

film visti nel 2014 (in ordine alfabetico)

quelli con sfondo giallo mi sono piaciuti in particolar modo

21 Days	Basil Dean	1940	Vivien Leigh, Leslie Banks, Laurence Olivier
3 Idiots	Rajkumar Hirani	2009	Aamir Khan, Madhavan, Mona Singh, Kareena Kapoor
55 days in peking	Nicholas Ray	1963	Charlton Heston, Ava Gardner, David Niven
9 songs	Michael Winterbottom	2004	Kieran O'Brien, Margo Stilley, Huw Bunford
A Bronx Tale	Robert De Niro	1993	Robert De Niro, Chazz Palminteri
A Life at Stake	Paul Guilfoyle	1954	Angela Lansbury, Keith Andes, Douglass Dumbrille
A Serious Man	Joel Coen	2009	Michael Stuhlbarg, Richard Kind, Sari Lennick
A Tale Of Two Cities	Ralph Thomas	1958	Dirk Bogarde, Dorothy Tutin, Cecil Parker
A.T.M.: ¡¡A toda máquina!!	Ismael Rodríguez	1951	Pedro Infante, Luis Aguilar, Aurora Segura
After hours	Martin Scorsese	1985	Griffin Dunne, Rosanna Arquette
Alma gitana	Chus Gutiérrez	1996	Amara Carmona, Pedro Alonso, Peret
Amores Perros	Aleja. Gonzalez Inarritu	1999	E. Echevarría, G. García Bernal, G. Toledo
Ana y Los Lobos	Carlos Saura	1973	G. Chaplin, F. Fernán Gómez, J. M. Prada
And Then There Were None	René Claire	1945	Barry Fitzgerald, Walter Huston, Louis Hayward
Andalucía chica	José Ulloa	1988	Antonio Molina, Mara Vador, Raquel Evans
Another Man's Poison	Irving Rapper	1951	Bette Davis, Gary Merrill, Emlyn Williams
Asphalt	Joe May	1929	Albert Steinrück, Else Heller, Gustav Fröhlich
Aventurera	Alberto Gout	1950	Ninón Sevilla, Tito Junco, Andrea Palma
Awaara	Raj Kapoor	1951	Prithviraj Kapoor, Nargis, Raj Kapoor, K.N. Singh
Bajo California: El límite del tiempo	Carlos Bolado	1998	Damián Alcázar, Jesús Ochoa, Fernando Torre Laphame
Barton Fink	Joel Coen	1991	John Turturro, John Goodman, Judy Davis
Bedlam	Mark Robson	1946	Boris Karloff, Anna Lee, Billy House
Behind Green Lights	Otto Brower	1946	Carole Landis, William Gargan, Richard Crane
Belle de jour (Bella di giorno)	Luis Buñuel	1967	Catherine Deneuve, Jean Sorel, Michel Piccoli
Beyond a Reasonable Doubt	Fritz Lang	1956	Dana Andrews, Joan Fontaine, Sidney Blackmer
Black widow	Vernon Sewell	1951	Christine Norden, Robert Ayres, Jennifer Jayne
Blanca por fuera y rosa por dentro	Pedro Lazaga	1971	J. L. López Vázquez, Esperanza Roy, Pepe Rubio
Blessed by fire	Tristan Bauer	2005	Gastón Pauls, Pablo Riva, César Albaracín
Blonde ice	Jack Bernhard	1948	Robert Paige, Leslie Brooks, Russ Vincent
Blood Diamond	Edward Zwick	2006	Leonardo Di Caprio, Djimon Hounsou, Jennifer Connelly
Blood simple	Joel Coen	1984	John Getz, Frances McDormand, Dan Hedaya
Bloody Mama	Roger Corman	1970	Shelley Winters, Don Stroud, Pat Hingle
Body and Soul	Robert Rossen	1947	John Garfield, Lilli Palmer, Hazel Brooks
Brass monkey	Thornton Freeland	1948	Carroll Lewis, Carole Landis, Herbert Lom
Brazil	Terry Gilliam	1985	Robert De Niro, Jonathan Pryce, Kim Greist
Brokeback Mountain	Ang Lee	2005	Jake Gyllenhaal, Heath Ledger, Michelle Williams
Buñuel visto por sus colaboradores	Carles Prats	2000	documental
Burn after Reading	Joel Coen	2008	Brad Pitt, F. McDormand, G. Clooney
Cabiria	Giovanni Pastrone	1914	Carolina Catena, Lidia Quaranta, Bartolomeo Pagano
Cadena perpetua	Arturo Ripstein	1978	Pedro Armendáriz Jr., Narciso Busquets, Ernesto Gómez Cruz
Call it Murder (Midnight)	Chester Erskine	1934	Humphrey Bogart, Sidney Fox, O.P. Heggie
Calle Mayor	Juan Antonio Bardem	1956	Betsy Blair, José Suárez, Yves Massard
Campeon sin Corona	Alejandro Galindo	1945	David Silva, Amanda del Llano, Carlos López Moctezuma
Canoa	Felipe Cazals	1975	Arturo Alegro, Julio Alejandro, Sergio Calderón
Cantares	TVE	2008	Antonio Molina, El Principe Gitano
Carmen Story	Carlos Saura	1983	Antonio Gades, Laura del Sol, Paco de Lucía
Carnival of Souls	Herk Harvey	1962	Candace Hilligoss, Frances Feist, Sidney Berger
Cause for alarm!	Tay Garnett	1951	Loretta Young, Barry Sullivan, Bruce Cowling
Cet obscur objet du désir	Luis Buñuel	1977	Fernando Rey, Carole Bouquet, Ángela Molina
