

40,90 EUR BestellNr.: 40101471

Music

American Harmony

Every year thousands compete in the world's greatest singing

Neuankündigungen DVD & Blu-ray Disc USA

competition - that you've never heard of. American Harmony journeys deep into the ultra-obsessive, zany, and heartfelt world of competitive barbershop singing, where passion is equaled only by raw talent, and the reward is not fame or fortune, but simply victory. The film focuses on four quartets vying to win the International Championships of Barbershop Singing, in what turns out to be the closest and most controversial victory in its 70 year history. Max Q is the heavy favorite - a superstar quartet comprised of former Champions. Looking to upset them is OC Times (The Heart-Throbs), Vocal Spectrum (The Rookies) and Reville, an aging foursome who has been together for 30 years. In total, fifty quartets duke it out for the coveted gold medal, while facing the pressures of quartet life - from big egos to brain cancer and everything in between.

Choral Music, Documentary, Music 85min.
Breaking Glass Pictures 06.09.2011
40,90 EUR BestellNr.: 40101366

Blink 182: Never Miss A Beat - The Early Days Revisited

Six years after their indefinite hiatus was announced, Blink 182 are back together working in the studio - and promising an imminent album release - plus touring regularly again and delighting fans at every new gig. And with drummer Travis Barker back in full health following the plane crash that almost ended his life, the smart money is on Blink's new material being the finest of their career to date, all ready to unleash on the music loving community any time soon. This DVD goes back and documents the group's heyday, prior to their lengthy break, as it tells the visual story of their extraordinary career from their very earliest days together until their 2005 decision to work apart. Featuring archive film of the group in interview and in performance, rare and previously unseen footage, contributions from those who were closest to them during this period plus news reports, seldom seen photographs, DVD Extras plus a host of other features. Certain to delight every Blink 182 fan old and new, this film is the finest documentary on this extraordinary group yet to emerge.

Documentary, Music, Pop Vocal, Punk 2011
60min.

E1 Entertainment 13.09.2011
33,90 EUR BestellNr.: 40101375

Sheryl Crow: Live

Join Sheryl Crow as she leads her longtime band through some of her biggest hits in this one-night-only performance, which also includes a rare cover of the Nick Lowe classic „(What's So Funny 'Bout) Peace Love And Understanding.“ My Favorite Mistake You're An Original The First Cut Is the Deepest Leaving Las Vegas Strong Enough Redemption Day Sweet Rosalyn] If It Makes You Happy Home All I Wanna Do Soak Up the Sun Everyday Is a Winding Road Let's Get Free Safe and Sound I Shall Believe Steve McQueen

Concerts, Music, Pop Music 2008 92min.
Image Ent. 02.08.2011

25,90 EUR BestellNr.: 40101506

Sheryl Crow: Live (Blu-ray)

Join Sheryl Crow as she leads her longtime band through some of her biggest hits in this one-night-only performance, which also includes a rare cover of the Nick Lowe classic „(What's So Funny 'Bout) Peace, Love And Understanding.“ My Favorite Mistake You're An Original The First Cut Is the Deepest Leaving Las Vegas Strong Enough Redemption Day Sweet Rosalyn] If It Makes You Happy Home All I Wanna Do Soak Up the Sun Everyday Is a Winding Road Let's Get Free Safe and Sound I Shall Believe Steve McQueen

Concerts, Music, Pop Music 2008 92min.
Image Ent. 02.08.2011

33,90 EUR BestellNr.: 40101590

Foo Fighters: Back And Forth

Alternative, Documentary, Music min.
Sony Music Video 14.06.2011
33,90 EUR BestellNr.: 40101658

Foo Fighters: Back And Forth (Blu-ray)

Alternative, Documentary, Music min.
Sony Music Video 12.07.2011
40,90 EUR BestellNr.: 40101667

Green Day: How It Came To Be - Those Early Years In Full

The most popular and successful punk band ever, Green Day remain all at once "the real thing", wholly credible and MTV favorites - something barely any other current acts seem able to pull off. Perhaps this rare characteristic within the music business is associated with the fact that Green Day have sold huge quantities of records almost since day one - although it is also clearly the case that, despite their huge wealth, they enjoy fully what they do, have never sold out or gotten greedy - or allowed this factor to dilute the music they make. These three musicians are clearly their own men! This DVD reviews the early career of Green Day with the aid of rare and classic footage, archive interviews with the band and their closest confidantes, performance film, contributions from those who know the guys best and some of the finest music from the era in question. Also features rare photographs - many from private collections - plus news reports, location shoots, DVD extras, extended interviews and a host of other features, making for the finest document about the early career of this extraordinary band yet

Alternative, Documentary, Music, Punk
Rock 2011 68min.

E1 Entertainment 13.09.2011
33,90 EUR BestellNr.: 40101378

Heart: Live

Join Heart, the revolutionary rock band fronted by sisters Ann and Nancy Wilson, as they bring passion and energy to an explosive 23-song set that touches on every era of their awe-inspiring career - from Dreamboat Annie's „Magic Man“ and „Crazy On You“ to the '80s hits „These Dreams“ and „Alone.“ Rounding out this definitive live performance are tracks from Heart's album, Jupiter's „Darling“, plus rare covers of Led Zeppelin's „Misty Mountain Hop“ and Elton John's „Love Song.“ Bebe Le Strange Fallen Ones Make Me Even It Up Dog And Butterfly Alone Things Love Alive Enough Barracuda Black Dog Misty Mountain Hop Sand Kick It Out Straight On Oldest Story In The World Perfect Goodbye These Dreams The Battle of Evermore Love Song Lost Angel Magic Man Crazy On You

Concerts, Folk Rock, Music, Pop Music
2008 110min.

Image Ent. 02.08.2011
25,90 EUR BestellNr.: 40101496

Heart: Live (Blu-ray)

Join Heart, the revolutionary rock band fronted by sisters Ann and Nancy Wilson, as they bring passion and energy to an explosive 23-song set that touches on every era of their awe-inspiring career - from Dreamboat Annie's „Magic Man“ and „Crazy On You“ to the '80s hits „These Dreams“ and „Alone.“ Rounding out this definitive live performance are tracks from Heart's album, Jupiter's „Darling“, plus rare covers of Led Zeppelin's „Misty Mountain Hop“ and Elton John's „Love Song.“ Bebe Le Strange Fallen Ones Make Me Even It Up Dog And Butterfly Alone Things Love Alive Enough Barracuda Black Dog Misty Mountain Hop Sand Kick It Out Straight On Oldest Story In The World Perfect Goodbye These Dreams The Battle of Evermore Love Song Lost Angel Magic Man Crazy On You

Concerts, Folk Rock, Music, Pop Music
2008 110min.

Image Ent. 02.08.2011
33,90 EUR BestellNr.: 40101583

Jewel: The Essential Live Songbook

Recorded at both the historic Rialto Theatre in Joliet, Illinois and the Myerson Symphony Center in Dallas, Texas, these two captivating concerts contain over 45 tracks from the multi-talented artist's vast catalog plus 4 bonus live songs from Red Rocks. 1000 Miles Away Near You Always Stephenville, TX Morning Song Fly to Me Angel Foolish Games You Were Meant For Me Long Slow Slide Hands Good Day Satellite Everybody Needs Someone Sometime Love Me Just Leave Me Alone Break Me Where You Are Standing Still Intuition Who Will Save Your Soul Goodbye Alice in Wonderland Yodel Near You Always Just Passing Time 1000 Miles Away Little Sister The New Wild West Sometimes It Be That Way Get Ready Boy Morning Song Rosey And Mick Grey Matter Break Me Violet Eyes Life Uncommon Cold Song Race Car Driver Foolish Games You Were Meant For Me Who Will Save Your Soul Goodbye Alice in Wonderland I'm Sensitive Hands Satellite Intuition Anything Goes Per La Gloria D'Adoravi Somewhere Over the Rainbow Yodel Everybody Needs Someone Sometime Love Me Just Leave Me Alone Standing Still Who Will Save Your Soul

Concerts, Folk Rock, Music 2008 min.
Image Ent. 02.08.2011

25,90 EUR BestellNr.: 40101499

Jewel: The Essential Live

Songbook (Blu-ray)

Recorded at both the historic Rialto Theatre in Joliet, Illinois and the Myerson Symphony Center in Dallas, Texas, these two captivating concerts contain over 45 tracks from the multi-talented artist's vast catalog plus 4 bonus live songs from Red Rocks. 1000 Miles Away Near You Always Stephenville, TX Morning Song Fly to Me Angel Foolish Games You Were Meant For Me Long Slow Slide Hands Good Day Satellite Everybody Needs Someone Sometime Love Me Just Leave Me Alone Break Me Where You Are Standing Still Intuition Who Will Save Your Soul Goodbye Alice in Wonderland Yodel Near You Always Just Passing Time 1000 Miles Away Little Sister The New Wild West Sometimes It Be That Way Get Ready Boy Morning Song Rosey And Mick Grey Matter Break Me Violet Eyes Life Uncommon Cold Song Race Car Driver Foolish Games You Were Meant For Me Who Will Save Your Soul Goodbye Alice in Wonderland I'm Sensitive Hands Satellite Intuition Anything Goes Per La Gloria D'Adoravi Somewhere Over the Rainbow Yodel Everybody Needs Someone Sometime Love Me Just Leave Me Alone Standing Still Who Will Save Your Soul

Concerts, Folk Rock, Music 2008 222min.
Image Ent. 02.08.2011

33,90 EUR BestellNr.: 40101586

Korngold: Die Tote Stadt

Music, Opera, Performing Arts 148min.

Dynamic 22.07.2011
68,90 EUR BestellNr.: 40101519

Maryland Deathfest: The Movie II

Documentary, Heavy Metal, Music min.

Red 16.08.2011
33,90 EUR BestellNr.: 40101315

Maxwell Street Blues

Chicago's legendary Maxwell Street was home to an open-air market that thrived for decades. It was there that the Chicago blues was born as African-American street musicians, who had fled the rural South for the city, played regularly on the dirty corners, empty lots, and broken sidewalks. Together, they hammered out a hard-driving, electrified sound that influenced the world. This documentary captures the tail end of the last great era of blues music on Maxwell Street. Artists like Arvella Gray, Jim Brewer, John Henry David, Coot Venson, Floyd Jones and Carrie Robinson may look a little worse for the wear as they play among the rubble of Maxwell Street on their beat-up instruments, but their raw, hard-hitting, and gritty music defines the essence of the Windy City. New York gave birth to the smooth sounds of Tin Pan Alley, New Orleans struts its up-tempo jazz, and Nashville relaxes to the twang of country, but the Chicago blues will hit you where you live.

Blues, Documentary, Music min.

Facets Video 30.08.2011
45,90 EUR BestellNr.: 40101645

Daniel O'Donnell: Live From Nashville - Volume 1

Concerts, Irish, Music 2011 90min.

