

newsletter 04/14

DIGITAL EDITION

Nr. 339 - Mai 2014

Scarlett Johansson

UNDER THE SKIN

editorial

Hallo Laserdisc- und DVD-Fans, liebe Filmfreunde!

Wenn Sie sich in den letzten Wochen gefragt haben, warum wir nur sehr eingeschränkt telefonisch erreichbar waren, dann finden Sie die Antwort auf dieser Seite. Nicht nur hielt uns die jährlich stattfindende FMX in Atem, sondern auch noch ein Filmmusik-Konzert der besonderen Art.

Doch zunächst zur FMX. Hierbei handelt es sich um einen Branchentreff der Visual Effects Industrie, der jedes Jahr renommierte VFX-Spezialisten in die schwäbische Hauptstadt holt. Diese Spezialisten präsentieren dort im Haus der Wirtschaft ihre neuesten Arbeiten und geben damit tiefe Einblicke in die Welt der visuellen Effekte. Ob **GRAVITY**, **THE GRAND BUDAPEST HOTEL**, **THE AMAZING SPIDER-MAN** oder **WHITE HOUSE DOWN** – keiner der großen VFX-Blockbuster wurde ausgelassen. Ein besonderer Höhepunkt war Andy Serkis' Präsentation des neuen **PLANET DER AFFEN** Films, die unter größten Sicherheitsbestimmungen abgehalten wurde. Ein Interview mit Andy Serkis, dem wohl bekanntesten Motion Capture Performer der Welt, klappte leider nicht. Doch dafür hatten wir jede Menge anderer, hochkarätiger Gesprächspartner: Jon Landau, Produzent von **TITANIC** und **AVATAR**, Chris DeFaria, der für die visuellen Effekte verantwortliche Produzent bei Warner Brothers, Max Solomon, Visual Effects Spezialist bei Framestore sowie Matthew Bristowe und Richard Baker von Prime Focus World, die für die 3D-Konvertierung von **GRAVITY** verantwortlich zeichnen. Alle VFX-Persönlichkeiten haben wir in einem neuen Video zusammengefasst, das Sie unter dem Titel **GRAVITY AND BEYOND** auf unserem Youtube-Kanal finden können.

Das nächste große Ereignis ließ gar nicht lange auf sich warten und beanspruchte uns fast eine ganze Woche lang. Filmmusikkomponist Don Davis kam nach Stuttgart, um seinen Score zu **MATRIX** mit den Stuttgarter Philharmonikern in einem Konzert live zum Film aufzuführen. Wir hatten das Vergnügen, nicht nur das Konzert zu erle-

ben, sondern auch den aufwändigen Proben beizuwohnen und uns ausführlich mit Don Davis zu unterhalten. Das gesamte Bild- und Tonmaterial, das dabei entstanden ist, hat eine Größe von über 100 Gbyte und wird in den nächsten Wochen in ein Video umgearbeitet, das nach Fertigstellung natürlich auf unserem Youtube-Kanal abrufbar sein wird.

Und da aller guten Dinge bekanntlich drei sind, haben wir die Gelegenheit genutzt, den deutschen Kameramann Alexander Sass bei seinem Kurzbesuch in Stuttgart vor unsere Kamera zu holen. Was er uns erzählte und auch den Zuschauern bei der Sondervorführung seines neuesten Films **FASCINATING INDIA 3D**, können Sie demnächst auf unserem Youtube-Kanal erfahren. Sie sehen: es bleibt spannend!

Zu guter Letzt freue wir uns sehr, dass unsere vielbeschäftigte Hollywood-Expertin Anna wieder einmal für uns in die Tasten gehauen hat und uns passend zu aktuellen Kinogeschehen ihr **GODZILLA**-Evangelium kundtut. Wir haben uns jedenfalls köstlich amüsiert.

Ihr Laser Hotline Team

Unten: Richard Baker (links) und Matthew Bristowe, 3D-Konvertierungsexperten bei Prime Focus World

*Oben: Hollywood-Produzent Jon Landau
Unten: Hollywood-Produzent Chris DeFaria*

editorial

*Links: Kameramann
Alexander Sass (3 Zimmer/
Küche/Bad, Kreuzweg)*

*Rechts: Max Solomon, VFX
Spezialist bei GRAVITY*

*Oben: Der Maestro - auch
Filmmusikkomponist Don Davis (MATRIX,
BOUND) mag unseren Newsletter*

Rechts: Don Davis in seinem Element

Godzilla and God

Es gibt nichts Neues unter der Sonne des Bikini Atolls. Wieder einmal ist die berühmteste Echse der Welt in den Kinos unterwegs und macht auf ihrem Weg so einiges kaputt. Die Frage "Musste das sein?" stelle ich mir schon gar nicht mehr. Die Frage "Musste das *auf diese Art* gemacht werden?" allerdings schon.

Der original *Godzilla* von 1954 mag vielen von uns lächerlich erscheinen, zeigt er doch sehr offensichtliche Special Effects und das Watscheln der Dino-Echse, welches Comedy-Kultstatus genießt. Aber die Hintergründe auf denen dieser Film baut und das, was er für sein Publikum damals bedeutete, sind alles andere als närrisch. Der 1954-Godzilla steht sinnbildlich für das kriegsgebeutelte Japan, dessen Natur durch die amerikanischen Bomben vergewaltigt wurde. Er ist eine völlig neue Kreatur, so wie die Situation des Nachkriegsjapans eine historisch völlig neue war. Er hat tiefe Narben – die Narben einer Nation, die versucht wieder aufzuerstehen. Es gibt keinen Plan, wie man mit so etwas umgehen soll, aber es bleibt einem nichts anderes übrig, als sich dem Schicksalsschlag zu stellen. Das Happy End ist vorhanden, aber bedingt. Die Warnung ist offensichtlich: Wenn Atomwaffen weiterhin benutzt werden, wird dieser Godzilla nicht der letzte sein. Gott hatte hiermit nichts zu tun. Die Menschen und ihre Wissenschaft waren die Schuldigen.