Chameli Ki Shaadi	Basu Chatterjee	1986	Anil Kapoor, Amrita Singh, Om Prakash
Champagne	Alfred Hitchcock	1928	Betty Balfour, J. Bradin, F. von Alten
Charlie and the Chocolate Factory	Tim Burton	2005	J. Depp, F. Highmore, D. Kelly
Confidence	James Foley	2002	D. Hoffman, A. Garcia, R. Weisz
Crimen ferpecto	Alex de la Iglesia	2004	Guillermo Toledo, Mónica Cervera, Enrique Villén
Cronos	Guillermo Del Toro	1993	Federico Luppi, Ron Perlman, Claudio Brooks
Cul-de-sac	Roman Polanski	1966	Donald Pleasence, Françoise Dorléac, Lionel Stander
Danzón	María Novaro	1991	María Rojo, Carmen Salinas, Tito Vasconcelos
Dead reckoning	John Cromwell	1947	Humphrey Bogart, Lizabeth Scott, Morris Carnovsky
Deewaar	Yash Chopra	1975	Shashi Kapoor, Amitabh Bachchan, Neetu Singh, Nirupa Roy
Del amor y otros demonios	Hilda Hidalgo	2009	Pablo Derqui, Eliza Triana, Jordi Dauder
Der Amerikanische Soldat	Rainer W. Fassbinder	1970	Karl Scheydt, Elga Sorbas, Jan George
Der Blaue Angel	Josef von Sternberg	1930	E. Jannings, M. Dietrich, K. Gerron
Der letzte Mann (The Last Laugh)	F. W. Murnau	1924	Emil Jannings, Maly Delschaft, Max Hiller
Diarios de motocicleta	Walter Salles	2004	G. Garcia Bernal
Die bitteren Tränen der Petra von Kant	Rainer W. Fassbinder	1972	Margit Carstensen, Hanna Schygulla, Katrin Schaake
Die Buchse der Pandora (Lulu)	Georg Wilhelm Pabst	1929	Louise Brooks, Fritz Kortner, Francis Lederer
Die Niklashauser Fart	Rainer W. Fassbinder	1970	Michael König, Hanna Schygulla, Margit Carstensen
Dinner for one	Franco Marazzi	1963	Freddie Frinton and May Warden
Dirty Harry	Don Siegel	1971	Clint Eastwood
Dishonored lady	Robert Stevenson	1947	Hedy Lamarr, Dennis O'Keefe, John Loder
Distinto amanecer	Julio Bracho	1944	Andrea Palma, Pedro Armendáriz, Alberto Galán
Doña Perfecta	Alejandro Galindo	1950	Dolores Del Rio, Esther Fernández, Carlos Navarro
Don't come Knocking	Wim Wenders	2005	Sam Shepard, Jessica Lange, Tim Roth
Doomed to Die	William Nigh	1940	B. Karloff, G. Withers, M. Reynolds, W. Stelling
Dr. Jekyll and Mr. Hyde	John S. Robertson	1920	John Barrymore, Martha Mansfield, Brandon Hurst
Dr. Mabuse 1 - Der Spieler	Fritz Lang	1922	Rudolf Klein-Rogge, Aud Egede-Nissen, Gertrude Welcker

<i>Dr. Mabuse 2 - INFERNO</i>	Fritz Lang	1922	Rudolf Klein-Rogge, Aud Egede-Nissen, Gertrude Welcker
<i>Dracula (Bram Stoker's Dracula)</i>	Francis Ford Coppola	1992	Gary Oldman, Winona Ryder, Anthony Hopkins
<i>Easy Rider</i>	Dennis Hopper	1969	Peter Fonda, Dennis Hopper, Jack Nicholson
<i>Easy Riders, Raging Bulls</i>	Kenneth Bowser	2003	M. Hellman
<i>El Amor Brujo</i>	Carlos Saura	1986	Antonio Gades, C. Hoyos, L. del Sol
<i>El Angel Exterminador</i>	Luis Buñuel	1962	Silvia Pinal, J. Andere, E. Rambal
<i>El apando</i>	Felipe Cazals	1975	Salvador Sánchez, José Carlos Ruiz, Manuel Ojeda
<i>El bosque del lobo</i>	Pedro Olea	1970	J. L. López Vázquez, Amparo Soler Leal, Antonio Casas
<i>El Bruto</i>	Luis Buñuel	1953	Pedro Armendáriz, Katy Jurado, Rosa Arenas
<i>El crimen de Cuenca</i>	Pilar Miró	1979	Amparo Soler Leal, Héctor Alterio, Daniel Dicenta
<i>El cumpleaños del perro</i>	Jaime Humberto Hermosillo	1975	Jorge Martínez de Hoyos, Diana Bracho, Lina Montes
<i>El espinazo del Diablo</i>	Guillermo Del Toro	2001	Federico Luppi, Marisa Paredes, Eduardo Noriega
<i>El Esqueleto de La Señora Morales</i>	Rogelio A. González	1960	Arturo de Córdova, Amparo Rivelles, Elda Peralta
<i>El expreso de Andalucía</i>	Francisco Rovira Beleta	1958	Jorge Mistral, Marisa de Leza, Mara Berni
<i>El extraño viaje</i>	Fernando Fernan Gomez	1964	C. Larrañaga, L. Canalejas, T. Alba
<i>El Gavilan Pollero</i>	Rogelio A. González	1951	Pedro Infante, Antonio Badú, Lilia Prado
<i>El Lugar sin Limites</i>	Arturo Ripstein	1977	Roberto Cobo, Fernando Soler, Lucha Villa
<i>El Mil Amores</i>	Rogelio A. González	1954	Pedro Infante, Rosita Quintana, Joaquín Pardavé
<i>El Rey</i>	Antonio Dorado Z.	2004	F. Solorzano, C. Umana, J.S. Aragon