E1 Entertainment 13.09.2011
33,90 EUR BestellNr.: 40101377

Play Clapton

A new series of informative and entertaining instructional programs illustrating both scale & chord voicings made famously recognizable by the world's greatest guitarists, the second program will concentrate on the one and only Eric Clapton. Eric Clapton is the only three-time inductee to the Rock & Roll Hall of Fame (once as a solo artist and then separately as a member of both The Yardbirds and Cream) and ranked 4th in Rolling Stone magazine's „100 Greatest Guitarists of All Time.“ Max Milligan, Guitar Institute (London) Instructor and Senior Examiner for Registry of Guitar Tutors (London College of Music) will instruct you in „Slowhand's“ methods and techniques that will allow you to play like Clapton!

Instructional, Music 2011 FF S 60min.

Artsmagic DVD 26.07.2011
33,90 EUR BestellNr.: 40101648

Play Santana

A new series of informative and entertaining instructional programs illustrating both scale & chord voicings made famously recognizable by the world's greatest guitarists, the third program will concentrate on the one and only Carlos Santana. Carlos Santana, multi-time Grammy and Latin

Neuankündigungen DVD & Blu-ray Disc USA

Grammy award winner, was named by Rolling Stone Magazine as one of the greatest top 20 guitarists of all time and pioneered rock, salsa & jazz fusion as both a solo artist and with his band „Santana.“ Max Milligan, Guitar Institute (London) Instructor and Senior Examiner for Registry of Guitar Tutors (London College of Music) will show how to incorporate the different techniques into your own style so you too will be able to play like Santana!

Documentary, Instructional, Music 2011 FF S 60min.

Artsmagic DVD 23.08.2011

33,90 EUR BestellNr.: 40101730

The Promise: The Making Of Darkness On The Edge Of Town

Documentary, Music min.

Sony Music Video 03.05.2011

25,90 EUR BestellNr.: 40101659

The Promise: The Making Of Darkness On The Edge Of Town (Blu-ray)

Documentary, Music min.

Sony Music Video 03.05.2011

45,90 EUR BestellNr.: 40101668

Brandon Rhyder: Live At Billy Bob's Texas

Brandon Rhyder had a vision for his Live At Billy Bob's Texas and new songs were definitely a top priority. „I just didn't want to play all previously released songs. I wanted the fans to have something different and something with some new perspective mixed in with the songs that helped get us to where we are now.“ Brandon said. Of course Brandon made sure to give the fans what they wanted too. Songs like „Freeze Frame Time.“ „Backroads“ and „Let The Good Times Roll“ are staples for any given Brandon Rhyder show. „As an artist there are songs that define your career and those songs need to be played at shows and most definitely placed on a Live at Billy Bob's record. We are so blessed to live this crazy dream and our fans are the reason we get to do so. I say it each night. Without them I'm a nine to five.“ Brandon tells me with a smile. It's easy to see and hear when you listen to this collection of tunes that Brandon really gave all he had on this recording... just like he does each and every night his feet touch the stage! You Burn Me It's What I Do Between Here And The Front Door In The Country

Concerts, Country, Music min.

Image Ent. 26.07.2011

33,90 EUR BestellNr.: 40101307

Brandon Rhyder: Live At Billy Bob's Texas (DVD + CD Combo)

Brandon Rhyder had a vision for his Live At Billy Bob's Texas and new songs were definitely a top priority. „I just didn't want to play all previously released songs. I wanted the fans to have something different and something with some new perspective mixed in with the songs that helped get us to where we are now.“ Brandon said. Of course Brandon made sure to give the fans what they wanted too. Songs like „Freeze Frame Time.“ „Backroads“ and „Let The Good Times Roll“ are staples for any given Brandon Rhyder show. „As an artist there are songs that define your career and those songs need to be played at shows and most definitely placed on a Live at Billy Bob's record. We are so blessed to live this crazy dream and our fans are the reason we get to do so. I say it each night. Without them I'm a nine to five.“ Brandon tells me with a smile. It's easy to see and hear when you listen to this collection of tunes that Brandon really gave all he had on this recording... just like he does each and every night his feet touch the stage! You Burn Me It's What I Do Between Here And The Front Door In The Country L

Concerts, Country, Music min.

Image Ent. 26.07.2011

40,90 EUR BestellNr.: 40101306

Taqwacore: The Birth Of Punk Islam

Documentary, Music, Punk Rock 2009

82min.

Kino Video 09.08.2011

33,90 EUR BestellNr.: 40101447

The Weird World Of Blowfly

Clarence Reid is a musician who wrote and produced romantic and spiritual songs for some of the greatest Southern soul and R&B acts of the 1960s and '70s. He is also the gonzo performer Blowfly, Clarence's freaky alter ego and the original X-rated rapper. The Weird World of Blowfly explores both sides of this hilarious and controversial artist, providing a rare, inside peek at the infamous linguist's daily life. Now 69-years-old, with a gold-spangled superhero costume and a catalog of the world's raunchiest tunes, Blowfly tours the world, still struggling for success and recognition after 50 years of making music. The film highlights both Clarence's and Blowfly's unique contributions to music history, including Top-10 R&B hits and what might be the world's first rap song, recorded in 1965. Shot over the course of two years, the film follows Clarence at home and around the world, featuring dozens of classic Blowfly songs as well as new hits.

Comedy, Documentary, Funk, Music, Rap, Soul 2010 89min.

E1 Entertainment 27.09.2011

33,90 EUR BestellNr.: 40101405

The Weird World Of Blowfly (Blu-ray)

Clarence Reid is a musician who wrote and produced romantic and spiritual songs for some of the greatest Southern soul and R&B acts of the 1960s and '70s. He is also the gonzo performer Blowfly, Clarence's freaky alter ego and the original X-rated rapper. The Weird World of Blowfly explores both sides of this hilarious and controversial artist, providing a rare, inside peek at the infamous linguist's daily life. Now 69-years-old, with a gold-spangled superhero costume and a catalog of the world's raunchiest tunes, Blowfly tours the world, still struggling for success and recognition after 50 years of making music. The film highlights both Clarence's and Blowfly's unique contributions to music history, including Top-10 R&B hits and what might be the world's first rap song, recorded in 1965. Shot over the course of two years, the film follows Clarence at home and around the world, featuring dozens of classic Blowfly songs as well as new hits.

Comedy, Documentary, Funk, Music, Rap, Soul 2010 89min.

E1 Entertainment 27.09.2011

40,90 EUR BestellNr.: 40101555

Special Interest

10 Minute Solution: Best Belly Blasters!

Fitness 2011 63min.

Starz / Anchor Bay 06.09.2011

25,90 EUR BestellNr.: 40101362

42nd Street Pete's Busty Babe Bonanza

Over 3 Hours of Scintillating Sexploitation! This Vintage 32 Loop Collection Samples Erotica from the 1950s through the 1970s, and Features Busty Starlets Uschi Digard, Candy Samples and Arline Hunter in hard-to-find loops Dr. Probe and Apple Knockers and a Coke! Presented by Grindhouse Personality 42nd Street Pete.

Erotica, Short Film Collections 235min.

E1 Entertainment 13.09.2011

33,90 EUR BestellNr.: 40101372

4th & Goal

The Blind Side meets Hoop Dreams. Shot over six years, we first meet DeQawn, Albert, Gibril, Tim, Randy, and Bret at the famed junior college football program at City College of San Francisco. We track their progress as they are recruited for top Division 1 college scholarships; they fan out across the country, each believing that he will be one of the chosen few who will be a „Sunday Player.“ What their experience reveals is the true fate of millions of high school football players each year: only 1696 players can play on an NFL team and the cut-throat competition - physical, intellectual, and emotional - is what distinguishes one man's success from another man's failure. The bottleneck narrows as our characters reach the end of their college careers and the draft and recruitment process heats up. Pro-Day, Draft-Day, Training Camp - they are all steps toward that moment that every football player dreams of. But injury, family problems, and the limits of one's abilities all conspire to some degree against each. Only one of our six young men will achieve his ultimate dream - to win a Super Bowl. Who

Sports, Documentary, Football 2010 89min.

First Run Features 20.09.2011

33,90 EUR BestellNr.: 40101289

Advanced Practical Chin Na In Depth

Dr. Yang has selected thirty plus techniques for their efficiency and practicality against many common attacks. refining a small number of techniques and understanding their applications completely will enable you to respond to an opponent with an effective Chin Na when the time comes. This comprehensive program focuses on interception, trapping and sealing the opponent, and keeping the distance and angel to avoid a counter-attack as you execute the most practical Chin Na. In-depth instruction and corrections for common mistakes are included. Arm wraps Around the Dragon's Neck Butterfly Bores Through the Flowers Back Turning , Forward Wrist Press Upward Wrist Press Low Inward Wrist Press Hands Prop a Large Beam Prop Up Elbow Heaven King Supports the Pagoda Upward Elbow Press Large Python Turns its Body Lion Worships the Buddha Large Elbow Wrap Low Outward Wrist Press Luo Han Bows Small Elbow Wrap Old Man Promoted to General One Post to Support the Heavens Pressing Shoulder with Single Finger and Extending the Neck for Water Spiritual Dragon Waves its Tail Reverse Elbow Wrap Push the Boat to Follow th

Sports, Instructional, Martial Arts 2010 FF S 155min.

YMAA Publication Center 06.07.2010

61,90 EUR BestellNr.: 40101523

Alaska's Wild Denali

What can you see in Alaska's Denali National Park? It would probably be easier to list what you won't see, and you definitely won't get another view of this spectacular park like the one you get in Alaska's Wild Denali. Enjoy everything from dazzling wildflowers and abundant wildlife to snow-capped peaks and golden sunsets!

Wilderness, Documentary min.

Topics Entertainment 06.09.2011

25,90 EUR BestellNr.: 40101260

The Ambassadors Of Hollywood

Looking for fame and fortune . . . one dollar at a time. Elmo was arrested? You've seen them - at Hollywood's Walk of Fame you may even have taken a picture with them. The Ambassadors Of Hollywood is a verite look at the characters who greet over 12 million visitors from around the world. While many are actors or extreme fans, some are homeless trying to earn enough by posing for tips to have a room for the night - or get a fix. They are freelance and there are few regulations. Often funny, often poignant, and always engaging, this Bel Air and Santa Fe Independent Festival documentary selection captures a humorous, inspirational and sometimes disturbing snapshot of America and chasing „the dream“ - one dollar at a time.

Comedy, Documentary, Film About Film 2011 80min.