Ins amerikanische Kino wurde Godzilla 1998 zum ersten Mal geholt, von keinem Geringeren als Roland Emmerich, dem Meister der Zerstörung. Dieser viel belächelte Film war eine bewusste Neuorientierung und ist längst nicht so schlecht, wie es viele gerne behaupten (bis auf Maria Pitillo, die eigentliche Katastrophe im Film). Emmerich machte kein Remake, sondern produzierte eine Eigeninterpretation. Er entschloss sich für das

Genre der Action-Komödie und würzte diese gekonnt mit Emotionen und Identifikationspotenzial der Atomechse gegenüber. Der Film zeigte sich ebenfalls besorgt über die menschliche Auffassung von Naturschutz, in einer Zeit, in der das Kyoto-Protokoll in aller Munde war und die USA ganz oben auf der Liste derer waren, die an das Unterschreiben nicht im Traum dachten. In diesem *Godzilla* fräst sich ein Tier durch unseren Lebensraum, das eigentlich nur eines will: Überleben. Seine genetische Bestimmung erfüllen und Neue seiner Art sicher in die Welt bringen. Und wieder sind wir schuld. Wir haben seinen Lebensraum mit Atomtests für immer verändert, wir ernten den Sturm, den wir säten.

Nun wird *Godzilla* wieder auf die – diesmal bemitleidenswerten – Kinobesucher losgelassen. Dieselben Versatzstücke und doch, ein völlig anderes Endergebnis. Der aktuelle *Godzilla* hakt brav jedes Kästchen auf der "Blockbuster Checklist" ab und doch ergibt dieser Film nicht mehr als die Summe seiner belanglosen Teile. Mein Problem mit diesem Film ist allerdings nicht, dass er grottenschlecht ist. Mein Problem ist, dass wir von der Wissenschaft zu Gott gerutscht sind. Von der Aufklärung zurück ins tiefste Mittelalter, in 123 Minuten.

Die göttliche Dimension in diesem *Godzilla* baut auf dem Glauben der amerikanischen Christen, meiner Meinung nach besonders auf dem der Fundamentalisten und Evolutionsverweigerer. *Godzilla* trifft auf zwei "MUTOs", Rieseninsekten mit einem unstillbaren Appetit auf radioaktives... Zeug. Die MUTOs fressen sich, einer von Osten, einer von Westen, durch sämtliche Atommülldeponien der Welt und (**VORSICHT, milder Spoiler**) werden dann vom auf einmal tollen *Godzilla* niedergemacht und schwupps di wupps ist die Erde sämtliche Atommüllsorgen los. Wenn das keine göttliche Intervention ist, dann weiß ich auch

nicht. Dieser *Godzilla* negiert komplett das Prinzip der Kausalität. Nix mit Geradestehen für unsere Umweltverbrechen. Wir beuten die Erde aus, wir betreiben Raubbau an der Natur, wir züchten uns Monster heran und dann behaupten wir, nichts für den Verfall des Planeten zu können. Nein, globale Erwärmung gibt es nicht. Nein, Atomenergie ist gar nicht schädlich. Die amerikanischen christlichen Fundamentalisten und die Republikaner (oft sind das ein und dieselben Leute) gehören zu der Brigade, die im Abstreiten von Umweltverantwortung ganz große Klasse sind. Wieso? Nun ja, der liebe Gott wird es schon richten. Und genau das tut Er in *Godzilla* dann auch. Ein bisschen Hinternversohlen in Form von zerstörten Städten und dann, das Wunder: Unser ganzer Atommüll von hässlichen Riesenkolibris aufgesaugt und tadaaaa! ein frischer Planet. Der Film sagt: "Macht was Ihr wollt mit der Erde, das göttliche Wunder wird am Ende alles wieder hinbiegen" und entzieht die Menschen dadurch ihrer Verantwortung.

2014: Putting the God in *Godzilla*.

Anna Rudschies

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

Wolfram Hannemanns

Film-Blog

Freitag, 18. April 2014

Ordnung muss sein

Karfreitag und Regenwetter – dagegen hilft ein Screener vom Stapel.

VOM ORDNEN DER DINGE (1:1.85, 5.1)

Verleih: Movienet (24 Bilder)

