

FILM STUDIES: A GUIDE TO FINDING MATERIALS IN THE PRIVATE

UNIVERSITY LIBRARY SYSTEM
__
1. Dictionaries, encyclopedias, survey sources………………................................. 1

2. Film catalogs ... 3

3. Circulating books in the University Library System ... 4

4. Full text database containing film scripts ... 5

5. General bibliographies on film .. 6
6. Bibliographies devoted to specific filmmakers, actors, film genres, etc. ……………….. 6
7. Selected indexes and databases of criticism and reviews ………………………………. 7

8. Dissertations on topics in film studies.................. ………………………….................... 10

9. Web resources in Film Studies .. 10

10. Films on DVD, video, laserdisc and 16mm film .. 11

__
1. Dictionaries, encyclopedias, survey sources

To obtain a listing of dictionaries and encyclopedias on film in the library's reference collection, consult PittCat by entering the following Library of Congress subject heading:

MOTION PICTURES DICTIONARIES

The following representative reference books (some of which may be kept behind the reference desk) provide definitions of critical film terms and/or entries of varying lengths on particular films, filmmakers, actors, writers, producers, cinematographers, national cinemas, film genres, film techniques, and film theory. Entries are often followed by useful filmographies and selective bibliographies for further reading.

Beaver, Frank. Dictionary of Film Terms. Rev. ed. New York: McGraw-Hill, 1994.
(REF TR847 B43 1994)

Konigsberg, Ira. The Complete Film Dictionary. 2nd ed. New York: Penguin

Reference, 1997. (REF PN1993.45 K66 1997)

Blandford, Steve, et al. The Film Studies Dictionary. London: Arnold, 2001.

(REF PN1993.45 B53 2001)

Pearson, Roberta E., and Philip Simpson, eds. Critical Dictionary of Film and

Television Theory. New York: Routledge, 2001.

 (REF PN1993.45 C75 2001)

Katz, Ephraim. The Film Encyclopedia. 4th ed. New York: HarperResource, 2001

(REF PN1993.45 K34 2001)

Bawden, Liz-Anne, ed. The Oxford Companion to Film. New York: Oxford UP,

1976. (REF PN1993.45 O9)

Walker, John, ed. Halliwell's Filmgoer's Companion. 12th ed. New York:

HarperPerennial, 1997.

(REF PN1993.45 H3 1997)

Cassell Companion to Cinema. Rev. and updated ed. London: Cassell, 1997

(REF PN1993.45 B74 1997)

Tibbetts, John C., and James M. Walsh, eds. The Encyclopedia of Filmmakers.

2 vols. New York: Facts on File, 2002. (REF PN1998.2 T53 2002)

International Dictionary of Films and Filmmakers. 4 vols. 3rd ed. Detroit:

St. James Press, 1997. (Reference desk; REF PN1997.8 I58 1997;

Note that the 4th ed. (2000) is available via NetLibrary)

Vol 1--Films; Vol. 2--Directors; Vol. 3--Actors and

Actresses; Vol. 4--Writers and Production Artists.

Thomson, David. The New Biographical Dictionary of Film. 4th ed. New York:

Knopf, 2002. (PN1998.2 T49 2002)

Nowell-Smith, Geoffrey, ed.
The Oxford History of World Cinema. New York:

Oxford UP, 1996. (REF PN1993.5 A1096 1996)

Manvell, Roger, ed. The International Encyclopedia of Film. New York: Crown,

1972. (REF q PN1993.45 I5 1972)

Magill's Survey of Cinema series (critical articles on individual films)

English Language Films, First Series. 4 vols.

Englewood Cliffs: Salem Press, 1980.

(Reference desk; REF PN1993.45 M3)

English Language Films, Second Series. 6 vols.

Englewood Cliffs: Salem Press, 1981.

(Reference desk; REF PN1993.45 M3 2d ser.)

Foreign Language Films. 8 vols.

Englewood Cliffs: Salem Press, 1985

(REF PN1993.45 M34 1985)

Silent Films. 3 vols.