Osiris Entertainment 20.09.2011

40,90 EUR BestellNr.: 40101630

American Grindhouse

The salacious and uproarious American Grindhouse explores the hidden history of the exploitation film, those popular purveyors of cheap sex and violence. It emerged from the tents of carnie sideshows into features like Freaks, and mutated from there to change with the times. There were the rebellious teen flicks of the Eisenhower 50s, bloody gore-fests and drug movies of the turbulent 60s, and the Blaxploitation boom in the 70s. American Grindhouse takes a fascinating look at the films, filmmakers, shysters, and hustlers who made it all happen. Narrated by Academy Award nominee Robert Forster (Jackie Brown), with exclusive interviews with filmmakers, actors and critics Herschell Gordon Lewis, Joe Dante, Larry Cohen, John Landis, Fred Williamson, Kim Morgan and many more. Featuring over 200 clips from some of the most outrageous movies ever made, American Grindhouse is the most comprehensive documentary ever made on these masterpieces of the lowbrow.

Documentary, Film About Film, Horror 2010 82min.

Kino Video 26.07.2011

33,90 EUR BestellNr.: 40101297

American Grindhouse / Nightmares In Red, White And Blue: The Evolution Of The American Horror Film (Double Fea-

Neuankündigungen DVD & Blu-ray Disc USA

ture)

Two disc double feature box set includes *Nightmares in Red, White, And Blue*, the hit horror documentary about the evolution of the American Horror Film and American Grind-house, the SXSW hit documentary that explores the history of the American exploitation film. Two great movies... One low price!

Documentary, Double Features, Film About Film, Hollywood Legends, Horror 2010
178min.

Kino Video 26.07.2011

45,90 EUR BestellNr.: 40101302

American Mystic

Set against the rich, color-soaked backdrop of America's rural landscapes, Alex Mar's lyrical first work is a bold and artful documentary that braids together the stories of three young Americans who have chosen to sacrifice comforts in order to embrace the fringes of alternative religion. The subjects include Chuck, a Lakota Sioux sundancer in the badlands of South Dakota; Morpheus, a pagan priestess living off the grid in northern California's old mining country; and Kublai, a Spiritualist medium in the former revivalist district of upstate New York. In the radical, separatist spirit of early America, each has extracted himself from the mainstream in order to live immersed in his faith and seize a different way of life. Mar takes a personal, visually lush approach, enveloping the viewer in the subjects experience of their controversial faiths through their own words, their rituals, and the sprawling, majestic imagery that makes up each of their worlds.

Documentary, Religion/Spirituality 2011
81min.

Kino Video 27.09.2011

40,90 EUR BestellNr.: 40101476

The Alan Berliner Collection

DVD Box set of five of Alan Berliner's films — *Wide Awake*, *The Sweetest Sound*, *Nobody's Business*, *Intimate Stranger*, and *The Family Album* — is now available. Each film contains subtitles in French, Spanish and English. Each DVD includes a short experimental film by Berliner, made between 1980 and 1985, as well as never before seen clips from interviews conducted with Berliner following the creation of each film. Bonus features include a television profile of Berliner, a PDF file of „The Art of Process“, a 20-page catalogue about Berliner's films and installations, and more. From HBO and Lorber Films comes a film that balances the precision of a Swiss watch with the messiness of a restless mind, *Wide Awake* is Alan Berliner's uniquely personal tour through his life-long obsession with insomnia. Berliner uses both metaphor and candid first-person observations to illuminate how an obsessive mind that won't shut down at night leaves him feeling „jet lagged in his own time zone.“ By focusing on the effects of insomnia on Berliner's creative process, *Wide Awake* also becomes a film about the art of filmmaking

Boxed Sets, Documentary, Family Relationships, Jewish Heritage 317min.

Kino Video 28.06.2011

148,90 EUR BestellNr.: 40101303

The Best Moments Of The Amazing Kreskin

Kreskin

Talk Shows 530min.

Millennium Entertainment 13.09.2011

17,90 EUR BestellNr.: 40101693

Beyond The Light Switch

This two-part, two-hour documentary series thoughtfully considers the trade-offs of carbon capture and storage, hydraulic fracturing for natural gas, a nuclear renaissance, the costs of solar power, the sprawl of wind power and the feasibility of a super grid. *Beyond The Light Switch* is hosted by David Biello, energy and environment editor at Scientific American. Winner of the 2009 Earth Journalism Award, David has been reporting on energy and the environment since 1999. In *Beyond The Light Switch*, David acts as our tour guide while examining the knot of political, social, technological and environmental issues he encounters while confronting the many uncertainties of America's energy future. Comprehensive and timely, *Beyond The Light Switch* will add a much needed balanced perspective to a national energy debate that will surely become more heated and more critical than anything since the battle over health care reform.

Documentary, Educational, Environmental, PBS 2010 125min.

E1 Entertainment 13.09.2011

33,90 EUR BestellNr.: 40101374

Billy's Bootcamp: S.O.S. - Sweat Off The Sizes

Billy Blanks

Fitness 2010 66min.

Starz / Anchor Bay 06.09.2011

25,90 EUR BestellNr.: 40101361

Billy Blanks Tae-Bo: Ripped Extreme

Billy Blanks

Tae Bo, Fitness 2010 65min.

Starz / Anchor Bay 06.09.2011

25,90 EUR BestellNr.: 40101360

British Rail Journeys: Weymouth To The Isle Of Wight

To travel by train along the English South coast is one of the best ways to experience and enjoy the great British countryside, combining popular resorts with beautiful scenery. Where the Downs head to the sea there are craggy headlands and miles of magnificent beaches. There is always plenty to see, and the railway travels through the heart of it all. Beginning at Weymouth, we travel to Dorchester, and its military museum. From here we journey to Wool, home of the Tank Museum, with 300 tanks permanently on display. Our journey continues through Wareham, Corfe Castle, Swanage and many other destinations before the end of the line at the Isle of Wight.

Documentary 1999 FF S 60min.

Artsmagic DVD 26.07.2011

25,90 EUR BestellNr.: 40101646

Marco Cappelli & Art Spiegelman: In The Shadow Of No Towers

The artist and New York City resident Art Spiegelman drew the comic board book 'In the Shadow of No Towers' immediately after the September 11 attacks. The story follows Spiegelman's search for his daughter in the chaos, combined with his feelings of dislocation, grief, anxiety, and outrage over the horror of the attacks, through to his observations of the event's 'hijacking' by the Bush administration. Moved by Spiegelman's book, guitarist / composer Marco Cappelli decided to set it to music as a multi-media event scored for a narrator with guitars, live electronics and drums. The music fuses rock, jazz and contemporary classical music. Brooklyn born actor John Turturro (The Big Lebowski, Barton Fink, Do the Right Thing, Miller's Crossing) makes the perfect voice for Spiegelman's New Yorker viewpoint. Cappelli's concept was originally premiered in 2008 in Italy. A alternate Italian version is also presented here by Italian stage actor Enzo Salomone as narrator.

9/11, Based On Comic Book 50min.

E1 Entertainment 13.09.2011

45,90 EUR BestellNr.: 40101382

Carmel

Documentary, Foreign, Israeli, Jewish Heritage 2010 93min.

Kino Video 06.09.2011

45,90 EUR BestellNr.: 40101462

Chicago Cubs: The Heart And Soul Of Chicago Official 2011 Edition

The Chicago Cubs are a way of life for the citizens of Chicago, and for their millions of fans across the country and around the world. *Chicago Cubs: The Heart and Soul of Chicago*. Featuring new interviews with an all-star cast of Cubs fans, Cubs legends and experts, this compelling film also includes remarkable historical images, including the first film footage ever shot in Chicago by Thomas Edison (1897), the first known motion picture footage of a Cubs game (1909), the first color movies shot at Wrigley Field (1938) and dozens of rare and never-before-seen photos from the earliest days of Chicago and the Cubs. The cool soundtrack has songs by Paul McCartney, Bruce Springsteen, Plain White T's, Umphrey's McGee, Chicago, Frank Sinatra and more. Featuring Cubs Legends: Ernie Banks; Ron Santo; Ryne Sandberg; Billy Williams; Kerry Wood; And more. Interviews With Longtime Fans and Experts: Bob Costas; Joe Mantegna; George Will; Billy Corgan; Dennis Franz; Scott Turow; Bud

Selig; Dutchie Caray (wife of Harry Caray); And more. Sports, Baseball, Major League Baseball 110min.

Questar 17.05.2011

40,90 EUR BestellNr.: 40101509

Circo

Gorgeously filmed along the back roads of rural Mexico and set to the music of the indie-rock band Calexico, CIRCO follows the Ponce family's hardscrabble circus as it struggles to stay together. Tino, the ringmaster, is driven by his dream to lead his parents' circus to success and corrals the energy of his whole family, including his four young children, towards this singular goal. But his wife Ivonne is determined to make a change. Feeling exploited by her in-laws, she longs to return to her kids a childhood lost to laboring in the circus. Circo.

Documentary, Spanish 2011 75min.

First Run Features 20.09.2011

45,90 EUR BestellNr.: 40101288

Classic U.S. Combat Aircraft Of WWII: P-51 Mustang

WWII's most recognized warbird & arguably the finest fighter in history. The Classic U.S. Combat Aircraft Of WWII programs tell the story, through a series of classic war planes, of the development of the combat aircraft since the Second World War. Each machine was produced to meet a specific requirement, usually to meet or beat the capabilities of an existing enemy or a potential aggressor. The P-51 Mustang, first flown in May 1941, was designed and built for Britain's Royal Air Force, serving throughout all the different theaters of war as the long-range component for the bomber escort missions, supported by the P-38 Lightning and P-47 Thunderbolt. When its original Allison engine was replaced with the excellent Merlin, it allowed the Mustang to become arguably the finest single-engine fighter aircraft series of WWII.

World War II, Documentary, Military 2011 FF S 60min.

Artsmagic DVD 23.08.2011

25,90 EUR BestellNr.: 40101729

DeRay Davis: Power Play

DeRay Davis

Power Play is a hilarious comedy concert with a star on the rise who refuses to compromise his Chicago-born roots just to satisfy the masses. Actor and comedian DeRay Davis proves that even after starring in several feature films, he still reigns as „The Streets“ comic. Davis takes his audience through a side-splitting, roller coaster riot of subjects ranging from The Hood to Hollywood, as well as hood-rats and heaven. From relationships gone bad to rappers gone rogue, nothing is too taboo and no one is safe from the knock-out power punches that only DeRay „The Difference“ can deliver. Filmed in front of a sold-out audience at the Best Buy Theater in New York's Times Square, *Power Play* is DeRay's best uncensored performance to-date and will surely be regarded as a classic among the comedy greats.

Comedy min.