Land/Jahr: Deutschland 2013

Regie: Jörg Haßengier, Jürgen Brügger

Kinostart: 29.05.2014

Vom Kosmos und vom Chaos ist die Rede in dieser unkommentierten Dokumentation von Jörg Haßengier und Jürgen Brügger. Die beiden Filmemacher beschäftigen sich mit etwas typisch Menschlichem – dem Ordnen. Und das in all seinen Ausprägungen. Selbst ein älterer Herr, bei dem das Ordnen schon zur Manie geworden ist und der alles statistisch exakt dokumentiert, findet in diesem Film seinen Platz. Über ihn darf geschmunzelt werden – und das ist durchaus positiv gemeint. Aber auch echten Forschern blicken die beiden Regisseure über die Schulter. Etwa beim Sortieren von toten Käfern oder beim Katalogisieren von Bakterien. Geordnet werden muss selbstverständlich auch das Land. So beobachtet Kameramann Sven O. Hill sozusagen als "Running Gag" einen kleinen Vermessungstrupp bei ihrer Arbeit querfeldein in Sachsen-Anhalt. Seine Bilder sind es, die diesen Film so besonders machen: präzise beobachtet, mal ganz nah, mal aus großer Distanz. Beeindruckend auch, wie aus vermeintlicher Unordnung Ordnung gemacht werden kann. Etwa durch Schallwellen, die ein Häufchen Sand in symmetrische Formen verwandelt. Oder ein Schwarm von Zugvögeln. Von Nahem vollkommen chaotisch, von der Ferne aber perfekte Figuren am Himmel zaubernd. Die Kamera sucht auch Ordnung, wo man eigentlich keine vermutet: in einem Waldstück stehen die Bäume sehr geordnet nebeneinander, am Himmel formieren sich Wolken. Passend dazu der Leitsatz aus dem Film **ENEMY**: "Chaos ist Ordnung, die darauf wartet, entschlüsselt zu werden". Wer selbst gerne Dinge ordnet und das Chaos meidet, der wird sich in **VOM ORDNEN DER DINGE** ganz gewiss wiederfinden.

Dienstag, 22. April 2014

Das Superhirn

Die erste von nur drei Pressevorführungen in dieser Woche war bestimmt schon die schlimmste!

TRANSCENDENCE (1:2.35, DD 5.1 + 7.1 + Atmos)

OT: Transcendence

Verleih: Tobis

Land/Jahr: USA 2014

Regie: Wally Pfister

Darsteller: Johnny Depp, Rebecca Hall, Paul Bettany, Morgan Freeman, Kate Mara

Kinostart: 24.04.2014

Bevor ein brillanter Computerwissenschaftler stirbt, lässt er sein Gehirn mit Hilfe seiner Frau in einen Highend-Computer hineinrechnen und lebt in ihm weiter. Als er erkennt, welche Macht er jetzt plötzlich besitzt, läuft er zur Hochform auf und beginnt eine private Armee aufzubauen... Es gehört schon erhebliches Talent dazu, zwei Stunden lang mit immer demselben Gesichtsausdruck zu spielen. Einem Darsteller wie Johnny Depp jedenfalls hätte man ein solches "Talent" nicht zugetraut. Da fragt man sich, warum der ganze Kerl nicht einfach computeranimiert wurde – das hätte der Produktion bestimmt eine Menge Geld gespart.

Und da wir gerade vom Sparen reden: den Film kann man sich getrost sparen. Außer natürlich, man hat einen Faible für Trash. Aber auch dann wird man vermutlich enttäuscht werden, denn richtigen Trash zum Lachen gibt Wally Pfisters Regiedebüt einfach nicht her. Dass ein Computerhirn die Weltmacht übernimmt ist in der Filmgeschichte wahrhaftig nichts Neues und wurde in der Vergangenheit schon weitaus spannender inszeniert als hier. Mit seiner Kameraarbeit für die Filme von Christopher Nolan hat sich Pfister einen Namen gemacht – und das zu recht. Leider scheint ihm das Regiefach ganz und gar nicht zu liegen. Von Schauspielerführung keine Spur. Besonders deutlich erkennbar an Kate Mara, die meist einfach nur herumsteht. Hin und wieder versucht Pfister Großartiges in Bildern auszudrücken, aber auch das schlägt fehl, weil es einfach zum falschen Zeitpunkt geschieht. In einem halben Jahr wird sich wohl niemand mehr an diesen Film erinnern. Und das ist auch gut so.

Donnerstag, 24. April 2014

Unerwiderte Liebe

Die Großen der Literatur hatten alle ihre ganz eigenen Probleme, wie in der heutigen Pressevorführung zu erfahren war.

VIOLETTE (1:1.85, DD 5.1)

OT: Violette

Verleih: Kool

Land/Jahr: Frankreich, Belgien 2013

Regie: Martin Provost

Darsteller: Emmanuelle Devos, Sandrine Kiberlain, Olivier Gourmet
Kinostart: 26.06.2014

Mit Schwarzmarktgeschäften hält sich Violette Leduc während des Zweiten Weltkriegs über Wasser. Schreiben aber ist ihre eigentlich Berufung. Der Mann, mit dem sie eine Scheinehe führt, unterstützt ihre Ambitionen aber nicht sonderlich. In dessen Dunstkreis aber lernt sie die erfolgreiche Schriftstellerin Simone de Beauvoir kennen, die ihr Talent erkennt und sie fördert. Violette verliebt sich unsterblich in die Autorin. Doch ihre Liebe wird nicht erwidert... "Ist eine Frau hässlich,

Wolfram Hannemanns

Film-Blog

kommt das einer Todsünde gleich. Ist man schön, dreht man sich nach dir um, weil du so schön bist. Ist man hässlich, dreht man sich nach dir um, weil du so hässlich bist." Mit diesem Zitat beginnt Martin Provosts Biopic über die Schriftstellerin Violette Leduc. Der Film konzentriert sich auf die vielschichtige Beziehung der Autorin zu ihrer Mentorin Simone de Beauvoir. In einem Zeitraum von etwa zehn Jahren präsentiert Provost den Werdegang von Violette, von ihrem ersten, erfolglosen Buch, bis hin zu ihrem großen Durchbruch "Die Bastardin" Anfang der 1960er Jahre. Dabei wird der Film von zwei großartigen Darstellerinnen getragen: Emmanuelle Devos als die sich nach Liebe und Zuneigung sehrende Violette und Sandrine Kiberlain als die unterkühlte Simone. Unterstützt werden die Darstellerinnen durch die atmosphärische Fotografie von Yves Cape.