Englewood Cliffs: Salem Press, 1982.

(Reference desk; REF PN1993.45 M32)

Magill's Cinema Annual. Englewood Cliffs:

Salem Press, 1982 to date.

(REF PN1995 M25; latest vol. at reference desk)

Note that there is a Title Index (REF PN1993.45 M35 1987) for the entire series, including the early annuals.
2. Film catalogs

To find records of the library's holdings of general catalogs providing entries with basic information about individual films, consult PittCat by entering the following Library of Congress subject heading:

MOTION PICTURES CATALOGS

To locate any catalogs listing the films of a particular nation or genre in the library, enter more specific subject headings:

Examples:

MOTION PICTURES GREAT BRITAIN CATALOGS

HORROR FILMS CATALOGS

SCIENCE FICTION FILMS CATALOGS

WESTERN FILMS CATALOGS

The following film catalogs can be found in the library's reference collection:

The American Film Institute Catalog of Motion Pictures Produced in the United

States. New York: Bowker, 1971 to date. (REF PN1998 A57)

(Now also available online; see Section 7, below.)

Gifford, Denis. The British Film Catalogue. 3rd ed. 2 vols. Chicago: Fitzroy

Dearborn, 2001 (REF PN1993.5 G7 B75 2001)

Nash, Jay Robert, and Stanley Ralph Ross. The Motion Picture Guide. 12 vols.

Chicago: Cinebooks, 1985.

(REF q PN1995 N346 1985)

Supplemented by individual annual volumes, 1986 to 1993
(REF PN1995

N3462)

Dimmitt, Richard Bertrand. A Title Guide to the Talkies: A Comprehensive Listing

of 16,000 Feature-length Films from October, 1927, Until December, 1963.

2 vols. New York: Scarecrow, 1965.(REF PN1998 D582)

Supplemented by Andrew A. Aros's A Title Guide to the Talkies (PN1998 A6695 1977) and 1975 Through 1984, 1986 (REF PN1998 A6695 1986)

3. Circulating books in the University Library System

To locate general books on the history of film, consult PittCat using the following Library of Congress subject heading:

MOTION PICTURES HISTORY

To identify books on the film history of a specific nation,

enter more specific subject headings:

Examples:

MOTION PICTURES JAPAN HISTORY

MOTION PICTURES GERMANY HISTORY

To find books on specific topics in film or on specific film genres, look under their Library of Congress subject headings:

Examples:

CINEMATOGRAPHY

CINEMATOGRAPHY SPECIAL EFFECTS

ANIMATION CINEMATOGRAPHY

ANIMATED FILMS

FILM NOIR

MELODRAMA IN MOTION PICTURES

HORROR FILMS

SCIENCE FICTION FILMS

AFRICAN AMERICANS IN MOTION PICTURES

WOMEN IN MOTION PICTURES

Some films and film series have become so popular or so significant that they have become the subjects of both popular and scholarly books. To locate any of these in the library's collection, consult PittCat by entering the film titles as subject headings:
Examples:

GONE WITH THE WIND (MOTION PICTURE)

CITIZEN KANE (MOTION PICTURE)

CASABLANCA (MOTION PICTURE)

TITANIC (MOTION PICTURE:1997)

If you would like to find books by a particular film critic, filmmaker, producer, cinematographer, or actor, consult PittCat by entering his or her name as an author:

Examples:

KAEL, PAULINE

KAUFFMANN, STANLEY

SAYLES, JOHN

EISENSTEIN, SERGEI

SELZNICK, DAVID

KINSKI, KLAUS

If you want to locate books about a particular film critic, filmmaker, producer, cinematographer, or actor, consult PittCat by entering his or her name as a subject heading:
Examples:

LEE, SPIKE

RIEFENSTAHL, LENI

KUROSAWA, AKIRA

ALMODÓVAR, PEDRO

OVITZ, MICHAEL

BERGMAN, INGRID

Criticism of the work of a particular individual will also be found under the subdivision CRITICISM AND INTERPRETATION following his or her name used as a subject heading:

Examples:
SCORSESE, MARTIN CRITICISM AND INTERPRETATION

 FASSBINDER, RAINER WERNER CRITICISM AND

INTERPRETATION

 JORDAN, NEIL CRITICISM AND INTERPRETATION

4. Full text database containing film scripts

American Film Scripts Online (an Alexander Street Press database; on the library’s web

site at www.library.pitt.edu)

This database currently contains the full texts of 386 scripts written from 1903 to 2002 by 484 writers along with information on scenes and characters, and the actors, directors, producers and writers connected with the scripts. When completed, the database will contain over 1,000 scripts.

5. General bibliographies on film

Bibliographies can be great time-savers in providing you with a list of materials on the subject you are investigating. When using bibliographies, though, remember that the materials cited will be only as recent as the bibliography's date of publication. In the case of older bibliographies, you'll most likely want to supplement them by searching PittCat and the film indexes and databases for more recent material on your topic.

To locate general bibliographies on film in the library, consult PittCat by entering the following general subject heading:

MOTION PICTURES BIBLIOGRAPHY

For any bibliographies on the cinema of a particular nation in the library, scroll down for the subdivision BIBLIOGRAPHY following a more specific subject heading:

Examples:

MOTION PICTURES AUSTRALIA BIBLIOGRAPHY

MOTION PICTURES ITALY BIBLIOGRAPHY

The following general bibliographies list books on various aspects of film; check PittCat to determine whether the library has a copy of any book listed in these sources.

Manchel, Frank. Film Study: An Analytical Bibliography. 4 vols. Rutherford, NJ:

Farleigh Dickinson UP, 1990 (REF Z5784 M9 M34 1990)

Rehrauer, George. The Macmillan Film Bibliography. 2 vols. New York:

Macmillan, 1982. (REF q Z5784 M9 R423 1982)

6. Bibliographies devoted to specific filmmakers, actors, film genres, etc.

Look under specific subject headings followed by the subdivision BIBLIOGRAPHY to locate any available bibliographies on a specific individual, film genre or topic in the library:

Examples:

TRUFFAUT, FRANÇOIS BIBLIOGRAPHY

HITCHCOCK, ALFRED BIBLIOGRAPHY

DISNEY, WALT BIBLIOGRAPHY

CHAPLIN, CHARLIE BIBLIOGRAPHY

STEWART JAMES BIBLIOGRAPHY

HORROR FILMS BIBLIOGRAPHY

WOMEN IN MOTION PICTURES BIBLIOGRAPHY

7. Selected indexes and databases of criticism and reviews

Film Literature Index, 1973 to 1995; 2002--
(Index carrel 14, reference area, and 1976 to 2001 online at the library’s Web site at www.library.pitt.edu)

International Index to Film Periodicals, 1972 to 2002.
(Index carrel 14, reference area; 1972 to date included in the FIAF International Film Archive, below)

These are the two standard print indexes in Film Studies. Film Literature Index consists of an author and a subject index to materials on film, television, and video published in over 300 international periodicals (fan magazines and technical journals are excluded). Note that many of these periodicals also provide reviews of particular films. The International Index to Film Periodicals provides subject indexing for over 80 periodicals worldwide, giving citations to articles as well as reviews, with brief descriptive annotations. The two indexes complement each other in that each indexes only periodicals not covered by the other. Citations from the International Index to Film Periodicals from its inception in 1972 to date are included in the online database FIAF International Film Archive (see description below).

FIAF International Film Archive (a SilverPlatter database; on the library’s Web site

at www.library.pitt.edu)

Produced by the International Federation of Film Archives in London, the FIAF International Film Archive contains the International Index to Film Periodicals from 1972 to date and the International Index to Television Periodicals from 1979 to date. These electronic versions index over 300 journals worldwide and permit searching by keyword, author, director, film or program title, subject, and publisher, among others. Note that many citations include a brief description of the contents.