Vivendi Visual Entertainment 23.08.2011

33,90 EUR BestellNr.: 40101275

Earth From Above

Inspired by the best-selling book and exhibition that drew over 60 million people, *Earth From Above*, is a magical tour of the world's most beautiful natural landscapes shot in dazzling High Definition. Hosted by world-famous photographer Yann Arthus-Bertrand, this program features some of the most stunning aerial photography ever attempted. From the Earth's deepest oceans to its staggering mountain heights...from the wild African savannah to the frozen wonderland of Antarctica...take an unforgettable and breathtaking journey as you discover the beauty of the planet's astonishing landscapes and extraordinary people. Biodiversity - Take an awe-inspiring journey to discover some of the Earth's most precious living treasures. From the smallest living beings to the magnificent giants of the animal world, life is ever-present in all its rollicking and diverse forms. Water - Fresh water is the origin of life on Earth. It supports more species of fish than are in our oceans and has the almighty power to carve the most spectacular landscapes. Seas and Oceans, Part I - Seas and oceans cover 72% of the Earth's surface. Educational, Environmental 381min.

Questar 15.03.2011

76,90 EUR BestellNr.: 40101502

Earth From Above: Amazing Lands (Blu-ray + DVD + Digital

Neuankündigungen DVD & Blu-ray Disc USA

Copy) (Blu-ray)

Inspired by the best-selling book, *Earth From Above* is a magical tour of the world's most beautiful natural landscapes shot in stunning HD. Hosted by world-famous photographer Yann Arthus-Bertrand, this program features some of the most stunning aerial photography ever attempted. From the Earth's deepest oceans to its staggering mountain heights...from the wild African savannah to the frozen wonderland of Antarctica...take an unforgettable and breathtaking journey as you discover the beauty of the planet's astonishing landscapes and extraordinary people. Amazing Lands.

Educational, Environmental 104min.

Questar 15.03.2011

56,90 EUR BestellNr.: 40101587

Earth From Above: Incredible Life (Blu-ray + DVD + Digital Copy) (Blu-ray)

Inspired by the best-selling book, *Earth From Above* is a magical tour of the world's most beautiful natural landscapes shot in stunning HD. Hosted by world-famous photographer Yann Arthus-Bertrand, this program features some of the most stunning aerial photography ever attempted. From the Earth's deepest oceans to its staggering mountain heights...from the wild African savannah to the frozen wonderland of Antarctica...take an unforgettable and breathtaking journey as you discover the beauty of the planet's astonishing landscapes and extraordinary people. Life - Take an awe-inspiring journey to discover some of the Earth's most precious living treasures. From the smallest living beings to the magnificent giants of the animals world, life is ever-present in all its rollicking and diverse forms. Yet the dangers posed by human development and encroachment on animals' natural habitats loom ever present, and Life examines the forces in conflict that threaten the natural world. Through breathtaking photography showcasing natural beauty and amazing people, see how all forms of life can come together to make it

Educational, Environmental 91min.

Questar 15.03.2011

56,90 EUR BestellNr.: 40101588

Earth From Above: Stunning Water (Blu-ray + DVD + Digital Copy) (Blu-ray)

Inspired by the best-selling book, *Earth From Above* is a magical tour of the world's most beautiful natural landscapes shot in stunning HD. Hosted by world-famous photographer Yann Arthus-Bertrand, this program features some of the most stunning aerial photography ever attempted. From the Earth's deepest oceans to its staggering mountain heights...from the wild African savannah to the frozen wonderland of Antarctica...take an unforgettable and breathtaking journey as you discover the beauty of the planet's astonishing landscapes and extraordinary people. Stunning Water - More than 70% of the Earth's surface is covered by ocean, yet this biggest natural habitat on the planet remains almost entirely unexplored. This program reveals the mysteries and richness of the unseen seas, from silent, dark depths to the tumultuous, forbidding coasts. This portrait of Earth reveals the splendors of the ocean, its fundamental role in the cycle of life, and also the dangers that threaten it, as well as profiling the people fighting to save it. Discover fresh water in all its amazing forms, including glaciers, waterfall

Educational, Environmental 186min.

Questar 15.03.2011

56,90 EUR BestellNr.: 40101585

Eat The Sun

Is it possible? Is it possible to stare directly into the sun and not eat food? Eat the Sun is a feature length documentary that focuses on a young man's journey into the little known world of sun gazing—an ancient practice of looking directly into the sun for long periods of time. Today, with the help of the Internet, this revived practice is gathering global momentum. Modern day sun gazers claim a multitude of health benefits including better eyesight, increased vitality, weight loss, and in more profound cases a total loss of the desire and need to eat food. Eat the sun is the story of one man's struggle to uncover the truth and ultimately, reveal the the power of the mind.

Documentary 2009 82min.

Passion River 20.09.2011

40,90 EUR BestellNr.: 40101643

Extraordinary Birds

Educational 440min.

Questar 15.03.2011

76,90 EUR BestellNr.: 40101495

Extraordinary Birds (Blu-ray + DVD + Digital Copy) (Blu-ray)

Hummingbirds: Magic in the Air - Hummingbirds take extraordinary to a whole new level. They are the smallest warm-blooded creatures on the planet, but they are also among the fastest. With wings that beat up to 200 times every second, they are among nature's most accomplished athletes, the only birds able to hover, fly backwards, and even upside down. Because hummingbirds live their lives in fast forward, much of their fascinating world is typically lost to human perception. But using cameras able to capture over 500 images a second, the hummingbirds' magical world can finally be seen and appreciated. Watch as the birds display their elaborate mating rituals, showing off with nose dives that subject them to over ten G's of force - enough to cause an experienced fighter pilot to black out! Academy Award winner F. Murray Abraham narrates. Rating: TV-G. Parrots in the Land of Oz - Meet the brightest cast of characters in Australia! From the outrageous drumming palm cockatoo in the tropical rainforests, to the shameless red female eclectus parrot of the far north who keeps a harem of males, these true Au

Educational 110min.

Questar 15.03.2011

56,90 EUR BestellNr.: 40101584

Extreme Makeover Weight Loss Edition: The Workout

Get up, get moving and start losing with three easy-to-follow workouts created by transformation specialist Chris Powell from ABC's hit show, „Extreme Makeover: Weight Loss Edition.“ You too can shed unwanted weight using the same exercises that helped people on the show lose hundreds of pounds. Designed for any fitness level, begin with the Level 1 workout then progress to Level 2 and Level 3 to up the challenge and calorie burn. Chris and favorite show participants will be there every step of the way with modifications, encouragement and the inspiration needed to achieve your own total-body transformation! Workout Descriptions: Level 1 (10 min): Put your body in motion with gentle moves that work every major muscle group to ignite your metabolism, start losing pounds and inches, and begin your transformation. Level 2 (20 min): Kick it up a notch with a calorie-burning workout that includes a cardio-infused Shredder Circuit, an ab-sculpting Core Circuit, and the „Dirty 30's“ that blasts fat in 30-second bursts. Level 3 (30 min): Take your makeover to the max with calorie-crunching cardio, a Sprint Circ

Fitness, Health 65min.

Lionsgate 06.09.2011

25,90 EUR BestellNr.: 40101483

Forbidden Knowledge Of The Lost Realms: Legacy Of Conspiracy

The powers that rule the world have been covering their tracks and hiding ancient knowledge that has enabled them to conquer civilizations for millennia. The lies and deception continue to this day, but now startling discoveries about our past are finally revealed in this fascinating and comprehensive three DVD set. From the occult serpent worship practices still in use today; to the truth about the cross, mankind's most revered symbol; to the amazing revelation about the number 666 and the geometry associated with it; this deluxe set will shock and amaze you while revealing what they don't want you to know. Discover what was hidden in the great pyramid but was never documented; find out the truth behind the Holy Grail; the Elixir of life; and one of the most amazing discoveries of all time, a 666 mile pentagram engraved into the earth landscape by seafaring conquerors long forgotten. Join us as we search for our sacred past and rediscover knowledge that has been suppressed and hidden from our eyes. The seal has been broken, the secrets of the past are now revealed for all to know.

Conspiracies, Documentary 2011 250min.

Reality Films 26.07.2011

40,90 EUR BestellNr.: 40101686

Forensic Files: Convictions Overturned

Peter Thomas

A series featuring detailed accounts on how notable crimes and diseases were solved through forensic science. Accident Or Murder? All Butt Certain Forever Hold Your Peace Freedom Fighter Grave Evidence Man's Best Friend Once Bitten Plastic Fire A Shot in the Dark Where the Blood Drops Within A Hair Within Arm's Reach

Crime, Detectives, Documentary, Lawyers / Legal Issues, Murder Mysteries 2008 360min.

Image Ent. 09.08.2011

45,90 EUR BestellNr.: 40101714

Forensic Files: Crimes Of Passion

Peter Thomas

A series featuring detailed accounts on how notable crimes and diseases were solved through forensic science.

Crime, Detectives, Documentary, Love Gone Bad, Murder Mysteries 2010 360min.

Image Ent. 09.08.2011

45,90 EUR BestellNr.: 40101715

Forensic Files: Death By Poison

Peter Thomas

A series featuring detailed accounts on how notable crimes and diseases were solved through forensic science. A Bitter Pill to Swallow Cold Hearted Dessert Served Cold Freeze Framed Hair Line The Metal Business Political Thriller Sunday's Wake Water Hazard Without a Trace Writer's Block

Crime, Detectives, Documentary, Murder Mysteries 2008 360min.

Image Ent. 09.08.2011

45,90 EUR BestellNr.: 40101716

Forensic Files: Historic Cases

Peter Thomas

A series featuring detailed accounts on how notable crimes and diseases were solved through forensic science.

Crime, Detectives, Documentary, Murder Mysteries 2009 360min.

Image Ent. 09.08.2011

45,90 EUR BestellNr.: 40101717

Forensic Files: Kidnapping Cases

Peter Thomas

A series featuring detailed accounts on how notable crimes and diseases were solved through forensic science.

Crime, Detectives, Documentary, Kidnapping, Murder Mysteries 2009 360min.

Image Ent. 09.08.2011

45,90 EUR BestellNr.: 40101718

Forensic Files: Medical Mysteries

Peter Thomas

A series featuring detailed accounts on how notable crimes and diseases were solved through forensic science.

Crime, Detectives, Documentary, Murder Mysteries 2008 360min.

Image Ent. 09.08.2011

45,90 EUR BestellNr.: 40101719

Forensic Files: Serial Killers

Peter Thomas

A series featuring detailed accounts on how notable crimes and diseases were solved through forensic science.

Crime, Detectives, Documentary, Murder Mysteries, Serial Killers 2010 360min.

Image Ent. 09.08.2011

45,90 EUR BestellNr.: 40101720

Forensic Files: Sex Crimes

Peter Thomas

A series featuring detailed accounts on how notable crimes and diseases were solved through forensic science.

Crime, Detectives, Documentary, Murder Mysteries 2010 360min.