Freitag, 25. April 2014

Von Deutschen und Türken

Die recht spärliche Pressewoche wurde mit einer deutschen Komödie beendet.

EINMAL HANS MIT SCHARFER

SOSSE (1:1.85, 5.1)

Verleih: NFP (Filmwelt)

Land/Jahr: Deutschland 2014

Regie: Buket Alakus

Darsteller: Idil Üner, Adnan Maral, Siir

Eloglu

Kinostart: 12.06.2014

Hatice ist eine junge, in Hamburg lebende Deutschtürkin mit gutem Job und modernem Lebensstil, die aber ihren Minirock gegen einen Maxirock tauscht, sobald sie ihre Eltern in Salzgitter besucht. Der sehr traditionsbewusste und sture Herr Papa besteht darauf, dass sie als seine älteste Tochter als Erste unter die Haube kommt. Als ihre jüngere Schwester schwanger wird und der Vater seinen Segen zur Hochzeit verweigert, weil die Älteste noch nicht verheiratet ist, beschließt Hatice, ihren Eltern einen Schwiegersohn vorzustellen – allerdings nur zum Schein. Doch woher bekommt die anspruchsvolle Hatice jetzt einen "Hans mit scharfer Sosse", also die perfekte Kreuzung zwischen einem Deutschen und einem Türken? - "Wieviele Bundesländer hat die Bundesrepublik Deutschland?" fragt die Mutter voller Stolz den deutschen Schwiegersohn in spe, der die richtige Antwort natürlich nicht kennt. "16" triumphiert Mama und ergänzt "Einbürgerungsunterricht!" - Komödien über Menschen in Deutschland mit Migrationshintergrund werden immer wieder gerne genommen. Ganz besonders dann, wenn es sich um Deutschtürken handelt. In diesem Sinne hat jetzt Buket Alakus den Bestseller von Hatice Akyün verfilmt. Tatsächlich bietet der Stoff auch richtig gute Ansätze, die vorhandenen Klischees ins Humoristische umzuwandeln. Doch die Komödie tut sich schwer damit, über die gesamte Lauflänge des Films zu unterhalten. Vielmehr tritt der Film irgendwann auf der Stelle und dreht sich im Kreise und erzeugt damit Langeweile. Da nützt dann auch das spielfreudige deutsch-türkische Ensemble nicht mehr viel. Oder liegt es vielleicht nur daran, dass man viele der in gebrochenem Deutsch vorgetragenen Dialoge einfach nicht verstehen kann?

Dienstag, 29. April 2014

Von Feen und Autofahrern

Mit den beiden heutigen Pressevorführungen habe ich bereits die Hälfte der Woche hinter mir

TINKERBELL UND DIE PIRATENFEE

(1:1.85, 3D, DD 5.1 + 7.1)

OT: The Pirate Fairy
Verleih: Walt Disney
Land/Jahr: USA 2014
Regie: Peggy Holmes
Kinostart: 12.06.2014

Eigentlich sollte die kleine Fee Zarina jeden Tag nur ganz brav Feenstaub herstellen. Doch Zarina ist verdammt neugierig und hinterfragt alles, was ihr unter die Finger kommt. Als sie mit blauem Feenstaub experimentiert und ihr Experiment außer Rand und Band gerät, wird sie ihrer Dienste enthoben. In ihrem Gram verlässt sie das Feenland. Ein Jahr später taucht sie während eines großen Fests plötzlich wieder auf, versetzt das gesamte Feenland in einen Dauerschlaf und entwendet den blauen Feenstaub. Tinkerbelle und ihre Feenfreundinnen heften sich an ihre Spuren und sind bass erstaunt, Zarina in der Rolle eines Piratenkapitäns wiederzufinden... Eines gleich vorweg: die Story dieses Films hat überhaupt keine Dynamik aufzuweisen! Wenn er spannend sein will, dann eben doch nicht richtig. Die Spannung wird sprichwörtlich in Schach gehalten, damit die Zielgruppe der Zuschauer – kleine Mädels bis etwa zehn Jahren – den Film relativ relaxed ansehen kann. Aber genau das könnte auch richtig schief gehen, denn moderne Kids erwarten heutzutage mehr von einem Kinonachmittag. Da darf es schon mal ordentlich zur Sache gehen und man möchte doch wenigstens ein bisschen mitfiebern dürfen. Die eindimensionale Story hält sich aber leider sehr bedeckt und wird dadurch selbst bei der kurzen Lauflänge von nur 78 Minuten (der 10-minütige Abspann bereits eingerechnet!) sehr schnell langweilig. Die Animationen sind sehr oberflächlich gehalten und 3D hat dem leider nichts mehr hinzuzufügen. Dass dem Film trotzdem eine Kinoauswertung zuteil wird, dürfte daran liegen, dass man dies bereits als Werbung für die DVD und Blu-ray, die sicher nicht lange auf sich warten lässt, werten muss.