AFI (American Film Institute) Catalog Online (on the library’s Web site at

www.library.pitt.edu)

Film Index International, Version 4 (1997) (CD-ROM database; reference desk;

online version under consideration for subscription)

Based on the print volumes of the American Film Institute Catalog in the library’s reference collection, the AFI Catalog Online supplies lengthy entries for films produced in the U.S. from 1893 to 1970, including source information, production credits, cast, songs, music, a detailed plot summary, indexing (subject) terms, and source citations. The database also contains entries for over 1 million individuals (actors, directors, etc.) working in the U.S. movie industry, listing the films connected with them. The “advanced search” feature allow you to search the database by keyword, title, director, character, cast or crew member, release year, country, subject term, song or genre.

Produced by Chadwyck-Healey, Film Index International is based on the British Film Institute's SIFT (Summary of Information on Film and Television) database. The entries provide basic information about individual films and film personalities. By pressing <F4> when viewing either of the two types of entries, you'll obtain a list of briefly annotated citations to reviews of, or articles about, the particular film or the personality. References appear in reverse chronological order of publication and can include articles and reviews published as far back as the early years of this century.

International Index to the Performing Arts (IIPA) (a ProQuest database still

under production; on the library’s Web site at www.library.pitt.edu)

IIPA provides citations and abstracts for the contents of more than 210 international periodicals in drama and theater (including stagecraft, mime and puppetry), comedy, film, dance, storytelling and magic. Also indexed are performing arts feature articles and reviews as well as obituaries of performing arts figures published in The New York Times and The Washington Post. Coverage extends back several decades and will increase as the database adds indexing for more periodical titles and more back issues over time. Note that links to the full texts of articles appearing to film journals in the Project Muse aggregate are provided next to their citations.

Communications & Mass Media Complete (CMMC) (an EBSCOHost database;

on the library’s Web site at www.library.pitt.edu)

CMMC represents the merger of two databases: CommSearch, formerly produced by the National Communication Association, and Mass Media Articles Index, formerly produced by Penn State. It indexes over 60 research journals in communications and mass media as well as the major journalism reviews, recent encyclopedias and communications studies handbooks. The full texts of a number of the sources indexed are also provided in CMMC.

The Modern Language Association (MLA) International Bibliography (an EBSCOHost

database covering 1963 to date; on the library’s Web site at www. library.pitt.edu)

This is an electronic version of the standard annual international bibliography indexing books, journals and dissertations in modern languages and literatures (Index carrel 3). The Bibliography also indexes a number of film books and journals as well as books and journals on critical theory. Keyword searches using the last names of individual scholars, theorists, filmmakers, actors, producers, etc. can be particularly fruitful in finding citations to relevant books and articles. Note that the Bibliography has begun to include full texts of some of the articles and reviews it cites. As permissions are obtained, more full texts will be included in the database.

PRIVATE

World Shakespeare Bibliography Online 1964-2004tc \l 1 "
World Shakespeare Bibliography Online 1969-2002" (on the library’s Web site at

www.library.pitt.edu)

International in scope and based on the annual bibliography published as part of Shakespeare Quarterly, this cumulative database currently provides over 103,000 citations for books, articles, dissertations, play productions, film versions of Shakespeare plays and audio recordings, electronic media and reviews. The database can be searched by keyword, author, title, date, journal or publisher, type of document and language. The producers plan to extend coverage back to 1900 over time.

American Humanities Index (an EBSCOHost database; on the library’s Web site at

 www.library.pitt.edu)

This database is the electronic version of Whitston’s American Humanities Index (Index carrel 10), providing citations and brief abstracts for articles and reviews appearing in over 1,000 scholarly journals and little magazines published in the U.S. and Canada from 1975 to date. Updated monthly, the database has begun to provide the full texts of some of the articles and reviews it indexes; as permission are obtained, more full texts will be included in the database.