Image Ent. 09.08.2011

45,90 EUR BestellNr.: 40101722

Gliding: Booty Beautiful Sculpt And Tone Your Lower Body

Slide and lift your way to a brand new booty! Booty Beautiful combines Gliding with a body bar to give you the ultimate total body workout with an emphasis on the lower body. With this highly effective program, instructor Keli Roberts shows you

Neuankündigungen DVD & Blu-ray Disc USA

how to sculpt and tone where it counts! The workout begins with a fun warm up that introduces you to simple Gliding movements and follows immediately with an exciting non-stop workout that super sets Gliding and body bar exercises. You'll do lunges, squats, rows, pushups and some killer core moves that flatten your abs and shape your whole midsection. Watch your body change and see results fast. What are you waiting for? Now's the time for a Booty Beautiful body!

Fitness, Health 53min.

BayView Entertainment 13.09.2011

33,90 EUR BestellNr.: 40101358

Great Cars: Corvette

Returning from World War II, many soldiers told stories of the loves they'd left behind. For some, it was a mechanical sweetheart, the European sports car. So the nation was primed for the debut of the 1953 Corvette, a fiberglass two-seater that was the first, mass-produced, American sports car. This first car was more show than go, but over the years, Corvette has evolved from a cute looking roadster to the menacing Sting Ray and now to one of the world's sleekest, sexiest and fastest high-tech sports cars. In addition to the main program, there are over 70 minutes of rarely see historical footage related to the Corvette and its racing heritage.

Documentary 2003 96min.

E1 Entertainment 27.09.2011

25,90 EUR BestellNr.: 40101394

Great Cars: Mustang

The 1964 Mustang created a stampede in American showrooms similar to the frenzy created by the Beatles. Ford had conducted a series of 'Gallup' polls to see what baby boomers wanted in a car... the Mustang was it. Men, women, the old and young couldn't wait to get in the saddle of a pony car. Just a short three years after the Mustang's unveiling at the New York World's Fair, the one millionth Mustang trotted off the assembly line. The Mustang was the inexpensive sporty car the world was waiting for.

Documentary 2003 62min.

E1 Entertainment 27.09.2011

25,90 EUR BestellNr.: 40101395

Great Cars: Volkswagen

The VW 'Beetle' was the longest running automotive phenomenon in the world. Conceived in the 1930's, the last Beetle of the original design rolled off the assembly line in Mexico City in 2003. This confirmed its position as the best-selling car in the history of the automobile. The original 'Beetle' was made in more countries than any other car, including the United States, Africa, Mexico and Britain. The 'Beetle' is one of the world's best examples of great engineering and exceptional design.

Documentary 2003 64min.

E1 Entertainment 27.09.2011

25,90 EUR BestellNr.: 40101396

The Greatest Movie Ever Sold

Morgan Spurlock

First, he was bugged by the almighty burger, now Oscar®-nominated renegade filmmaker Morgan Spurlock (Super Size Me) is biting the hand that feeds him by exposing Hollywood's dirtiest little secret: the games they play to get advertisers' products strategically placed in movies and on television. Spurlock uses his irreverent comedic style to infiltrate corporate boardrooms and ad agency pitch meetings to show how far they will go without our even knowing it!

Comedy, Documentary 2011 min.

Sony Pictures Home Entertainment

23.08.2011

45,90 EUR BestellNr.: 40101604

The Greatest Movie Ever Sold (Blu-ray)

Morgan Spurlock

First, he was bugged by the almighty burger, now Oscar®-nominated renegade filmmaker Morgan Spurlock (Super Size Me) is biting the hand that feeds him by exposing Hollywood's dirtiest little secret: the games they play to get advertisers' products strategically placed in movies and on television. Spurlock uses his irreverent comedic style to infiltrate corporate boardrooms and ad agency pitch meetings to show how far they will go without our even knowing it!

Comedy, Documentary 2011 min.

Sony Pictures Home Entertainment

23.08.2011

56,90 EUR BestellNr.: 40101621

Green Paradise: Africa (Blu-ray + DVD + Digital Copy) (Blu-ray)

Explore the Earth and the most beautiful natural paradises in the world. These stunning locales are preserved thanks to the dedication of local populations. In each program, meet the inhabitants of these lands who have developed small businesses to welcome visitors in their environment, and helped create a new form of travel: sustainable tourism. These travelers respect local cultures and are eager to experience these natural wonders. Shot in stunning high definition, Green Paradise tells the stories of these magical places, the inhabitants who cherish the land, and those visitors who come to experience its splendors. Discover the world through these destinations, and all its natural beauty and wildlife diversity. Siwa is an island in the middle of the desert, where the Great Sand Sea comes to rest at the foot of the date palms. This large oasis, bordered by its two lakes of turquoise blue, is unique in Egypt and attracts travelers in search of authenticity, far from the hordes of tourists who flock to the banks of the Nile. With its wide open spaces and pristine coastline, the province of KwaZulu-Natal

Educational 130min.

Questar 15.02.2011

56,90 EUR BestellNr.: 40101581

Green Paradise: The Americas (Blu-ray + DVD + Digital Copy) (Blu-ray)

Explore the Earth and the most beautiful natural paradises in the world. These stunning locales are preserved thanks to the dedication of local populations. In each program, meet the inhabitants of these lands who have developed small businesses to welcome visitors in their environment, and helped create a new form of travel: sustainable tourism. These travelers respect local cultures and are eager to experience these natural wonders. Shot in stunning high definition, Green Paradise tells the stories of these magical places, the inhabitants who cherish the land, and those visitors who come to experience its splendors. Discover the world through these destinations, and all its natural beauty and wildlife diversity. Fernando de Noronha is an archipelago of twenty-one islands and islets in the Atlantic Ocean. The life above and below sea is the main attraction of the Island, where we can observe sea turtles, dolphins, albatrosses and many other species. Fabled as an eco-wonderland, the Island is known to have the most beautiful deserted beaches in the world. At 680 miles from the U.S. border, the Baja C

Educational 130min.

Questar 15.02.2011

56,90 EUR BestellNr.: 40101582

Green Paradise: The Complete Set

Explore the Earth and the most beautiful natural paradises in the world. These stunning locales are preserved thanks to the dedication of local populations. In each program, meet the inhabitants of these lands who have developed small businesses to welcome visitors in their environment, and helped create a new form of travel: sustainable tourism. These travelers respect local cultures and are eager to experience these natural wonders. Shot in stunning high definition, Green Paradise tells the stories of these magical places, the inhabitants who cherish the land, and those visitors who come to experience its splendors. Discover the world through these destinations, and all its natural beauty and wildlife diversity. Australia: Surrounded on three sides by the ocean, Margaret River is a small peninsula nestling in a corner of paradise: thousands of miles of coastline, with a wealth of beaches, bays, magical, deserted, primeval places. Famous for its surfing, caves and wine, the ecological reputation of this small town has crossed the seas and attracts many adventure seekers. French Polynesia: In the middle

Educational 720min.

Questar 15.02.2011

76,90 EUR BestellNr.: 40101492

Green Paradise: The Pacific (Blu-ray + DVD + Digital Copy) (Blu-ray)

From Brazil to Fiji, explore the Earth and the most beautiful natural paradises in the world. These stunning locales are preserved thanks to the dedication of local populations. In each program, meet the inhabitants of these lands who have developed small businesses to welcome visitors in their environment, and helped create a new form of travel: sustainable tourism. These travelers respect local cultures and are eager to experience these natural wonders. Shot in stunning high definition, Green Paradise tells the stories of these magical places, the inhabitants who cherish the land,

and those visitors who come to experience its splendors. Discover the world through these destinations, and all its natural beauty and wildlife diversity. Baja California peninsula is a succession of beaches and creeks in the Pacific Ocean. Each year, millions of whales migrate to reproduce in the magnificent waters of the peninsula. Also includes: Dominican Republic, Costa Rica, The Bahamas, and Belize. South America - Explore Fernando de Noronha, a Brazilian archipelago of twenty-one islands and islets in the Atlantic Ocea

Educational 130min.

Questar 15.02.2011

56,90 EUR BestellNr.: 40101580

Hell's Kitchen: Season 6 - Raw & Uncensored

Gordon Ramsay

World renowned chef Gordon Ramsay puts 12 aspiring young chefs through rigorous and devastating challenges at his restaurant in Hollywood, „Hell's Kitchen“, to determine which of them will win the restaurant of their dreams. Their dreams are quickly becoming nightmares.

Drama, Reality 2009 640min.

Millennium Entertainment 06.09.2011

40,90 EUR BestellNr.: 40101692

Hell's Kitchen: Season 6 - Raw & Uncensored (Blu-ray)

Gordon Ramsay

World renowned chef Gordon Ramsay puts 12 aspiring young chefs through rigorous and devastating challenges at his restaurant in Hollywood, „Hell's Kitchen“, to determine which of them will win the restaurant of their dreams. Their dreams are quickly becoming nightmares.

Drama, Reality 2009 640min.

Millennium Entertainment 06.09.2011

40,90 EUR BestellNr.: 40101708

History of LSU Football

Narrated by Golden Globe and Emmy Award winning actor John Goodman, OLE WAR SKULE: The Story of Saturday Night will dynamically illustrate the unique and rich history of the LSU football team, the fans, the players, the coaches and all of the peripheral support teams and partners who work together to create the incredible experience known only as LSU football. Unlike any other LSU football film, this film tells a comprehensive story from 1893 to present day of what really goes into creating Saturday Night at Tiger Stadium. The movie includes over 75 unique interviews from LSU coaches, Golden Band members, cheerleaders, football staff, coach's wives, and Tiger football greats such as Y.A. Tittle, Billy Cannon, Bert Jones, Jerry Stovall, Coach Miles, Coach Saban, Glen Dorsey, and many others. The film also includes different behind the scenes „mini documentaries“ such as how the BCS National Championship trophies are made in Waterford, Ireland, how the National Championship rings are made by Balfour in Austin, Texas, how the field in Tiger Stadium is maintained and prepared for every game, in addition to

Sports, Documentary, Football, NCAA min.

Team Marketing 06.09.2011

40,90 EUR BestellNr.: 40101440

Hitler's Twilight

The end of Nazi Germany.. The Hitler's Twilight series tell the story of the defeat of Hitler's Nazi Germany and the death of its „Thousand Year Reich.“ The Enemy At The Gates. Tells the story of the fractious relationship between the Hitler and the succession of generals responsible for the defence of France, as the German army is forced back against the borders of the Fatherland. Battle For The Fatherlands. Tells the story of the Fuhrer's last great offensive, the Battle of the Bulge, and the desperate attempts to rally his people before the subsequent annihilation of Germany's forces in the west. The Race To Berlin. Tells the story of the desperate German defense against the last massive Soviet winter offensive in the East, leading to the Russian's surge into Germany and Berlin's capture.

World War II, Documentary 2011 FF S

168min.