NO TURNING BACK – LOCKE (1:2.35, DD 5.1)

OT: Locke

Verleih: Studiocanal

Wolfram Hannemanns Film-Blog

Land/Jahr: Großbritannien, USA 2013
Regie: Steven Knight
Darsteller: Tom Hardy, Ruth Wilson, Andrew Scott
Kinostart: 19.06.2014

Nach Arbeitsende setzt sich Ivan Locke in sein Auto. Aber er fährt nicht nach Hause, sondern schlägt den Weg ins weit entfernte London ein, wo eine zufällige Begegnung sein Kind zur Welt bringt. Während der Fahrt in sein neues Leben muss sich Ivan per Telefon nicht nur mit seiner Frau aussprechen, seine beiden Söhne vertrösten und der werdenden Mutter gut zureden, sondern auch noch den wichtigsten Auftrag seines Lebens stemmen. Das Allerwichtigste jedoch: er muss die Stimme seines Vaters loswerden, der ihn als Kind hat sitzen lassen... Für einen Regisseur ist es immer eine Gratwanderung, ein Ein-Personen-Stück für die Leinwand umzusetzen. Dass es Steven Knight zumindest ein Stück weit gelingt, liegt an seinem Hauptdarsteller Tom Hardy. Der verkörpert die Figur des Ivan perfekt, auch wenn man sich hin und wieder mehr Emotionen von ihm wünschen würde. Der Schauplatz beschränkt sich auf den Innenraum seines Autos, die gesamte Geschichte ergibt sich aus den unzähligen Telefonaten, die er während seiner Fahrt nach London tätigt. Bemerkenswert die Kameraarbeit von Haris Zambarloukos,

der trotz dem engen Raum CinemaScope nutzt, um den Seelenzustand des Protagonisten zu visualisieren. Dass der Film nicht in Echtzeit abläuft erweist sich als ein kleiner Wermutstropfen. Ohne diesen wäre der Film wesentlich spannender geworden.

Mittwoch, 30. April 2014

Schmerzensgeld

Die beiden letzten Pressevorführungen in dieser Woche brachten jede Menge Action und auch viele Schläge unter die Gürtellinie

BRICK MANSIONS (1:2.35, DD 5.1)

OT: Brick Mansions
Verleih: Universum Film (Walt Disney)
Land/Jahr: Frankreich, Kanada 2014
Regie: Camille Delamarre
Darsteller: Paul Walker, Sal Longobardo, Robert Maillet, RZA, David Belle
Kinostart: 05.06.2014

Aufgrund einer Sperrfristvereinbarung gibt es die Kurzkritik erst ab 22.05.2014 auf www.wolframhannemann.de

BAD NEIGHBORS (1:2.35, DD 5.1)

OT: Neighbors
Verleih: Universal
Land/Jahr: USA 2014
Regie: Nicholas Stoller
Darsteller: Seth Rogen, Rose Byrne, Zac Efron
Kinostart: 08.05.2014

Mac und Kelly Radner lieben ihre kleine Tochter über alles und auch das kleine Häuschen, das sie ihr Zuhause nennen. Als jedoch eines Tages in das benachbarte Haus eine Studentenvereinigung einzieht, ist es vorbei mit Beschaulichkeit und Ruhe – jetzt ist Non-Stop Party angesagt! Anfangs versuchen es die Radners noch auf die sanfte Tour, die Lärmbelästigung durch die Studenten zu minimieren. Doch als die sich als unbelehrbar erweisen, ist Krieg angesagt... Hier ist also jener Film, den Sie im Frühjahr unbedingt verpassen sollten! Selten hat mich ein Film 90 Minuten derart gequält wie dieses Machwerk, das ständig darum bemüht ist, die Schläge immer tiefer unterhalb der Gürtellinie zu platzieren.

Von guter Unterhaltung kann hier leider nicht mehr gesprochen werden – dieser Film schreit geradezu nach Schmerzensgeld!

Dienstag, 06. Mai 2014

Enges Minikleid trifft auf Mary Poppins

Das heutige Filmdoppel lullte mich zunächst in den Schlaf, holte mich dann aber ganz schnell wieder in den Hellwachzustand

MÄDELSABEND (1:2.35, DD 5.1)

OT: Walk Of Shame
Verleih: Universum Film (Walt Disney)
Land/Jahr: USA 2014
Regie: Steven Brill
Darsteller: Gillian Jacobs, Elizabeth Banks, Sarah Wright
Kinostart: 26.06.2014

Meghan Miles hat es fast geschafft: sie gehört zur engeren Auswahl als Nachrichtensprecherin für einen großen TV-Sender. Dummerweise lässt sie sich am Vorabend der Entscheidung auf einen feucht-fröhlichen Mädelsabend ein. Als sie am nächsten Morgen im Bett ihres One Night Stands erwacht und nicht nur ihr Auto abgeschleppt wurde, sondern auch ihr Handy und Geldbeutel verschwunden sind und alles, was sie am Leibe trägt ein provokantes Minikleid ist, hat sie ein riesenproblem: wie kommt sie rechtzeitig zum Sender? So nimmt ein Abenteuertrip auf High Heels seinen verhängnisvollen Lauf... Erinnern Sie sich noch an den köstlich-witzigen **DIE NACHT DER ABENTEUER** mit der umwerfenden Elisabeth Shue? Denn der stand offensichtlich Pate bei dieser Möchtegern-Komödie, ebenfalls mit einer Elizabeth in der Hauptrolle. Leider aber entpuppt sich der **MÄDELSABEND** als ein trüges kleines Filmchen, das einfach zu sehr darum bemüht ist, seine Hauptdarstellerin in ein enges Minikleid zu zwingen und sie mit High Heels durch die abseits liegenden Locations von L.A. zu jagen. Elizabeth Banks freilich tut ihr Bestes, um die Zuschauer gut zu unterhalten, aber das Drehbuch gibt einfach nicht viel her, aus dem man hätte etwas machen können. Fazit: ein Mädel im engen gelben Minikleid macht noch keinen Film.