<i>El Rio y la muerte</i>	Luis Buñuel	1955	Columba Domínguez, Miguel Torruco, Joaquín Cordero
<i>El secreto de sus ojos</i>	Juan José Campanella	2009	Ricardo Darín, Soledad Villamil, Pablo Rago
<i>El violín</i>	Francisco Vargas	2005	Ángel Tavera, Gerardo Taracena, Dagoberto Gama
<i>Elisa vida mia</i>	Carlos Saura	1977	Fernando Rey, Geraldine Chaplin, Isabel Mestres
<i>Enamorada</i>	Emilio Fernández	1946	María Félix, Pedro Armendáriz, Fernando Fernández
<i>Escuela de vagabundos</i>	Rogelio A. González	1955	Pedro Infante, Miroslava, Blanca de Castejón
<i>Esquina bajan!</i>	Alejandro Galindo	1948	David Silva, Fernando Soto
<i>Even Dwarfs started small</i>	Werner Herzog	1970	Helmut Döring, Paul Glauer, Gisela Hertwig
<i>Eyes wide shut</i>	Stanley Kubrik	1999	Tom Cruise, Nicole Kidman, Todd Field
<i>Fargo</i>	J. Coen & E. Coen	1996	S. Buscemi, W.H.Macy, F.McDormand
<i>Faster, Pussycat! Kill! Kill!</i>	Russ Meyer	1965	Tura Satana, Haji, Lori Williams
<i>Fata Morgana</i>	Werner Herzog	1971	Lotte Eisner, Eugen Des Montagnes, James William Gledhil
<i>Flor silvestre</i>	Emilio Fernandez	1943	Dolores del Rio, Pedro Armendáriz, Emilio Fernández
<i>Geometria</i>	Guillermo Del Toro	1987	Fernando Garcia Marin, Guadalupe Del Toro, Napo
<i>Gosford Park</i>	Robert Altman	2001	Maggie Smith, Michael Gambon, Kristin Scott Thomas
<i>Gotter der pest</i>	Rainer W. Fassbinder	1970	Hanna Schygulla, Margarethe von Trotta, Harry Baer
<i>Gran Casino</i>	Luis Buñuel	1947	Libertad Lamarque, Jorge Negrete, Meche Barba
<i>Great Expectations</i>	David Lean	1946	John Mills, Valerie Hobson, Tony Wager
<i>Guest in the House</i>	John Cromwell, John Brahm	1944	Anne Baxter, Ralph Bellamy, Aline MacMahon
<i>Haendler der vier Jahreszeiten</i>	Rainer W. Fassbinder	1971	Hans Hirschmüller, Irm Hermann, Hanna Schygulla
<i>Happy Times</i>	Yimou Zhang	2000	Lifan Dong, Benshan Zhao, Jie Dong
<i>Harvey</i>	Henry Koster	1950	James Stewart, Josephine Hull, Peggy Dow
<i>He walked by night</i>	Anthony Mann * Alfred Werker	1948	Richard Basehart, Scott Brady, Roy Roberts
<i>Hereafter</i>	Clint Eastwood	2010	Matt Damon, Cécile De France, Bryce Dallas Howard
<i>His girl Friday</i>	Howard Hawks	1940	Cary Grant, Rosalind Russell, Ralph Bellamy
<i>Historia de Eva</i>	Domenico Cattarinich	1978	J. L. López Vázquez, P. Clementi,
<i>Historias de la television</i>	J.L. Saenz de Heredia	1964	J. L. López Vázquez, A. Garisa
<i>Hunted</i>	Charles Crichton	1952	Dirk Bogarde, Jon Whiteley, Elizabeth Sellars
<i>I Love Trouble</i>	S. Sylvan Simon	1948	Franchot Tone, Janet Blair, Janis Carter
<i>Iag Bari (Brass on Fire) e altro</i>	Ralf Marschalleck	2002	Fanfare Ciocarlia
<i>Impact</i>	Arthur Lubin	1949	Brian Donlevy, Ella Raines, Charles Coburn
<i>In good company</i>	Paul Weitz	2004	D. Quaid, S. Johansson, T. Grace
<i>Interstate 84</i>	Ross Partridge	2000	Kevin Dillon, John Littlefield, John Doman
<i>Intolerable Cruelty</i>	Joel Coen	2003	George Clooney, C. Zeta-Jones, Billy Bob Thornton
<i>Invisible Stripes</i>	Lloyd Bacon	1939	H. Bogart, George Raft, Jane Bryan, William Holden
<i>Johnny come lately</i>	William K. Howard	1943	James Cagney, Grace George, Marjorie Main
<i>Johnny got his gun</i>	Dalton Trumbo	1971	Timothy Bottoms, Kathy Fields, Marsha Hunt
<i>Johnny O'Clock</i>	Robert Rossen	1947	Dick Powell, Evelyn Keyes, Lee J. Cobb
<i>Juan Charrasqueado y Gabino Barrera</i>	Rafael Villaseñor	1982	Vicente Fernández, Blanca Guerra, Miguel Ángel Rodríguez
<i>Juncal 3-4-5</i>	Jaime de Arminan	1988	F. Rabal, El Brujo, F. Fernan Gomez
<i>Juste avant la nuit</i>	Claude Chabrol	1971	M. Bouquet, S. Audran, Celia
<i>Kansas City Confidential</i>	Phil Karlson	1952	John Payne, Coleen Gray, Preston Foster
<i>Katzelmacher</i>	Rainer W. Fassbinder	1969	Hanna Schygulla, Lilith Ungerer, Rudolf Waldemar
<i>King Kong</i>	M.C.Cooper - E.B. Schoedsack	1933	Fay Wray, R. Armstrong
<i>Kiss me deadly</i>	Robert Aldrich	1955	Ralph Meeker, Albert Dekker, Paul Stewart