Artsmagic DVD 26.07.2011

45,90 EUR BestellNr.: 40101647

The House Of Suh

One of Chicago's most famous murder cases surrounded sister and brother Catherine and Andrew Suh, first-generation Korean Americans, who conspired against, shot and killed Catherine's former boyfriend. Over a decade later,

Neuankündigungen DVD & Blu-ray Disc USA

director Iris Shim revisits the case and opens a Pandora's box of family secrets that reveals the murder to be anything but black and white. What emerges in *The House Of Suh* is a riveting and tragic portrait of a troubled family, which sheds light on the psychological complexity of cultural assimilation. Documentary 2010 95min.

E1 Entertainment 13.09.2011

40,90 EUR BestellNr.: 40101388

Kartemquin Film Collection: The Early Years - Volume 3

The twentieth century saw the medical establishment intervene in childbirth, promising more safety and less pain than a traditional home birth. Though hospital births became the norm, certain institutional practices lead to a pushback. When the wife of one of the filmmakers in the *Kartemquin* cooperative became pregnant, the group decided to chronicle the experience of natural childbirth in Marco. The real drama unfolds when the young couple faces the hostile reactions of the established medical community. They finally find a receptive doctor in Wisconsin, but that means they must race over the state line when it's time to deliver. This cinema vertie-style film follows the couple as they learn about natural childbirth, discuss plans with medical staff, and experience the birth of their son Marco.

Documentary, Family min.

Facets Video 30.08.2011

40,90 EUR BestellNr.: 40101650

Kung Fu For Kids

Sports, Instructional, Martial Arts min.

YMAA Publication Center 06.07.2010

33,90 EUR BestellNr.: 40101527

Magic In Minnesota: Remembering The 1991 World Series Championship

In more than 100 years of World Series play there have been many that could be considered memorable and a handful that might be classified as unforgettable. But only one can be called the best ever - and for many the 1991 World Series between the Atlanta Braves and Minnesota Twins was just that. Consider: *Magic In Minnesota*. *Magic In Minnesota*.

Sports, Baseball, Documentary, Major

League Baseball 70min.

A&E 02.08.2011

33,90 EUR BestellNr.: 40101422

Mi Vida Dentro (My Life Inside)

Una historia real y reveladora sobre el sistema de justicia a los latinos en E.U.A.. Rosa is a Mexican woman who, in 1999 at the age of 17, illegally crossed the U.S. border and settled in Austin, Texas. In January 2003, she was arrested and accused of murder. Tried, and eventually convicted in August 2005, Rosa was sentenced to a 99 year term in prison. This award winning documentary tells the story of Rosa's conviction, but also attempts to shine a light on the plight of Mexican migrants in the U.S. today.

Documentary, Foreign, Latin 2010 120min.

Navarre 13.09.2011

17,90 EUR BestellNr.: 40101479

Minnesota Twins: 1991 World Series Collector's Edition

Was it really the greatest Fall Classic ever? Five games were decided by one run. Four of the games were won on the very last plate appearance. Three games went extra innings. Two managers played a seven-game chess match. One run was scored in the Game 7, 10-inning masterpiece. Add in Kirby Puckett's Game 6 for the ages, a power-hitting third base tandem, Kent Hrbek providing a lift at first, a rookie rising above the tension, veteran power, clutch pitching led by the wizened Jack Morris, plus a relentless and dynamic Atlanta Braves team - and yes, it was the Greatest World Series ever played. This beautifully-packaged seven-DVD collection contains every pitch, hit, sterling defensive play, and ear-popping Hubert H. Humphrey Metrodome memory along with each glorious Minnesota Twins 1991 World Series championship moment. The collection displays the heroics of Dan Gladden, Gene Larkin, Chuck Knoblauch, Chili Davis and Brian Harper, plus the steady leadership of Manager Tom Kelly. A special DVD audio feature allows fans to watch the World Series television broadcast and listen to the Twins Radio Network

Sports, Baseball, Major League Baseball

1146min.

A&E 02.08.2011

104,90 EUR BestellNr.: 40101423

Nature's Power Revealed

We can't control them, we can't accurately predict them, and they can produce some of our biggest tragedies, but nature's awesome powers have also shaped Earth, replenishing and renewing it every day. From the molten core of our planet to the protective embrace of our atmosphere and the water which supports all life, watch as we reveal nature's greatest powers.

Disasters, Environmental 300min.

Questar 17.05.2011

76,90 EUR BestellNr.: 40101510

Nephew Tommy: Just My Thoughts

Thomas Miles

Slamming back-to-back sold-out shows across the country, *Nephew Tommy* (Thomas Miles) brings his fresh, take-no-prisoners live comedy to Detroit for a night of laughs that brings the house down! Millions of fans know and love Tommy from the wildly popular *Steve Harvey Morning Show*, syndicated from coast to coast, and his sidesplitting phone pranks, but now he is climbing to the top of the stand-up game, where he has some hilariously honest things to say about life behind closed doors at the Obama White House, how not to get caught cheating on your spouse and who in this world most needs a whupin'! Full of surprises, *Nephew Tommy* goes right to the edge and steps over. If you're not already a fan, you will be!

African Americans, Comedy 2011 60min.

Image Ent. 26.07.2011

25,90 EUR BestellNr.: 40101300

A Newsreel History Of The Third Reich: Volumes 16 - 20

This series, *A Newsreel History Of The Third Reich*, includes unique footage plundered by Russian troops in 1945. Compiled as it is from German newsreels which were made under the influence of Goebbels' Ministry of Propaganda, these are by no means accurate histories but allow unique insight into how the period leading up to and including World War II was presented to the German people.

War, World War II, Boxed Sets, Documentary 2011 FF M 436min.

Artsmagic DVD 23.08.2011

61,90 EUR BestellNr.: 40101726

Only In America With Larry The Cable Guy: Volume One

Larry The Cable Guy

History breaks comedic ground as *Larry the Cable Guy* takes a zany spin around the U.S. From the Oregon Trail to the Grand Canyon, from crossing the Delaware to searching for California's gold, Larry's signature persona delivers offbeat America, with stories of real history and loads of down-home fun. Larry „gits-r-done," as he visits iconic sites, engaging people along the way. *Only In America With Larry The Cable Guy* brings fun-loving „country" to an historic level. *Only In America With Larry The Cable Guy*. *Larry Gits a Gator / Larry Goes Trucking / Larry is an Astronaut / Larry Rides with the Hells Angels*

Comedy, History Channel, Reality 2011 376min.

A&E 30.08.2011

33,90 EUR BestellNr.: 40101443

Paranormal State: Season 5

Ryan Buell

Believe yet? Ryan Buell founded the Paranormal Research Society (PRS) to help understand the inexplicable activities that haunted him as a child. One of the most recognized paranormal societies in the nation, the PRS is made up of fellow seekers and warriors who have dedicated themselves to helping people overcome paranormal phenomena. In season five of *Paranormal State*, Ryan and his team travel deep into the strange and mysterious to try and unravel inexplicable events including sixth-sense experiences, ghost sightings, supernatural disturbances and brushes with the darkest areas of the unknown. Through the use of Electronic Voice Phenomenon (EVP) recordings and video documentation, and with the help of renowned psychics, demonologists, psychologists and counselors, the PRS explores these bizarre cases in the hopes of helping frightened people who have nowhere else to turn. *Ghosts of the Forgotten / Who is the Lurking Man? / Do Bad Things / Dwelling of the Dead / Haunted Homecoming / Bedroom Eyes / Haunting Connection*

Devils And Demons, Ghosts, Reality 2010 462min.

A&E 30.08.2011

40,90 EUR BestellNr.: 40101444

Prisoner Of Her Past

Imagine surviving a war, earthquake, flood or other disaster only to be stricken by nightmares, paranoia, and a sense that it's happening over and over again. What would you do? *Prisoner Of Her Past* tells the haunting story of a childhood trauma that resurfaces after 60 years to unravel the life of Holocaust survivor Sonia Reich. Her son Chicago Tribune jazz critic Howard Reich, journeys across the United States and Easter Europe to uncover why his mother believes the world is conspiring to kill her. Along the way, he discovers remnants of a family he never knew he had. He also finds a group of psychiatrists in New Orleans who are helping young, traumatized survivors of Hurricane Katrina so they will not re-experience their childhood terrors. „A brave work of personal discovery that explores a scandalously under-reported phenomenon" (*The Huffington Post*)

Documentary, Holocaust 2010 57min.

Facets Video 27.09.2011

45,90 EUR BestellNr.: 40101632

Questions For Crazy Horse

Oliver Tuthill's feature documentary is an imaginative, fearless attempt to help bridge the gap between myth and modern Indian life. *Questions For Crazy Horse* is a worthy addition to the existing body of knowledge for all who care about the past - or future of American Indians.

Documentary, Native Americans 2010

81min.

Passion River 20.09.2011

40,90 EUR BestellNr.: 40101642

Royal Wedding Of A Lifetime

The wedding of Prince William and Kate Middleton was truly a once in a lifetime event with people all over the world tuning in to witness the celebrated union of the charismatic prince and the beautiful commoner, the most anticipated royal affair since Princess Diana wed Prince Charles in 1981. In celebration of this storybook romance, *Lifetime* presents *Royal Wedding Of A Lifetime*, a 6-part documentary series that examines the history of William and Kate's courtship from their first meeting to the moment they declared „I do." This special program includes... the similarities and differences between Princess Diana and Kate Middleton... how the friendship between William and Kate blossomed into a love affair... a fashionable preview of the high-profile event including Kate's wedding gown... an appetizing look at the creation of the menu... an in-depth preview of William and Kate's wedding day... what the future has in store for William and Kate. *William & Kate, A Love Story / A Tale of Two Princesses / Kate's Gown of Renown Feast Fit for a Prince & Princess / A Day To Remember / The Future King and Queen*

Documentary, Romance, Royalty 252min.

A&E 30.08.2011

40,90 EUR BestellNr.: 40101445

The Royal Wedding

Royalty 50min.

E1 Entertainment 28.06.2011

17,90 EUR BestellNr.: 40101486

Scenic Routes Around The World: Africa (Blu-ray + DVD + Digital Copy) (Blu-ray)

Scenic Routes Around The World. The Sahara - Hitch a ride across the Sahara on a camel caravan as it travels the Silk Road. Among the few villages along this route you will discover ancient cultures that are nearly untouched by time. Finally, end in Timbuktu, where merchants have plied their trade for centuries creating the city's legend. Route of the Bushman - In the lands of Southern Africa you will find the oldest culture in humanity: the Bushmen. When the first Europeans entered at the Cape, the Bushmen migrated north. In this program, follow in their footsteps right to the Kalahari Desert, where the last Bushmen have found refuge. Route of the Kings - This biblical route winds for over 500 miles along the Dead Sea and desert plateau, separating Africa from the Middle East. It traces the ancient route of the Hebrews led by Moses. Finally, follow the route of the Egyptian caravans that carried wines, gold and incense.