Wolfram Hannemanns

Film-Blog

FINDING VIVIAN MAIER (1:1.85, 5.1)

OT: Finding Vivian Maier

Verleih: NFP (Filmwelt)

Land/Jahr: USA 2014

Regie: John Maloof, Charlie Siskel

Darsteller: John Maloof, Mary Ellen

Mark, Phil Donahue

Kinostart: 26.06.2014

Zu Lebzeiten hatte niemand vom unglaublichen Talent der Vivian Maier etwas gewusst. Denn die als Kindermädchen arbeitende Frau mit französischem Akzent hatte immer und überall ihre Rolleiflex dabei und fotografierte alles, was ihr vor die Linse kam. Das Ergebnis sind Schwarzweißbilder, die sich mit denen der besten Fotografen messen können. Entdeckt wurden sie durch Zufall, als John Maloof auf einer Auktion eine verschlossene Kiste ersteinsteigerte. Zu seiner Überraschung beherbergte diese unzählige Fotografien der bis dahin unerkannten und vollkommen unbekanntes Künstlerin. Der junge Mann begann jetzt fieberhaft, alle weiteren Kisten aus dem Nachlass der Vivian Maier aufzustöbern. Eindrucksvoll schildert sein Dokumentarfilm, wie in detektivischer Kleinarbeit das Bild der Frau hinter den Bildern entstand. In seinem Film kommen Eltern zu Wort, die Vivian seinerzeit als Kindermädchen angeheuert hatten. Auch einige der von ihr betreuten Kinder, inzwischen natürlich längst schon erwachsen, stehen der Kamera Rede und Antwort. Im Laufe des Films zeichnet sich das Bild einer sehr ungewöhnlichen Frau ab, eine Art Mary Poppins oder Nanny McPhee, die alles hortete, was ihr in die Finger fiel. Aber diese sehr private Person, die zu Lebzeiten nichts von sich preisgab, hatte auch eine dunkle, fast morbide Seite, die ebenfalls im Film angesprochen wird. Den Regisseuren John Maloof und Charlie Siskel ist eine spannende Dokumentation gelungen, die großen Spaß bereitet und mit der sie einer der größten Street Fotografinnen der Welt, die nach wie vor von der snobistischen Kunstszene nicht als Künstlerin anerkannt wird, ihren Respekt zollen.

Mittwoch, 07. Mai 2014

Langzeitstudie

Zwölf Jahre lang bastelte der Regisseur an seinem Film, der uns heute gezeigt wurde.

BOYHOOD (1:1.85, 5.1)

OT: Boyhood

Verleih: Universal

Land/Jahr: USA 2014

Regie: Richard Linklater

Darsteller: Ellar Salmon, Patricia

Arquette, Ethan Hawke

Kinostart: 05.06.2014

Es sollte ein Experiment sein: über den Zeitraum von 12 Jahren beobachtet Regisseur Richard Linklater die Kindheit und Jugend von Mason. Dargestellt wird Mason über den gesamten Zeitraum von ein und demselben Darsteller, Ellar Salmon. Zu Beginn des Langzeitprojekts war er gerade sechs Jahre alt, am Ende des Films ist er knapp 20. Aber nicht nur er, auch die anderen Darsteller sind dieselben. Anhand ausgewählter Abschnitte und Stationen lässt Linklater so das Bild einer Patchwork-Familie mit all ihren Auf und Abs entstehen. Er präsentiert dieses Porträt sehr nüchtern und sachlich unter Verzicht auf eine Filmmusik. Musik gibt es im Film zwar, doch dienen die eingestreuten Songs lediglich zur zeitlichen Orientierung. Nach über 160 Minuten Spielzeit fragt man sich jedoch, was Linklater mit seinem Projekt bezweckt, da es nichts besonders Spektakuläres zu zeigen gibt. Ganz bestimmt wäre es wesentlich interessanter gewesen, das Ganze als echten Dokumentarfilm aufzuziehen.

DER HUNDERTJÄHRIGE, DERAUS DEM FENSTER STIEG UND VERSCHWAND (1:2.35, DD 5.1)

OT: Hundraåringen Som Klev Ut Genom Fönstret Och Försvann

Verleih: Concorde

Land/Jahr: Schweden 2014

Regie: Felix Herngren

Darsteller: Robert Gustafsson, Iwar

Wiklander, David Wiberg

Kinostart: 20.03.2014

Etwas in die Luft jagen ist seine große Leidenschaft: Allan Karlsson lebt in

einem Altersheim irgendwo in Schweden. Ausgerechnet an seinem 100. Geburtstag beschließt er still und heimlich zu verschwinden – und zwar mit samt seiner Hausschuhe aus dem Fenster! Auf einer Odyssee ohne Ziel ist er bald schon Besitzer eines mit Geld prall gefüllten Koffers, den ihm brutale Typen gerne wieder abjagen würden. Doch Julius, den er unterwegs kennenlernt, hilft ihm sich zu verstecken. So beginnt für die beiden alten Männer ein Roadtrip der skurrilen Art, auf dem Allan aus seinem bewegten Leben plaudert... Wer skurriles skandinavisches Kino mit kernigen Typen mag, der ist bei diesem Film richtig aufgehoben! Da geht es auch ziemlich zur Sache, aber immer auf schwarzhumorige Art. Ein bisschen ähnelt die Bestsellerverfilmung de amerikanischen **FORREST GUMP**, doch ist der schwedische Humor sehr viel feiner und skurriler. Die deutsche Synchronisation ist leider etwas gewöhnungsbedürftig. Trotzdem empfiehlt sich die Komödie als perfektes Kino-Date.