<i>Krrish</i>	Rakesh Roshan	2006	Hritik Roshan, Priyanka Chopra
<i>La barraca</i>	Roberto Gavaldon	1945	Domingo Soler, Anita Blanch, Amparo Morillo
<i>La Cabina</i>	Antonio Mercero	1972	J. L. López Vázquez, A. González, G. Lebrero
<i>La Caza</i>	Carlos Saura	1966	Ismael Merlo, Alfredo Mayo, José María Prada
<i>La escopeta nacional</i>	Luis Berlanga	1978	Rafael Alonso, Luis Escobar, J. L. López Vázquez, A. Ferrandis
<i>La Femme Infidele</i>	Claude Chabrol	1969	S. Audran, M. Bouquet, M. Duchaussoy
<i>La hija del engaño (Don Quentin el amargao)</i>	Luis Buñuel	1951	Fernando Soler, Fernando Soto, Nacho Contla, Victorio Blanco
<i>La ilusión viaja en tranvía</i>	Luis Buñuel	1954	Lilia Prado, Carlos Navarro, Fernando Soto
<i>La ley de Herodes</i>	Luis Estrada	1999	Damián Alcázar, Pedro Armendáriz Jr., Delia Casanova
<i>La Llorona</i>	Ramón Peón	1933	Ramón Pereda, Virginia Zurí, Carlos Orellana
<i>La muerte en este jardín</i>	Luis Buñuel	1956	S. Signoret, G. Marchal, C. Vanel
<i>La mujer del puerto</i>	Arcady Boytler, R. J. Sevilla	1934	Andrea Palma, Domingo Soler, Joaquín Busquets
<i>La noche avanza</i>	Roberto Gavaldón	1951	Pedro Armendáriz, Anita Blanch, Rebeca Iturbide
<i>La pasion según Berenice</i>	J. Humberto Hermosillo	1976	Pedro Armendáriz Jr., Martha Navarro, Blanca Torres
<i>La sombra del caudillo</i>	Julio Bracho	1960	Tito Junco, Roberto Cañedo, Tito Novaro

<i>La terre des obstines</i>	Charles Yannick	2013	G. Visetti, A. Di Castri, Aniello e Antonio Nocelle
<i>La Tia Tula</i>	Miguel Picazo	1964	Aurora Bautista, Carlos Estrada, Enriqueta Carballeira,
<i>La torre de los siete jorobados</i>	Edgar Neville	1940	A. Casal, I. de Pomés, G. Marín
<i>La via Lattea</i>	Luis Buñuel	1969	Paul Frankeur, Laurent Terzieff, Alain Cuny
<i>La Vida no vale nada</i>	Rogelio A. González	1955	Pedro Infante, Rosario Granados, Domingo Soler
<i>La vil seducción</i>	José María Forqué	1968	F. Fernan Gomez, Analia Gadé
<i>La voz dormida</i>	Benito Zambrano	2011	Inma Cuesta, María León, Marc Clotet
<i>Laberinto de pasiones</i>	Pedro Almodóvar	1982	Cecilia Roth, Imanol Arias, Helga Liné
<i>Ladrón de Cadáveres</i>	Fernando Méndez	1956	Columba Domínguez, Crox Alvarado, Wolf Ruvinskis
<i>Lady Vengeance</i>	Park Chan-wook	2005	Lee Young-ae, Nam Il-woo, Choi Min-sik
<i>L'âge d'or</i>	Luis Buñuel	1930	Gaston Modot, Lya Lys, Caridad de Laberdesque
<i>L'armée des ombres</i>	Jean-Pierre Melville	1969	L. Ventura, P. Meurisse, J.-P. Cassel
<i>Las Hurdes (Tierra sin pan)</i>	Luis Buñuel	1933	documental corto
<i>Las largas vacaciones del 36</i>	Jaime Camino	1976	J. Sacristan, C. Velasco, A. Gadé
<i>Le Boucher</i>	Claude Chabrol	1970	S. Audran, J. Yanne, A. Passalia
<i>Le Cercle Rouge</i>	Jean-Pierre Melville	1970	Alain Delon, Bourvil, Y. Montand
<i>Le Charme discret de la bourgeoisie</i>	Luis Buñuel	1972	Fernando Rey, Delphine Seyrig, Paul Frankeur
<i>Le fantôme de la liberté</i>	Luis Buñuel	1974	Adriana Asti Julien Bertheau Jean-Claude Brialy Adolfo Celi:
<i>Leolo</i>	Jean-Claude Lauzon	1992	Gilbert Sicotte, Maxime Collin, Ginette Reno
<i>Les Biches</i>	Claude Chabrol	1968	J.L. Trintignant, J. Sassard, S. Audran
<i>Les Noces Rouges</i>	Claude Chabrol	1973	S. Audran, M. Piccoli, C. Piéplu
<i>Liebe ist kälter als der Tod</i>	Rainer W. Fassbinder	1969	Ulli Lommel, Hanna Schygulla, Katrin Schaake
<i>Lieutenant Kizhe</i>	Aleksandr Faintsimmer	1934	Mikhail Yanshin, Boris Gorin-Goryainov, Nina Shaternikova
<i>Lisbon Story</i>	Wim Wenders	1994	Rüdiger Vogler, Patrick Bauchau, Vasco Sequeira
<i>Little murders</i>	Alan Arkin	1971	Elliott Gould, Marcia Rodd, Vincent Gardenia
<i>Lola espejo oscuro</i>	Fernando Merino	1965	Emma Penella, Carlos estrada
<i>L'orchestra di Piazza Vittorio</i>	Agostino Ferrente	2006	Orchestra di Piazza Vittorio
<i>Los hermanos Del Hierro</i>	Ismael Rodríguez	1961	Antonio Aguilar, Julio Alemán, Columba Domínguez
<i>Los Olvidados</i>	Luis Buñuel	1950	Alfonso Mejía, Roberto Cobo, Estela Inda
