

American University Library
Hollywood Melodrama Bibliography
(compiled December 2009)

The following books are located in the Bender Library stacks. For current circulation status, check the library's online catalog at <http://catalog.wrlc.org>.

A Family Affair: Cinema Calls Home. London: Wallflower, 2008. PN1995.9.F35 F36 2008.

Allen, Michael. *Family Secrets: The Feature Films of D.W. Griffith*. London: BFI Pub, 1999. PN1998.3.G76 .A55 1999.

American Film Institute. *Conversations with the Great Moviemakers of Hollywood's Golden Age at the American Film Institute*. 1st ed. New York: Knopf, 2006. PN1998.2 .A45 2006.

Bacher, Lutz. *Max Ophuls in the Hollywood Studios*. New Brunswick, N.J: Rutgers University Press, 1996. PN1998.3.O64 B3 1996.

Barry, Iris. *D.W. Griffith, American Film Master*. New York: Garland, 1985. PN1998.A3 G72.

Baxter, John. *King Vidor*. New York: Monarch Press, 1976. PN1998.A3 V4823.

Bernardoni, James. *George Cukor: A Critical Study and Filmography*. Jefferson, N.C: McFarland, 1985. PN1998.A3 C798.

Black American Cinema. AFI film readers. New York: Routledge, 1993. PN1995.9.N4 B45.

Boys Don't Cry?: Rethinking Narratives of Masculinity and Emotion in the U.S. New York: Columbia University Press, 2002. PS173.M36 B69 2002.

British Film Institute. *Home Is Where the Heart Is: Studies in Melodrama and the Woman's Film*. London: British Film Institute, 1987. PN1995.9.M4.

———. *Mediating Two Worlds: Cinematic Encounters in the Americas*. London: BFI, 1993. PN1993.5.L3 M42 1993.

British Universities Film Council. *Melodrama: Stage, Picture, Screen*. London: British Film Institute, 1994. PN1912.

Byars, Jackie. *All That Hollywood Allows: Re-Reading Gender in 1950s Melodrama*. Gender & American culture. Chapel Hill: University of North Carolina Press, 1991. PN1995.9.S47 B9 1991.

Carey, Gary. *Cukor & Co.; the Films of George Cukor and His Collaborators*. New York: Museum of Modern Art; distributed by New York Graphic Society, Greenwich, Conn, 1971. PN1998.A3 C797.

- Cavell, Stanley. *Contesting Tears: The Hollywood Melodrama of the Unknown Woman*. Chicago: University of Chicago Press, 1996. PN1995.9.W6 C38 1996.
- Child, Abigail. *This Is Called Moving: A Critical Poetics of Film*. Modern and contemporary poetics. Tuscaloosa: University of Alabama Press, 2005. PN1995.9.E96 C42 2005.
- Classical Hollywood Narrative: The Paradigm Wars*. Durham: Duke University Press, 1992. PN1995 .C537 1992.
- Cook, Pam. *Screening the Past: Memory and Nostalgia in Cinema*. London: Routledge, 2005. PN1995.9.N67 C66 2005.
- Denton, Clive. *King Vidor*. London: Tantivy Press, 1976. PN1998.A2.
- Desilet, Gregory E. *Our Faith in Evil: Melodrama and the Effects of Entertainment Violence*. Jefferson, N.C: McFarland & Company, 2006. PN1995.9.V5 D47 2006.
- Doane, Mary Ann. *The Desire to Desire: The Woman's Film of the 1940s*. Bloomington: Indiana University Press, 1987. PN1995.9.W6 D6.
- Dumont, Hervé. *Frank Borzage: The Life and Films of a Hollywood Romantic*. Jefferson, N.C: McFarland, 2006. PN1998.3.B68 D8613 2006.
- Durnat, Raymond. *King Vidor, American*. Berkeley: University of California Press, 1988. PN1998.A3 V4826.
- Endless Night: Cinema and Psychoanalysis, Parallel Histories*. Berkeley: University of California Press, 1999. PN1995.9.P783 E53 1999.
- Film Genre Reader II*. 1st ed. Austin: University of Texas Press, 1995. PN1995 .F45792 1995.
- Fischer, Lucy. *Designing Women: Cinema, Art Deco, and the Female Form*. Film and culture. New York: Columbia University Press, 2003. PN1995.25 .F57 2003.
- Garrett, Roberta. *Postmodern Chick Flicks: The Return of the Woman's Film*. 1st ed. Basingstoke, [England]: Palgrave Macmillan, 2007. PN1995.9.W6 G37 2007.
- George Cukor: Interviews*. Conversations with filmmakers series. Jackson, MS: University Press of Mississippi, 2001. PN1998.3.C8 A5 2001.
- Gorton, Kristyn. *Theorising Desire: From Freud to Feminism to Film*. Basingstoke [England]: Palgrave Macmillan, 2008. PN1995.9.D39 G67 2008.
- Grodal, Torben Kragh. *Embodied Visions: Evolution, Emotion, Culture, and Film*. Oxford: Oxford University Press, 2009. PN1995 .G6886 2009.