Donnerstag, 08. Mai 2014

Nabelschau

Von Einem, der sich selbst therapiert, und einem Anderen, der meint, schwul zu sein – das heutige Pressedoppel gestaltete sich sehr abwechslungsreich

MISTAKEN FOR STRANGERS (1:1.85, 5.1)

OT: Mistaken For Strangers

Verleih: Neue Visionen

Land/Jahr: USA 2013

Regie: Tom Berninger

Darsteller: Matt Berninger, Tom

Berninger, Aaron Dessner

Kinostart: 10.07.2014

Eigentlich hätte es eine Dokumentation über die amerikanische Indie-Rock-Gruppe "The National" werden sollen, die Tom Berninger machen wollte. Als ihn sein älterer Bruder Matt, seines Zeichens Lead-Sänger bei "The National", plötzlich anrief und ihn fragte, ob er als Roadie mit auf Tour kommen wollte, hatte der sich bislang nur als Regisseur von Underground-Horror-Filmen versuchte Tom die Idee, seine kleine Handycam mitzunehmen und ein

Wolfram Hannemanns Film-Blog

Porträt der Gruppe anzufertigen. Doch schon die mit Wackelkamera eingefangenen Versuche, ein Interview mit seinem Bruder zu führen, sind zum Scheitern verurteilt. Nicht etwa, weil Matt nichts sagen kann, sondern weil Filmemacher Tom keine Fragen formulieren kann! So entwickelt sich Toms Versuch einer Band-Doku immer mehr zu einem Film über das schwierige Verhältnis zu seinem Bruder, in dessen Schatten er ständig steht. Das Endprodukt erweist sich als Nabelschau, mit der sich der von Alkoholproblemen und Depressionen gequälte kleine Bruder selbst zu therapieren versucht. In seiner Hilfslosigkeit hat er dadurch jedoch einen Dokumentarfilm geschaffen, der großartig unterhält, weil er den Zuschauer extrem nahe an sich heranlässt und auch für ihn peinliche Szenen nicht vorenthält. Man kann seine Trauer durchaus nachvollziehen, wenn er als Einziger nicht beim Gruppenfoto mit Präsident Obama zugelassen wird oder sein Test-Screening aufgrund mangelhafter Digitalprojektion in einem Fiasko endet. Hut ab vor soviel Mut! Angereichert wird Toms Eigentherapie übrigens mit einigen grandiosen Konzertausschnitten, die während der Welttour entstanden sind.

MAMAN UND ICH (1:2.35, DD 5.1)

OT: Les Garçons Et Guillaume, A Table
Verleih: Concorde
Land/Jahr: Frankreich 2013
Regie: Guillaume Gallienne
Darsteller: Guillaume Gallienne, André Marcon, Françoise Fabian
Kinostart: 05.06.2014

Wenn Maman ihre Familie zum Essen ruft, dann spricht sie immer von den Jungs und Guillaume. Denn Guillaume ist anders als seine Brüder – er denkt, dass er ein Mädchen ist! Für alle Anderen ist klar: Guillaume ist homosexuell. Ganz besonders sein Vater tut sich schwer mit dem extrem femininen Verhalten seines Sohnes. Also ab mit ihm ins Internat. Für Guillaume geht ein Traum in Erfüllung: endlich als Mädchen unter Jungen! Doch gerade als er zu begreifen beginnt, dass er womöglich schwul ist, kommen ihm auch die ersten Zweifel an der genau jener sexu-

ellen Orientierung, in die ihn die gesamte Welt zu drängen scheint... Nicht genug damit, dass Guillaume selbst das Drehbuch für die Adaption seines eigenen Theaterstücks geschrieben hat und die Regie übernahm, er hat sich auch noch in einer Doppelrolle besetzt: als Guillaume und seine Mutter! So inszeniert er nun sein Coming Out als Heterosexueller als Theaterstück im Film. Immer wieder wechseln sich Szenen, in denen er in einer One-Man-Show vor Publikum auf der Bühne auftritt, mit Spielszenen, die seinen teils grotesken Werdegang in Rückblenden schildern. Als komisches Element lässt er seine Mutter urplötzlich in den skurrilsten Augenblicken in Erscheinung treten und visualisiert so seine Gedanken. Mit gleich fünf Césars wurde der Film in Frankreich ausgezeichnet, darunter für den "Besten Film" sowie den "Besten Erstlingsfilm". Witzig, komisch, leicht skurril und manchmal fast surreal – **MAMAN UND ICH** begeistert.

Freitag, 09. Mai 2014

Sterbebett und Salsa

Am letzten Pressetag der Woche gab es mal wieder ein Wechselbad der Gefühle.

OKTOBER NOVEMBER (1:1.85, DD

5.1)

Verleih: MFA (Filmagentinnen)
Land/Jahr: Österreich 2013
Regie: Götz Spielmann
Darsteller: Ursula Strauss, Nora von Waldstätten, Peter Simonischek, Sebastian Koch
Kinostart: 12.06.2014

Sonja und Verena sind zwei sehr unterschiedliche Schwestern. Während Sonja große Erfolge als Schauspielerin in Film und Fernsehen feiert und Affären nachgeht, kümmert sich Verena gemeinsam mit ihrem Mann um den kranken Vater und dessen Wirtshaus in den österreichischen Alpen, hat jedoch eine heimliche Affäre mit dem Arzt. Als der Vater im Sterben liegt, reist Sonja wieder zurück in die Heimat. Hier prallen nicht nur die beiden Schwestern ungebremst aufeinander, auch der Vater enthüllt ein streng gehütetes Familiengeheimnis... Für Regisseur Götz Spielmann war die zentrale Frage des Films die nach Identität. "Wer bin ich? Bin ich das, was ich sein will? Warum bin ich so wie ich bin? Bin ich das, was ich sein kann?" Diesen Kernfragen gehen seine Protagonisten in diesem kammerspielartigen Film nach. Schauspielerin Sonja (großartig gespielt von Nora von Waldstätten) spielt immer eine Rolle, auch wenn sie gar nicht am Film-Set ist, und erfährt im Laufe des Films, dass sie gar nicht die ist, die sie dachte zu sein. Ihre Schwester Verena führt ein Leben, das sie nie wollte, nur um ihren Vater glücklich zu machen. Die exzellente Kameraarbeit von Martin Gschlacht setzt die kalte, seelenlose Welt von Sonja in Kontrast zu der abgeschiedenen, einsamen (Berg)Welt von Verena. Spielmann konfrontiert sein grandioses Ensemble mit großen Fragen des Lebens, auf die er jedoch keine Antwort gibt. So bleibt der Film auch nach dem Kinobesuch noch lange im Gedächtnis und regt zur Auseinandersetzung mit dem komplexen Stoff an.