Educational, Environmental 156min.

Questar 21.06.2011

56,90 EUR BestellNr.: 40101597

Neuankündigungen DVD & Blu-ray Disc USA

Scenic Routes Around The World: Asia (Blu-ray + DVD + Digital Copy) (Blu-ray)

Scenic Routes Around the World. India - Trek through India's Route of the Gods, a journey that transcends dreams and imagination. Start in Leh and end in Benares in the valley of the Ganges, crossing the Himalayas at over 16,000 feet. Along the way, you will meet the epic characters that define this remarkable country. From Moscow to Irkutsk - Step back in time to Czarist Russia by taking yourself to Lake Baikal in the heart of distant Siberia. Here two eras still exist, Czarist Russia and present day. See the results of seventy years of Soviet domination, and discover what remains of the palaces, churches and cities that served as backdrops of this fascinating time. The Road of Sinbad - Trek across the Arabian peninsula, from the kingdom of Man to the foreboding desert of Yemen. In the Dhofar mountains, you will watch as merchants of old load precious frankincense onto camels to travel down the Road of Sinbad, and distribute it to the four winds of the East.

Educational, Environmental 156min.

Questar 21.06.2011

56,90 EUR BestellNr.: 40101595

Scenic Routes Around The World: Europe (Blu-ray + DVD + Digital Copy) (Blu-ray)

Scenic Routes Around the World. The Danube - From its origins in the Black Forest, to its passage through Vienna, to its delta in the Black Sea, the Danube River flows for over 1,000 miles and crosses through six countries, each bearing witness to twenty-five centuries of European history, culture, civilization. From Hapsburg Austria to Budapest, the Danube makes a perfect traveling companion. The Iron Curtain - For almost half a century, Europe was divided into East and West by the „Iron Curtain“, a border stretching from the Barents Sea to the Black Sea. For forty years, the Iron Curtain was a symbol of division between two people. Retrace this historical route to find out what remains. Trans Lapland in Scandinavia - This journey follows a giant Northern loop, the Trans-Laponia, a road without night. During this circuit you will discover unusual lifestyles along the shores of the Barents and Baltic Seas. Each night, the sun continues its majestic dance across gorgeous and unforgettable landscapes.

Educational, Environmental 156min.

Questar 21.06.2011

56,90 EUR BestellNr.: 40101594

Scenic Routes Around The World: Far East (Blu-ray + DVD + Digital Copy) (Blu-ray)

Scenic Routes Around the World. Japan - The Path of Flowers crosses Japan, from Kyushu to Hokkaido. This gorgeous route takes travelers past over 250 varieties of cherry trees, and provides a rich tapestry that shows why Japan is often considered the ultimate meeting of tradition and modernity. Vietnam - Explore the Vietnam of today from base in Ho Chi Minh City (also known as Saigon). From the Mekong Delta to the gorgeous Halong Bay, discover hidden faces of a secret country that is moving into the modern age one step at a time. Nepal - In this program, retrace the footsteps of Tenzing Norgay, the first Tibetan Sherpa to scale Mount Everest with Edmund Hillary in 1953. Explore for yourself the magnificent Himalayan environment, literally the roof of the world. This beautiful, nearly 1,000 mile trek, will take you from Darjeeling in India to Kathmandu in Nepal.

Educational, Environmental 156min.

Questar 21.06.2011

56,90 EUR BestellNr.: 40101596

Scenic Routes Around The World: South America (Blu-ray + DVD + Digital Copy) (Blu-ray)

Scenic Routes Around the World. The Inca Trail - The Inca Trail is filled with clues connecting you to ancient civilizations. Begin in Lima and travel through amazing cities including Oroya and Cusco before finally arriving at the ultimate destination, the unparalleled mountain kingdom of Machu Picchu. The Amazon - Travel down the Amazon, the largest river in the world. Encounter young Amazon boatmen, air-taxi pilots and the fishermen who live along the water. Visit the few villages along the river: Marajo, an island where Buffalo roam freely, and Manaus, called the „Paris of the Tropics.“ Patagonia - Patagonia is a magical land at the end of the world, over 1,500 miles from Buenos Aires. The road here is exciting, unrelenting and sublime. Patagonia's beauty goes hand in hand with its wild and inhospitable environment. At

the end of your journey, Ushuaia unfolds like a brilliant picture postcard.

Environmental 156min.

Questar 21.06.2011

56,90 EUR BestellNr.: 40101593

Scenic Routes Around The World: The Pacific (Blu-ray + DVD + Digital Copy) (Blu-ray)

Scenic Routes Around the World. A Pan American Journey - From Vancouver to Anchorage - Travel the Alaska Highway from Vancouver to Alaska, taking in the dramatic and rugged coastline, and relish the freedom of the Great North. See abandoned ghost towns and visit the Chilkoot Pass, a place that embodies the American spirit of adventure like no other. The Route of the Two Oceans - Embark on the thin ridge that links the two Americas, a region concentrating more diversity than any other place in the world. During the journey, follow the Inter-American Highway from Panama City to the Isthmus of Rivas in Nicaragua. This is the narrowest ridge of Central America. New Zealand - Finally, explore New Zealand, also called Aotearoa, the land of the long white cloud. Travel to this beautiful place, which was formerly uninhabited before being colonized by the Maori People 1,000 years ago.

Environmental 156min.

Questar 21.06.2011

56,90 EUR BestellNr.: 40101592

September 11th: Memorial Edition

New York City, September 11, 2001. The morning everything changed. Ten years after the World Trade Center attacks, History presents the September 11th: Memorial Edition, a collection of specials that document a day none of us will ever forget. The Emmy-Award winning 102 Minutes That Changed America, an intensely personal perspective of the tragedy as it was experienced by people around New York... Hotel Ground Zero. The Miracle Of Stairway B. The Day The Towers Fell.

Terrorism, 9/11, Documentary, History Channel 260min.

A&E 16.08.2011

40,90 EUR BestellNr.: 40101435

Shaolin Long Fist Kung Fu Intermediate

Sports, Instructional, Martial Arts min.

YMAA Publication Center 06.07.2010

104,90 EUR BestellNr.: 40101522

Shuai Jiao Kung Fu Wrestling

Sports, Instructional, Martial Arts 2010 180min.

YMAA Publication Center 06.07.2010

61,90 EUR BestellNr.: 40101521

The Sounds Of Insects

In a remote wintry forest, a hunter discovers the mummified corpse of a 40-year-old man. A diary is found near the body, detailing the man's everyday thoughts as he commits suicide through self-imposed starvation. Based on an incredible true story, and adapted from the novella „Until I am a Mummy“ by Shimada Masahiko, Peter Liecith's The Sounds Of Insects is a stunning investigation into the mystery of the man's enigmatic self-destructive motivations. Taking on his point-of-view, the film presents the notebook entries as stream-of-consciousness musings on the world around him as his body dissipates, an attempt to piece together the causes of his disillusionment. With luminous cinematography of the vaulting trees that surround his tented tomb, and of hallucinated memories of the cities and people he left behind, The Sounds Of Insects is a hypnotic and transcendent meditation on how the renunciation of life paradoxically reveals its beauty.

Art House, Documentary, Religion/

Spirituality 2009 88min.

Kino Video 19.07.2011

45,90 EUR BestellNr.: 40101296

Storage Wars: Season One

Follow four professional „buyers“ and their teams as they scour repossessed storage units in search of hidden treasure in Season 1 of the new A&E original real life series, Storage Wars. Part gamblers and part detectives, these seasoned veterans negotiate the fascinating and obscure world of storage auction and consignment, finding everything from dead

bodies to the world's most valuable comic book collection - and paying as little as ten dollars for items valued in the millions. Each episode of Storage Wars follows a group of bidders as they get a quick peek inside the units, aided only by a flashlight. They then must assess on the spot if the unit is worth a bid and how high they're willing to go. The high-stakes fun begins as they see if the resulting buy is full of mostly trash...or true treasure. Driven by Dan Dotson, one of the most successful and outrageous auctioneers in the country, Storage Wars' cast of buyers is as colorful and varied as the treasures they uncover. Chairman of the Hoard / High End Heist / Young with the Gun / Skullduggery / Live and Let Bid

Reality 2010 478min.

A&E 30.08.2011

33,90 EUR BestellNr.: 40101446

Taihi Chin Na In Depth

Ramel Rones

The seizing art of Taijiquan. Chin Na (Qin Na) is the art of seizing and controlling an opponent. It is a fast, effective way to subdue an attacker using joint locks, cavity press, cone misplacement, muscle grabbing, and artery sealing. Taijiquan is a traditional martial art, and Chin Na is an important part of your complete Taiji (Tai Chi) training. Taiji Chin Na are smoother, flowing techniques that are simple to execute and difficult to escape. Dr. Yang discusses, demonstrates, and teaches you his Chin Na techniques up close and in detail. All these techniques are hidden inside the Yang style postures, but can be applied to all Taiji styles. Course One: Course Two: Course Three:..

Sports, Instructional, Martial Arts 2009 FF S 375min.

YMAA Publication Center 06.07.2010

120,90 EUR BestellNr.: 40101525

Total Nonstop Action Wrestling: Destination X 2011

Abyss, Kazarian, AJ Styles, Samoa Joe, Christopher Daniels

Wrestling matters here.. TNA Wrestling presents one of the top pay-per-view events of the year - Destination X (July 10, 2011). This 3 hour release features all the high-flying, death-defying action of the X-division daredevils. This event signals the return of the Six Sided Ring to impact wrestling!

Sports, Sports Entertainment 2011 180min.

Navarre 20.09.2011

33,90 EUR BestellNr.: 40101520

Trailers From Hell Volume 2

John Landis, Joe Dante, Roger Corman, Guillermo Del Toro

The award-winning Trailers From Hell website is the brainchild of noted film director Joe Dante (Gremlins, The Howling) in which some of the best known names in the horror-sci-fi genre business provide amusing commentary on rare vintage cult film trailers. (Viewers also have the choice of watching them without the critique as well.) Trailers From Hell Volume 1 (released last year) included most of this material but in Volume 2, the trailers are only exclusively available in this DVD set.

Cult Film / TV, Documentary, Horror,

Science Fiction, Short Film Collections min.

Shout Factory 05.07.2011

33,90 EUR BestellNr.: 40101430

UFC 132: Cruz Vs. Faber 2

The most heated rivalry in the history of the bantamweight division will reach a boiling point when 135-pound champion Dominick Cruz defends his title against the only man to defeat him, former featherweight title holder Urijah Faber.

Sports, UFC, Mixed Martial Arts 2011

300min.