Gunning, Tom. *D.W. Griffith and the Origins of American Narrative Film: The Early Years at Biograph*. Urbana: University of Illinois Press, 1991. PN1998.3.G76 G8 1991.

Imitation of Life. New Brunswick: Rutgers University Press, 1991. PN1997.I4553 I45 1991.

Imitations of Life: A Reader on Film & Television Melodrama. Contemporary film and television series. Detroit: Wayne State University Press, 1991. PN1995.9.M45 I45.

Jacobs, Lea. *The Decline of Sentiment: American Film in the 1920s*. Berkeley: University of California Press, 2008. PN1993.5.U6 J198 2008.

Jayamanne, Laleen. *Toward Cinema and Its Double: Cross-Cultural Mimesis*. Arts and politics of the everyday. Bloomington, IN: Indiana University Press, 2001. PN1993.5.A1 J37 2001.

Jesionowski, Joyce E. *Thinking in Pictures: Dramatic Structure in D.W. Griffith's Biograph Films*. Berkeley: University of California Press, 1987. PN1998.3.G76 J4.

Kaplan, E. Ann. *Motherhood and Representation: The Mother in Popular Culture and Melodrama*. New York: Routledge, 1992. PS228.M66 K36 1992.

Klinger, Barbara. *Melodrama and Meaning: History, Culture, and the Films of Douglas Sirk*. Bloomington: Indiana University Press, 1994. PN1998.3.S57 K55.

Kozloff, Sarah. *Overhearing Film Dialogue*. Berkeley, Calif: University of California Press, 2000. PN1995.9.D49 K69 2000.

Kreidl, John. *Nicholas Ray*. Boston: Twayne, 1977. PN1998.A3 R347.

Kuhn, Annette. *Women's Pictures: Feminism and Cinema*. London: Routledge & K. Paul, 1982. PN1995.9.W6 K8 1982.

Lamster, Frederick. *Souls Made Great Through Love and Adversity: The Film Work of Frank Borzage*. Metuchen, N.J: Scarecrow Press, 1981. PN1998.A3 B6135.

Lang, Robert. *American Film Melodrama: Griffith, Vidor, Minnelli*. Princeton, N.J: Princeton University Press, 1989. PN1995.9.M45 L36 1989.

Leibman, Nina C. *Living Room Lectures: The Fifties Family in Film and Television*. 1st ed. Texas film studies series. Austin: University of Texas Press, 1995. PN1992.8.F33 L45 1995.

Letter from an Unknown Woman. New Brunswick, N.J: Rutgers University Press, 1986. PN1997.L4563 L49 1986.