<i>Los santos inocentes</i>	Mario Camus	1984	F. Rabal, A.Landa, A. Gonzalez
<i>Los tres García</i>	Ismael Rodríguez	1946	Sara García, Pedro Infante, Abel Salazar
<i>Los tres Huastecos</i>	Ismael Rodríguez	1948	Pedro Infante, Blanca Estela Pavón, María Eugenia Llamas
<i>Luis Buñuel - cineaste de notre temps</i>	Robert Valey	1964	Luis Buñuel - voce f.c. Michelle Piccoli
<i>Macario</i>	Roberto Gavaldón	1959	Ignacio López Tarso, Pina Pellicer, Enrique Lucero
<i>Madame Bovary</i>	Claude Chabrol	1991	I. Huppert, J.-F. Balmer, C. Malavoy
<i>Magnum Force</i>	Ted Post	1973	Clint Eastwood
<i>Maria Candelaria (Xochimilco)</i>	Emilio Fernandez	1943	Dolores del Rio, Pedro Armendáriz, Alberto Galán
<i>Maria Galante</i>	Henry King	1934	Spencer Tracy, Ketti Gallian, Ned Sparks
<i>Martin (Hache)</i>	Adolfo Aristarain	1997	F. Luppi, J. D. Botto, E. Poncela
<i>Mary of Scotland</i>	John Ford	1936	Katharine Hepburn, Fredric March, Florence Eldridge
<i>Memorias del General Escobar</i>	José Luis Madrid	1984	A. Ferrandis, E. Ramirez, J. Puente
<i>Memories of murder</i>	Bong Joon-ho	2003	Kang-ho Song, Sang-kyung Kim, Roe-ha Kim
<i>Mexico de mis recuerdos</i>	Juan Bustillo Oro	1944	Fernando Soler, Sofia Álvarez, Joaquín Pardavé
<i>Mi mujer es muy decente</i>	Antonio Drove	1975	J. Sacristan, C. Velasco, M. L. San José
<i>Microcosmos</i>	C. Nuridsany, M. Pérennou	1996	Kristin Scott Thomas, Jacques Perrin
<i>Mildred Pierce</i>	Michael Curtiz	1945	Joan Crawford, Jack Carson, Zachary Scott
<i>Miller's Crossing</i>	J. Coen & E. Coen	1990	Albert Finney
<i>Moonrise</i>	Frank Borzage	1948	Dane Clark, Gail Russell, Ethel Barrymore
<i>Mother India</i>	Mehboob	1957	Nargis, Sunil Dutt, Rajendra Kumar, Raaj Kumar
<i>Mr. Denning Drives North</i>	Anthony Kimmins	1952	John Mills, Phyllis Calvert, Eileen Moore
<i>My favorite brunette</i>	Elliott Nugent	1947	Bob Hope, Dorothy Lamour, Peter Lorre
<i>My Forbidden Past</i>	Robert Stevenson	1951	R. Mitchum, A. Gardner
<i>My Man Godfrey</i>	Gregory La Cava	1936	William Powell, Carole Lombard, Alice Brady
<i>My summer of love</i>	P. Pawlikowski	2004	N. Press, E. Blunt, P. Considine
<i>Nada</i>	Claude Chabrol	1974	F. Testi, M. Garrel, Lou Castel
<i>Nazarin</i>	Luis Buñuel	1959	Marga López, Francisco Rabal, Rita Macedo
<i>Necesito dinero</i>	Miguel Zacarías	1952	Pedro Infante, Sara Montiel, Irma Dorantes
<i>Nightmare alley</i>	Edmund Goulding	1947	Tyrone Power, Joan Blondell, Coleen Gray
<i>Nosotros los pobres</i>	Ismael Rodríguez	1948	Pedro Infante, Evita Muñoz 'Chachita', Carmen Montejo
<i>Nóz w wodzie (The knife in the water)</i>	Roman Polanski	1962	Leon Niemczyk, Jolanta Umecka, Zygmunt Malanowicz
<i>Of human bondage</i>	John Cromwell	1934	Bette Davis, Leslie Howard, Frances Dee
<i>Oliver Twist 1922</i>	Frank Lloyd	1922	Lon Chaney, Jackie Coogan, James A. Marcus, Aggie Herring
<i>Oliver Twist 1948</i>	David Lean	1948	Robert Newton, Alec Guinness, Kay Walsh
<i>Our Town</i>	Sam Woods	1940	William Holden, Martha Scott, Fay Bainter
<i>Outside the law</i>	Tod Browning	1920	Lon Chaney, Priscilla Dean
<i>Pakeezah</i>	Kamaal Amrohi	1972	Meena Kumari, Ashok Kumar
<i>Pedro Navaja</i>	Alfonso Rosas Priego	1984	Andrés García, S. Montenegro, M. Guardia
<i>Phantom of the Paradise</i>	Brian De Palma	1974	W. Finley, J. Harper, Memmoli
<i>Phone Call From A Stranger</i>	Jean Negulescu	1952	Bette Davis, Shelley Winters, Gary Merrill
<i>Pickup on South Street</i>	Samuel Fuller	1953	Richard Widmark, Jean Peters, Thelma Ritter
<i>Pierna creciente, falda menguante</i>	Javier Aguirre	1970	F. Fernan Gomez, J. Sacristan, L. Valenzuela
<i>Pim, pam, pum ... Fuego!</i>	Pedro Olea	1975	F. Fernan Gomez, C. Velasco
<i>Pineapple express</i>	David Gordon Green	2008	S. Rogen, J. Franco, G. Cole
<i>Por ellas aunque mal paguen</i>	Juan Bustillo Oro	1952	Ángel Infante, Silvia Pinal, Fernando Soler
<i>Por tu maldito amor</i>	Rafael Villaseñor	1990	Vicente Fernández, Sonia Infante, Claudia Fernández
<i>Prastankan</i>	Carl Theodor Dreyer	1920	Hildur Carlberg, Einar Röd and Greta Almoth