Starz / Anchor Bay 13.09.2011

33,90 EUR BestellNr.: 40101412

UFC: The Ultimate Fighter - Season 13

Brock Lesnar, Junior Dos Santos

The series that launched the UFC explosions is back for season 13! The Ultimate Fighter is hitting harder than ever as a group of rising mixed martial arts stars compete for a UFC contract and the opportunity to jump start their careers. Coached by heavyweight superstars Brock Lesnar and Junior dos Santos, these fighters will find out the hard way whether they've got what it takes to earn a spot on the UFC roster

Neuankündigungen DVD & Blu-ray Disc USA

alongside the best athletes in the sport.

UFC, Sports, Sports Entertainment, Mixed Martial Arts, Reality 2011 800min.
Navarre 20.09.2011
61,90 EUR BestellNr.: 40101524

UFC: Ultimate Matt Hughes

Matt Hughes

A UFC legend, Matt Hughes is one of the leaders of the sport. He holds the record for most number of fights fought and won. He is a Hall of Famer and a former two-time UFC Welterweight Champion. The DVD is a look back on the incredible career of one of the greatest members of the sport. UFC, Mixed Martial Arts 2011 330min.

Starz / Anchor Bay 20.09.2011
40,90 EUR BestellNr.: 40101477

UFC: Ultimate Matt Hughes (Blu-ray)

Matt Hughes

A UFC legend, Matt Hughes is one of the leaders of the sport. He holds the record for most number of fights fought and won. He is a Hall of Famer and a former two-time UFC Welterweight Champion. The DVD is a look back on the incredible career of one of the greatest members of the sport. Mixed Martial Arts, UFC 2011 330min.

Starz / Anchor Bay 20.09.2011
56,90 EUR BestellNr.: 40101558

The Untold Secrets Of The Civil War

This collection brings to life forgotten stories of the Civil War from both sides of the conflict. How did Union generals capture General Robert E. Lee's battle plans just before Antietam? Which Confederate victories delayed the Emancipation Proclamation? What factors turned the tides of the battle at Gettysburg? These and other secrets of the Civil War are examined in this dramatic and comprehensive collection featuring sweeping battle reenactments and historical experts. Civil War Minutes (Union) - Featuring never-before-seen photographs, letters, and artifacts, this program provides clues and evidence to some of the biggest Union mysteries of the Civil War. Civil War Minutes (Confederates) - Features some of the greatest and most seldom-told confederate tales. From the most-revered generals to the unsung men who served on the front lines, this disc provides illuminating accounts of their little-known histories. Gettysburg and Stories of Valor - This program brings to life stories from the most important single battle of the Civil War, and from other engagements too! Civil War Life - A visceral immers

American Civil War 1080min.

Questar 15.02.2011

68,90 EUR BestellNr.: 40101488

Utah's National Parks

From Arches to Zion and Chopin to Vivaldi, tour Utah's five national parks to the music of some of the greatest composers the world has ever heard! Utah's National Parks brings you towering waterfalls, snowy wonderlands, desert wildlife, mysterious caves, gravity-defying arches, majestic spires, interesting trees, and the beauty of rain in the desert! Classical Music, Documentary, Music, PBS min.

Topics Entertainment 06.09.2011

25,90 EUR BestellNr.: 40101257

Wild River: The Colorado

Discover the hidden jewels and edens of the Colorado River, then go on an adventure on the rapids of Cataract Canyon and Grand Canyon in Wild River: The Colorado! The film, previously enjoyed on public television, was filmed in high definition and is set to classical music by some of the world's greatest composers.

Classical Music, Documentary, Music, PBS min.

Topics Entertainment 06.09.2011

25,90 EUR BestellNr.: 40101259

Wudang Kung Fu

Sports, Instructional, Martial Arts min.

YMAA Publication Center 06.07.2010

61,90 EUR BestellNr.: 40101526

WWE: Over The Limit 2011

CM Punk, The Miz, Christian Cage, Kane, John Cena, Randy Orton, Rey Mysterio, Big Show, Jerry Lawler, Michael Cole, Wade Barrett

WWW Champion John Cena faces The Miz in a match so brutal the only way out is to utter the humiliating phrase „I Quit.“ The stipulation was chosen by Cena himself — there will be no pinfalls, no submissions, no disqualifications, no count-outs and absolutely no mercy from either side. Less than once week after achieving his lifelong dream and winning the World Heavyweight Championship, Christian lost the title to Randy Orton. Captain Charisma looks to regain the championship in a rematch against the dangerous Viper. Plus, all Michael Cole's backstabbing and name calling will come to a head when he faces Jerry „The King“ Lawler in a Kiss My Foot Match with The King's Hall of Fame ring in the balance. The stars of Raw and SmackDown go Over the Limit. Randy Orton vs. Christian Michael Cole vs. Jerry „The King“ Lawler Wade Barrett vs. Ezekiel Jackson John Cena vs. The Miz Big Show and Kane vs. Cm Punk and Mason Ryan Rey Mysterio vs. R-Truth

Sports, Sports Entertainment, WWE 2011 FF DD 5.1 180min.

WWE Home Video 21.06.2011

40,90 EUR BestellNr.: 40101477

WWE: Rey Mysterio - The Life Of A Masked Man

Rey Mysterio

For the first time ever, Rey Mysterio, perhaps the greatest high flyer in the annals of sports entertainment, sits down and discusses his historic career in never-before-seen interviews. Mysterio shares his thoughts on his mask, competing in ECW, WCW, and WWE, his relationship with Eddie Guerrero, dealing with injuries, his ascent to World Champion, the future, and more. This 3-disc set is also packed with more than two dozen matches from the past two decades.

Sports, Sports Entertainment, WWE, Interview 2011 FF DD 5.1 540min.

WWE Home Video 12.07.2011

45,90 EUR BestellNr.: 40101697

WWE: The Greatest Cage Matches Of All Time

Michael Hayes, Abdullah, John Cena, Randy Orton, Triple H, Edge, Ric Flair, Hulk Hogan, Andre The Giant, Jimmy Snuka, Mankind, The Road Warriors, Kerry Von Erich

throughout history, the Steel Cage Match has been utilized as a last extreme to settle only the most dangerous and intense disputes. Only the cold unforgiving steel surrounding the ring can contain the fury of the two combatants and keep interference out. Some of the greatest rivalries in history have culminated within the brutal confines of the dreaded Steel Cage. For the first time ever, WWE presents the most vicious battles from the NWA, AWA, WCCW, WCW, and WWE all on one 3-disc collection. Witness the evolution of this grueling warfare from the 80s with stars like Bruno Sammartino, Jimmy „Superfly“ Snuka, Hulk Hogan, the Road Warriors and Andre the Giant to the 90s with Ric Flair, The Rock and Stone Cold Steve Austin, and today's superstars Triple H, John Cena, Randy Orton, CM Punk and many more! Championship battles, intense emotions and unedited aggression are all on display in The Greatest Steel Cage Matches Of All Time. Bob Backlund vs. Jimmy „Superfly“ Snuka - Madison Square Garden May 19, 1980 Bruno Sammartino vs. Larry Zbyszko - Shea Stadium August 9, 1980 Ric Flair vs. Kerry Von Erich - Sports, Sports Entertainment, WWE 2011 FF DD 5.1 540min.

WWE Home Video 28.06.2011

45,90 EUR BestellNr.: 40101698

Yellowstone: Fabric Of A Dream

Experience Yellowstone National Park's dramatic landscape of geysers, mud pots and hot springs, mountains, lakes and waterfalls, and bison, elk, wolves and grizzly bears in the award-winning film Yellowstone: Fabric Of A Dream.

PBS min.

Topics Entertainment 06.09.2011

25,90 EUR BestellNr.: 40101258

Yoga Emergency: The 12 Minute Workout - For Your Pregnancy

And Labor

Because so much is changing now from your balance to your posture, during pregnancy your body can hurt! This workout will give you the simple, yet effective tools you need to feel better now and anytime. The beauty of Yoga Emergency For Your Pregnancy is that it is easy - from your first week to your 40th (and beyond!). Ass added bonuses you'll also find; a specific guided meditation, „Stressbusters“ - a 1 minute stress relief tip designed to help you to feel more peaceful and relaxed right now, and 5 Minutes with Kristen, an interview with instructor Kristen Eykel that gives you a glimpse into what inspires and motivates her practice. Instructor Kristen Eykel is the author of the best selling yoga video Yoga For Your Pregnancy and is a well-known television host and model. She has appeared nationwide as a Wellness Expert, and has been featured in Fit Pregnancy as a specialist for Yoga For Labor.

Yoga, Fitness, Health 30min.

BayView Entertainment 13.09.2011

25,90 EUR BestellNr.: 40101359

Yoga Journal: Advance Your Practice From Beginner To Advanced

You've created a solid yoga foundation and now it's time to safely progress to more advanced poses. Yoga Journal - the most trusted yoga magazine in the world - presents an exciting new DVD: Advance Your Practice, designed to teach you sequences that shift from basic poses to advanced levels. This DVD brings to life a collection of practices from Yoga Journal's acclaimed master class column. These complete sequences will prepare you for advanced poses and will take your practice to a new level as you learn from world renowned instructors and add variety to your daily routine.

Yoga, Fitness, Health 100min.

BayView Entertainment 06.09.2011

33,90 EUR BestellNr.: 40101356

Yoga Journal: Complete Home Practice

Yoga, Fitness, Health 180min.

BayView Entertainment 06.09.2011

45,90 EUR BestellNr.: 40101355

Neuankündigungen DVD & Blu-ray Disc USA

Telefonische Bestellanahme:

Montags 16:00 - 18:00 Uhr
 Dienstags 16:00 - 18:00 Uhr
 Donnerstags 16:00 - 18:00 Uhr
 Freitags 16:00 - 18:00 Uhr

Mittwochs, Samstags, Sonn- und Feiertags (Baden-Württemberg) bleibt unser Verkauf geschlossen.

Newsletter 12/11 (Nr. 295)
 ISSN 1610-2606

Credits

Redaktion:

Wolfram Hannemann

Design & Layout:

Wolfram Hannemann

Assistenz:

Beate Hannemann

Mitarbeit in dieser Ausgabe:

Anna Rudschies

© (2011) by

LASER HOTLINE

** Preisangabe in EURO gilt nur in Verbindung mit einem „Persönlichen Importservice“-Vertrag und beinhaltet den Warenpreis sowie alle anfallenden Importkosten inkl. unserer Vermittlungsprovision.

* "Dolby", "Surround EX" und das doppelte D-Symbol sind Warenzeichen der Dolby Laboratories Inc. Der NEWSLETTER ist die offizielle Informationsbroschüre für Kunden der Firma LASER HOTLINE.

Alle in diesem Mailing enthaltenen Angaben zu Produkten, die im Ausland veröffentlicht werden, stellen kein Verkaufsangebot dar, sondern dienen nur zur Information.

LASER HOTLINE ist autorisierter Dolby Merchandise Händler