Expanded Academic ASAP (an Infotrac database; on the library’s Web site at

www.library.pitt.edu)

Academic Search Premier (an EBSCOHost database; on the library’s Web site at

 www.library.pitt.edu)

Both of these general databases index recent years of selected journals in the humanities and social sciences as well as a number of popular magazines and review sources. Of the 4,500+ periodicals indexed in Academic Search Premier, full texts of articles and reviews published in over 3,500 of the periodicals are provided. These databases are useful for quickly locating articles on, and reviews of, recently released films as well as articles on current film celebrities (filmmakers, producers, actors, etc.). As with the MLA International Bibliography, keyword searches using the last names of individuals (here, filmmakers, producers, actors) can yield a number of citations to articles and reviews. For reviews of films, try entering the title of the film, omitting the initial articles "a," "an," and "the."

8. Dissertations on topics in film studies

Digital Dissertations (a ProQuest database; on the library’s Web site at

www.library.pitt.edu)

If you are researching a topic in depth—in preparation for writing a dissertation prospectus, for example, you’ll want to consult the Digital Dissertations database, now listed among the other index databases on the library’s Web site under “Indexes to Articles.” It provides: (1) entries for all of the dissertations and master’s theses indexed in Dissertations Abstracts, (2) abstracts for dissertations and theses published from 1980 to date, and (3) full texts of dissertations in digital format that were submitted to University Microfilms International, either in print or digitally, from 1997 to date.

9. Web resources in Film Studies

The following Web sites provide links to scholarly and popular Web resources in Film Studies, television and video:

SCREENsite...For the Study of Film and Television (Univ. of Alabama)

www.screensite.org

Entertainment: Movies and Film (Yahoo)

dir.yahoo.com/Entertainment/movies_and_film/

The Voice of the Shuttle: Media Studies (Alan Liu, UC-Santa Barbara)

vos.ucsb.edu/

Also of interest:

The Internet Movie Database

www.imdb.com/

Provides basic information about individual films and film personalities.

PRIVATE

tc \l 1 ""

PRIVATE

MRQE: Movie Review Query Enginetc \l 1 "
MRQE\: Movie Review Query Engine"

www.mrqe.com/lookup

Rotten Tomatoes

www.rottentomatoes.com/

These two sites provide the full texts of movie reviews from a number of sources.

For other useful Web sites in Film Studies, English and Theatre Arts, consult Ann Ronchetti's library home page at:

www.pitt.edu/~ronchett

10. Films on DVD, video, laserdisc and 16mm film

The Media Resource Center (in G-20 Hillman, at the back of the ground floor on the far right) has a sizable collection of films on DVD, video, laserdisc and 16mm film. These can be viewed at individual viewing stations within the Center or checked out for classroom use.

Records for the center’s holdings can be found in PittCat. To locate a particular film, use the keyword search screen, entering a distinctive keyword from the film’s title in the first box and the word “videorecording” in the second box.To locate films on a particular subject, enter an appropriate keyword in the first box and the word “videorecording” in the second box.

An in-house online film/video catalog also enables you to explore the collection's holdings. The catalog has been mounted on the Web, and may be found at the following case-sensitive address:

http://CIDDE-WEB.CIDDE.PITT.EDU/AV/
The Web site allows you to search the catalog records by ID number (for example, D-384 for Lucas’s American Graffiti), by keyword in the title field, or by keyword in the description field. This search format enables you to locate all the productions of Hamlet that use the play’s title, for example, by entering “Hamlet” as a keyword in the search box for title keywords. Films about high school, Tibet, the Holocaust, and any number of other subjects in the film/video collection can be identified by entering appropriate keywords in the search box for description keywords.

There are also specific Web sites listing the center’s holdings of films and videos related to particular area studies fields. These are:

Slavic and East European film:

www.pitt.edu/~slavic/video/

Latin American and Caribbean film:

www.library.pitt.edu/subject_guides/latinamerican/documents/LatinAmericaand
 CaribbeanFilmsandVideorecordings.pdf
7th rev. 8/05 AR

	

	�page * arabic�1�

1