<i>Pueblerina</i>	Emilio Fernández	1950	Columba Domínguez, Roberto Cañedo, Arturo Soto
<i>Que la Bete meure</i>	Claude Chabrol	1969	M. Duchaussoy, C. Cellier, Jean Yanne
<i>Que viva Mexico!</i>	Sergei Eisenstein	1931	Félix Balderas, Sara García, Martín Hernández

<i>Rashomon</i>	Akira Kurosawa	1950	Toshirô Mifune, Machiko Kyô, Masayuki Mori
<i>Rebecca</i>	Alfred Hitchcock	1940	Laurence Olivier, Joan Fontaine, George Sanders
<i>Rebel Rousers</i>	Martin B. Cohen	1970	Cameron Mitchell, Bruce Dern, Diane Ladd
<i>Reed, Mexico Insurgentes</i>	Paul Leduc	1970	Claudio Obregón, Eduardo López Rojas, Ernesto Gómez Cruz
<i>Repulsion</i>	Roman Polanski	1965	Catherine Deneuve, Ian Hendry, John Fraser
<i>Rio des Mortes</i>	Rainer W. Fassbinder	1971	Hanna Schygulla, Michael König, Günther Kaufmann
<i>Rio Escondido</i>	Emilio Fernandez	1946	María Félix, Domingo Soler, Carlos López Moctezuma
<i>Robinson Crusoe</i>	Luis Buñuel	1954	D. O'Herlihy, J. Fernández, F. de Alba
<i>Room service</i>	William A. Seiter	1939	Marx brothers
<i>Salón México</i>	Emilio Fernandez	1949	Marga López, Miguel Inclán, Rodolfo Acosta
<i>Sanjuro</i>	Akira Kurosawa	1962	Toshirô Mifune, Tatsuya Nakadai, Keiju Kobayashi
<i>Santa</i>	Antonio Moreno	1931	Lupita Tovar, Carlos Orellana, Juan José Martínez Casado
<i>Sapphire</i>	Basil Dearden	1959	Nigel Patrick, Yvonne Mitchell, Michael Craig
<i>Sensualidad</i>	Alberto Gout	1950	Ninos Sevilla, Domingo Soler, Fernando Soler
<i>Seven Samurai</i>	Akira Kurosawa	1954	Toshirô Mifune, Takashi Shimura, Keiko Tsushima
<i>Shadow of the Vampire</i>	E. Elias Merhige	2000	John Malkovich, Willem Dafoe, Udo Kier
<i>Shadows</i>	Tom Forman	1922	Lon Chaney, Marguerite De La Motte, Harrison Ford
<i>Sherlock Holmes: fatal hour</i>	Leslie S. Hiscott	1931	Arthur Wontner, Ian Fleming, Minnie Rayner
<i>Shree 420</i>	Raj Kapoor	1955	Raj Kapoor, Nargis, Nadira, Nemo
<i>Simon nel desierto</i>	Luis Buñuel	1965	Silvia Pinal, Claudio Brook, Enrique Álvarez Félix
<i>Sita Sings the Blues</i>	Nina Paley	2008	animazione
<i>So Long at the Fair</i>	Antony Darnborough, T. Fisher	1950	Jean Simmons, Dirk Bogarde, David Tomlinson
<i>Solaris</i>	Andrei Tarkowski	1976	Natalya Bondarchuk, Donatas Banionis, Jüri Järvet
<i>Soldados de plomo</i>	Josè Sacristan	1983	F. Fernan Gomez, J. Sacristan, F. Vivanco
<i>Somebody up there likes me</i>	Robert Wise	1956	Paul Newman, Sal Mineo
<i>Spellbound</i>	Alfred Hitchcock	1945	Ingrid Bergman, Gregory Peck, Michael Chekhov
<i>Spy game</i>	Tony Scott	2001	R. Redford, B. Pitt, C. McCormack
<i>Stand-in</i>	Tay Garnett	1937	Leslie Howard, Humphrey Bogart, Joan Blondell
<i>Storm in a Teacup</i>	Victor Saville	1937	Vivien Leigh, Rex Harrison, Cecil Parker
<i>Stromboli</i>	Roberto Rossellini	1950	Ingrid Bergman
<i>Sudden Impact</i>	Clint Eastwood	1983	Clint Eastwood, Sondra Locke, Pat Hingle
<i>Suddenly</i>	Lewis Allen	1954	Frank Sinatra, Sterling Hayden, James Gleason
<i>Supervixens</i>	Russ Meyer	1975	Charles Pitts, Shari Eubank, Charles Napier
<i>Susana (Demonio y carne)</i>	Luis Buñuel	1951	R. Quintana, F. Soler, V. M. Mendoza
<i>Taxi Driver</i>	Martin Scorsese	1976	R. De Niro, J. Foster C. Shepherd
<i>The Ace of Hearts</i>	Wallace Worsley	1921	Lon Chaney, Leatrice Joy John Bowers
<i>The Amazing Dr. Clitterhouse</i>	Anatole Litvak	1938	H. Bogart, Edward G. Robinson, Claire Trevor
<i>The Amazing Mr. X</i>	Bernard Vorhaus	1948	Turhan Bey, Lynn Bari, Cathy O'Donnell
<i>The Beloved Rogue</i>	Alan Crosland	1927	John Barrymore, Conrad Veidt, Marceline Day
<i>The Big Lebowski</i>	Joel Coen	1998	Jeff Bridges, John Goodman, Julianne Moore
<i>The Big Sleep</i>	Howard Hawks	1946	Humphrey Bogart, Lauren Bacall, John Ridgely
<i>The Body Snatcher</i>	Robert Wise	1945	Boris Karloff, Bela Lugosi, Henry Daniell
<i>The Captive City</i>	Robert Wise	1952	John Forsythe, Joan Camden, Harold J. Kennedy
<i>The chase</i>	Arthur Ripley	1946	Robert Cummings, Michèle Morgan, Steve Cochran