- Levy, Emanuel. *George Cukor: Master of Elegance: Hollywood's Legendary Director and His Stars*. 1st ed. New York: Morrow, 1994. PN1998.3.C8 L48 1994.
- Lyden, John. *Film as Religion: Myths, Morals, Rituals*. New York: New York University Press, 2003. PN1995.5 .L89 2003.
- MacKinnon, Kenneth. *Love, Tears and the Male Spectator*. Madison [N.J.]: Fairleigh Dickinson University Press, 2002. PN1995.9.M46 M23 2002.
- McHugh, Kathleen Anne. *American Domesticity: From How-to Manual to Hollywood Melodrama*. New York: Oxford University Press, 1999. PN1995.9.W6 M38 1999.
- Me Jane: Masculinity, Movies and Women*. 1st ed. New York: St. Martin's Press, 1995. PN1995.9.M46 M35 1995.
- Mercer, John. *Melodrama: Genre, Style, Sensibility*. London: Wallflower, 2004. PN1995.9.M45 M47 2004.
- Mulvey, Laura. *Douglas Sirk*. [Edinburgh]: Edinburgh Film Festival '72 in association with The National Film Theatre and John Player and Sons, 1972. PN1998.A3.
- Naremore, James. *The Films of Vincente Minnelli*. Cambridge film classics. Cambridge: Cambridge University Press, 1993. PN1998.3.M56 N37 1993.
- National Society of Film Critics. *The B List: The National Society of Film Critics on the Low-Budget Beauties, Genre-Bending Mavericks, and Cult Classics We Love*. Cambridge, MA: Da Capo Press, 2008. PN1995 .N354 2008.
- Palmer, R. Barton. *Hollywood's Tennessee: The Williams Films and Postwar America*. 1st ed. Austin: University of Texas Press, 2009. PS3545.I5365 Z7995 2009.
- Pearson, Roberta E. *Eloquent Gestures: The Transformation of Performance Style in the Griffith Biograph Films*. Berkeley: University of California Press, 1992. PN1995.75 .P43 1992.
- Peucker, Brigitte. *The Material Image: Art and the Real in Film*. Cultural memory in the present. Stanford, Calif: Stanford University Press, 2007. PN1995.25 .P46 2007.
- Post-Theory: Reconstructing Film Studies*. Wisconsin studies in film. Madison: University of Wisconsin Press, 1996. PN1994 .P6565 1996.
- Ray, Nicholas. *I Was Interrupted: Nicholas Ray on Making Movies*. Berkeley: University of California Press, 1993. PN1995.9.P7 R37 1993.
- Schatz, Thomas. *Hollywood Genres: Formulas, Film Making, and the Studio System*. New York, N.Y: Random House, 1981. PN1993.5.U6 S32.

- Screening Genders*. Rutgers depth of field series. New Brunswick, N.J.: Rutgers University Press, 2008. PN1995.9.S47 S37 2008.
- Screening the Past: Film and the Representation of History*. Westport, Conn: Praeger, 1998. PN1995.2 .S38 1998.
- Singer, Ben. *Melodrama and Modernity: Early Sensational Cinema and Its Contexts*. Film and culture. New York: Columbia University Press, 2001. PN1995.9.M45 S56 2001.
- Sirk, Douglas. *Sirk on Sirk; Interviews with Jon Halliday*. New York: Viking Press, 1972. PN1998.A3 S545.
- Stern, Michael. *Douglas Sirk*. Boston: Twayne Publishers, 1979. PN1998.A3 S54536.
- Tasker, Yvonne. *Working Girls: Gender and Sexuality in Popular Cinema*. London: Routledge, 2005. PN1995.9.W6 T36 1998.
- The Literature/Film Reader: Issues of Adaptation*. Lanham, Md: Scarecrow Press, 2007. PN1997.85 .L516 2007.
- Thomas Dixon, Jr. and the Birth of Modern America*. Making the modern South. Baton Rouge: Louisiana State University Press, 2006. PS3507.I93.
- Umland, Rebecca A. *The Use of Arthurian Legend in Hollywood Film: From Connecticut Yankees to Fisher Kings*. Contributions to the study of popular culture no. 57. Westport, Conn: Greenwood Press, 1996. PN1995.9.A75 U44 1996.
- Vidor, King. *King Vidor on Film Making*. New York: McKay, 1972. PN1998.A3 V48.
- Wagenknecht, Edward. *The Films of D. W. Griffith*. New York: Crown Publishers, 1975. PN1998.A3 G785.
- Walsh, Andrea S. *Women's Film and Female Experience, 1940-1950*. New York: Praeger, 1984. PN1995.9.W6 W3.
- White, Patricia. *UnInvited: Classical Hollywood Cinema and Lesbian Representability*. Theories of representation and difference. Bloomington: Indiana University Press, 1999. PN1995.9.L48 W54 1999.
- White, Susan M. *The Cinema of Max Ophuls: Magisterial Vision and the Figure of Woman*. New York: Columbia University Press, 1995. PN1998.3.O64 W5 1995.
- You Tarzan: Masculinity, Movies, and Men*. New York: St. Martin's Press, 1993. PN1995.9.M46 Y68.