<i>The Dead Pool</i>	Buddy Van Horn	1988	Clint Eastwood, Liam Neeson, Patricia Clarkson
<i>The drowning pool</i>	Stuart Rosenberg	1975	P. Newman, J. Woodward, M. Griffith
<i>The Enforcer</i>	James Fargo	1976	Clint Eastwood, Tyne Daly, Harry Guardino
<i>The enforcer (Sin conciencia)</i>	Martin Rackin	1951	Humphrey Bogart, Zero Mostel, Ted de Corsia
<i>The fat Man</i>	William Castle	1951	J. Scott Smart, Julie London, Rock Hudson
<i>The Grapes of Wrath</i>	John Ford	1940	Henry Fonda, Jane Darwell, John Carradine
<i>The great St. Louis Bank Robbery</i>	Charles Guggenheim, John Stix	1959	Steve McQueen, Crahan Denton, David Clarke
<i>The Hidden Fortress</i>	Akira Kurosawa	1958	Toshirô Mifune, Minoru Chiaki, Kamatari Fujiwara
<i>The hidden room (Obsession)</i>	Edward Dmytryk	1949	Robert Newton, Sally Gray, Phil Brown
<i>The Hitch-Hiker</i>	Ida Lupino	1953	Edmond O'Brien, Frank Lovejoy, William Talman
<i>The hoodlum</i>	Max Nosseck	1951	Lawrence Tierney, Allene Roberts, Marjorie Riordan
<i>The Hudsucker Proxy</i>	Joel Coen	1994	Tim Robbins, Paul Newman, Jennifer Jason Leigh
<i>The Hunchback of Notre-Dame</i>	Wallace Worsley	1923	Lon Chaney, Patsy Ruth Miller, Norman Kerry
<i>The Hurricane</i>	Norman Jewison	2000	D. Whashington
<i>The Kennel Murder Case</i>	Michael Curtiz	1933	William Powell, Mary Astor, Eugene Pallette
<i>The Lady from Shangai</i>	Rudolph Matè	1947	Rita Hayworth, Orson Welles, Everett Sloane
<i>The Lady vanishes</i>	Alfred Hitchcock	1938	Margaret Lockwood, Michael Redgrave, Paul Lukas
<i>The Little Girl Who Lives Down the Lane</i>	Nicolas Gessner	1976	Jodie Foster, Martin Sheen, Alexis Smith
<i>The lives of others</i>	F. H. von Donnersmarck	2006	Martina Gedeck, U. Mühe, S. Koch
<i>The Lost World</i>	Harry O. Hoyt	1925	Wallace Beery, Bessie Love, Lloyd Hughes
<i>The Mackintosh man</i>	John Huston	1973	Paul Newman
<i>The Maltese Falcon</i>	John Huston	1941	Humphrey Bogart, Mary Astor, Gladys George
<i>The Man Who Cheated Himself</i>	Felix E. Feist	1950	Lee J. Cobb, Jane Wyatt, John Dall
<i>The Manxman</i>	Alfred Hitchcock	1929	Anny Ondra, Carl Brisson, Malcolm Keen
<i>The Mystery of Mr. Wong</i>	William Nigh	1939	Boris Karloff, Grant Withers, Dorothy Tree
<i>The naked city</i>	Jules Dassin	1948	Barry Fitzgerald, Howard Duff, Dorothy Hart
<i>The night of the hunter</i>	Charlel Laughton	1955	Robert Mitchum, Shelley Winters, Lillian Gish
<i>The Outlaw</i>	Howard Hughes	1943	Jack Buetel, Jane Russell, Thomas Mitchell
<i>The Paradine case</i>	Alfred Hitchcock	1947	Gregory Peck, Ann Todd, Charles Laughton
<i>The Penalty</i>	Wallace Worsley	1920	Lon Chaney, C. Clary, D. Pawn, J. Mason
<i>The Perils of Pauline</i>	George Marshall	1947	Betty Hutton, John Lund, Billy De Wolfe
<i>The Petrified Forest</i>	Archie Mayo	1936	H. Bogart, Leslie Howard, Bette Davis
<i>The Philadelphia Story (Indiscretions)</i>	George Cukor	1940	Cary Grant, Katharine Hepburn, James Stewart
<i>The Red House</i>	Delmer Daves	1947	Edward G. Robinson, Lon McCallister, Judith Anderson
<i>The scar (aka Hollow triumph)</i>	Steve Sekely	1948	Paul Henreid, Joan Bennett, Eduard Franz

<i>The scarlet Pimpernel</i>	Harold Young	1934	Leslie Howard, Merle Oberon and Raymond Massey
<i>The Sealed Room</i>	D.W. Griffith	1909	A. V. Johnson, M. Leonard, H. B. Walthall
<i>The Shock</i>	Lambert Hillyer	1923	Lon Chaney, Virginia Valli, Jack Mower
<i>The Silent partner</i>	Daryl Duke	1976	Elliott Gould, Christopher Plummer, Susannah York
<i>The Silk Noose</i>	Edmond T. Gréville	1948	Carole Landis, Joseph Calleia, Derek Farr
<i>The small back room</i>	Michael Powell , Emeric Pressburg	1949	David Farrar, Jack Hawkins, Kathleen Byron
<i>The soloist</i>	Joe Wright	2009	Jamie Foxx, Robert Downey Jr., Catherine Keener
<i>The Spiderwick chronicle</i>	Mark Waters (VIII)	2008	F. Highmore, S. Bolger, D. Strathairn
<i>The station agent</i>	Tom McCarthy	2003	Peter Dinklage, Patricia Clarkson, Bobby Cannavale
<i>The strange woman</i>	Edgar G. Ulmer	1946	Hedy Lamarr, George Sanders, Louis Hayward
<i>The stranger</i>	Orson Welles	1946	Orson Welles, E. G. Robinson, L. Young
<i>The Sun Sets at Dawn</i>	Paul Sloane	1950	Sally Parr, Patrick Waltz, Walter Reed
<i>The Swap</i>	John Shade	1979	Robert De Niro, Jennifer Warren, Jarred Mickey
<i>The tailor of Panama</i>	John Boorman	2001	Pierce Brosnan, Geoffrey Rush, Jamie Lee Curtis
<i>The Terror</i>	Roger Corman	1963	Boris Karloff, Jack Nicholson, Sandra Knight
<i>The Treasure of the Sierra Madre</i>	John Huston	1948	Humphrey Bogart, Walter Huston, Tim Holt
<i>The Trial</i>	Orson Welles	1962	Anthony Perkins, Jeanne Moreau, Romy Schneider
<i>The Turning Point</i>	William Dieterle	1952	William Holden, Edmond O'Brien, Alexis Smith
<i>The unholy three</i>	Tod Browning	1925	Lon Chaney, Mae Busch, Matt Moore
<i>The Unknown</i>	Tod Browning	1927	Lon Chaney, Norman Kerry, Joan Crawford
<i>The visitor</i>	Tom McCarthy	2008	Richard Jenkins, Haaz Sleiman, Danai Gurira
<i>The Young One (La Joven)</i>	Luis Buñuel	1960	Zachary Scott, Bernie Hamilton, Key Meersman
<i>Throne of Blood</i>	Akira Kurosawa	1957	Toshirō Mifune, Isuzu Yamada, Takashi Shimura
<i>Thunder in the City</i>	Marion Gering	1937	Edward G. Robinson, Nigel Bruce, Constance Collier
<i>Tiburones</i>	Luis Alcoriza	1962	Julio Aldama, Dacia González, Tito Junco
<i>Time table</i>	Mark Stevens	1956	Mark Stevens, King Calder, Felicia Farr
<i>Tizoc</i>	Ismael Rodríguez	1957	Pedro Infante, María Félix, Alicia del Lago
<i>Torero</i>	Carlos Velo	1950	Luis Procuna, Manoleta
<i>Training day</i>	Antoine Fuqua	2001	D. Washington, E. Hawke
<i>Trapped</i>	Richard Fleischer	1948	Lloyd Bridges, Barbara Payton, John Hoyt
<i>Trio de damas</i>	Pedro Lazaga	1960	F. Rabal, J. L. López Vázquez, L. Valenzuela
<i>Triple cross</i>	Terence Young	1966	C. Plummer, R. Schneider, T. Howard, Y. Brinner
<i>Tristana</i>	Luis Buñuel	1970	Catherine Deneuve, Fernando Rey, Franco Nero
<i>Turn the Key Softly</i>	Jack Lee	1953	Yvonne Mitchell, Terence Morgan, Joan Collins
<i>Two-Lane Blacktop</i>	Monte Hellman	1971	W. Oates, H. Dean Stanton
<i>Un Flic</i>	Jean-Pierre Melville	1972	Alain Delon, Catherine Deneuve
<i>Un Lugar En El Mundo</i>	Adolfo Aristarain	1992	J. Sacristán, F. Luppi, L. Benedetto
<i>Una familia de tantas</i>	Alejandro Galindo	1949	Fernando Soler, David Silva, Martha Roth
<i>Una gallega en Mexico</i>	Julián Soler	1949	Niní Marshall, Joaquín Pardavé, Alma Rosa Aguirre
<i>Una Historia de Amor</i>	Jorge Grau	1967	Simon Andreu, Serena Vergano, T. Gimpera
<i>Una Mujer sin amor</i>	Luis Buñuel	1952	Rosario Granados, Julio Villarreal, Tito Junco
<i>Unforgiven</i>	Clint Eastwood	1992	C. Eastwood, M. Freeman, G. Hackman
<i>Vamonos con Pancho Villa</i>	Fernando De Fuentes	1935	Antonio R. Frausto, Domingo Soler, Manuel Tamés
<i>Vampyr</i>	Carl Theodor Dreyer	1932	Julian West, Maurice Schutz, Rena Mandel
<i>Víctimas del pecado</i>	Emilio Fernández	1950	Ninón Sevilla, Tito Junco, Rodolfo Acosta
<i>Vincent & Theo</i>	Robert Altman	1990	Tim Roth, Paul Rhys, Adrian Brine
<i>Vixen!</i>	Russ Meyer	1968	Erica Gavin, Garth Pillsbury, Harrison Page
<i>Vota a Gundisalvo</i>	Pedro Lazaga	1978	A. Ferrandis, S. Tortosa
<i>Warnung vor einer heiligen Nutte</i>	Rainer W. Fassbinder	1971	Lou Castel, Eddie Constantine, Marquard Bohm
<i>We don't live here anymore</i>	John Curran	2004	Mark Ruffalo, Laura Dern, Peter Krause
<i>Where's That Fire?</i>	Marcel Varnel	1940	Will Hay, Moore Marriott, Graham Moffatt
<i>Whistle Stop</i>	Léonide Moguy	1946	George Raft, Ava Gardner, Victor McLaglen
<i>Witness to Murder</i>	Roy Rowland	1954	Barbara Stanwyck, George Sanders, Gary Merrill
<i>Y tu mamá también</i>	Alfonso Cuarón	2001	Maribel Verdú, Gael García Bernal, Daniel Giménez Cacho
<i>Yojimbo</i>	Akira Kurosawa	1961	Toshirō Mifune, Tatsuya Nakadai, Yōko Tsukasa
<i>Young and innocent</i>	Alfred Hitchcock	1937	Nova Pilbeam, Derrick De Marney, Percy Marmont