CUBAN FURY – ECHTE MÄNNER

TANZEN (1:2.35, DD 5.1)

OT: Cuban Fury
Verleih: Studiocanal
Land/Jahr: Großbritannien 2014
Regie: James Griffiths

Wolfram Hannemanns Film-Blog

Darsteller: Nick Frost, Rashida Jones,
Chris O'Dowd
Kinostart: 19.06.2014

Der Schönste war er noch nie, doch das Salsa-Fieber steckt in seinem korpulenten Körper: als Schüler nahm Bruce gemeinsam mit Schwesterchen Sam an jedem Salsa-Wettbewerb teil und sahnte jede Menge Trophäen ab. Bis zu jenem Abend, an dem er von ein paar Halbstarken auf übelste Weise gedemütigt wurde. Seither lautet Bruces Devise "Salsa ist etwas für Pussies" und seine Tanzschuhe wanderten in den Schrank. 25 Jahre sind vergangen und Bruce jobt als Maschinenkonstrukteur. An der Arbeit wird der Gutmütige immer wieder von seinem A-Loch-Kollegen Drew gemobbt, womit er sich längst abgefunden hat. Als jedoch eines Tages die attraktive Julia Chefin der Abteilung wird, ist es um Bruce geschehen. Und es kommt noch besser: Julia liebt Salsa! Bruce sieht seine große Chance. Doch Kollege Drew hat auch ein Auge auf die Chefin geworfen... Mögen Sie Salsa? Nach diesem Film ganz bestimmt! Denn die heißen Rhythmen auf der Tonspur des Films machen sich jedenfalls sofort in den Beinen bemerkbar. Alles andere hingegen läuft relativ harmlos ab und folgt (leider) bewährten Erzählmustern. Immerhin gibt es zwischen Anfang und Ende ein paar nette Gags, über die man gerne schmunzelt. Etwa wenn sich Bruce mit seinen beiden Golfpartnern zum wöchentlichen Training trifft und die drei Loser gegenseitig ihre neuesten Erfolge (oder besser: Misserfolge) bei der Frauenwelt abchecken. Oder ein Battle Dance zwischen Bruce und seinem Fieslings-Kollegen Drew auf dem Parkdeck der Firma. Hier gibt es dann sogar auch einen winzig kleinen Gastauftritt von Simon Pegg, Nick Frosts Buddy aus **SHAUN OF THE DEAD** und **HOT FUZZ**. Auch wenn man noch so sehr Sympathien für Nick Frosts Charakter Bruce aufbaut, wird man das Gefühl nicht los, dass er nur im Doppelpack mit Pegg zur echten Hochform auflaufen kann. **CUBAN FURY** ist gewiss keine schlechte Komödie, aber sie hätte gerne noch viel besser sein dürfen.

Montag, 12. Mai 2014
Todeskandidaten
Oder: der Tag der Taschentücher

DAS SCHICKSAL IST EIN MIESER VERRÄTER (1:1.85, DD 5.1)
OT: The Fault In Our Stars
Verleih: Fox
Land/Jahr: USA 2014
Regie: Josh Boone
Darsteller: Shailene Woodley, Ansel Elgort, Laura Dern, Willem Dafoe
Kinostart: 12.06.2014

Hazel und Gus lernen sich in einer Selbsthilfegruppe für Krebspatienten kennen und sind fasziniert voneinander. Mit seinem überschäumenden Temperament lockt Gus Hazel aus ihrer Depression heraus. Und es kommt noch besser: der junge Mann schafft es, einen E-Mail-Kontakt zu Peter van Houten herzustellen, dem Autor von Hazels absolutem Lieblingsbuch. Gemeinsam wollen sie van Houten in Amsterdam besuchen, eine Reise, die beide grundlegend verändern wird... Zugegeben: das Thema des Films wird uns in schöner Regelmäßigkeit von amerikanischen Filmemachern angeboten. Trotzdem empfiehlt es sich, bei diesem Kinobesuch Papiertaschentücher zur Hand zu haben. Grund dafür ist das ausgezeichnete Spiel der beiden Hauptdarsteller Shailene Woodley (sie erinnert an die frühe Winona Ryder) und Ansel Elgort, das die Zuschauer in seinen Bann ziehen wird und bei der höchst traurigen Geschichte mitleiden lassen wird. Sicherlich wird an der ein oder anderen Stelle auch etwas dick aufgetragen, doch geht das für diesen Film in Ordnung. Fazit: nichts bewegend Neues, dafür aber bewegend gespielt.

Dienstag, 13. Mai 2014
Von Klöstern und Urgiganten
Beim heutigen Pressedoppel gaben sich Filmkunst und Kommerzkinos die Klinke in die Hand.

METEORA (1:2.35, DD 5.1)
Verleih: Kairos
Land/Jahr: Deutschland, Griechenland 2012

Regie: Spiros Stathoulopoulos
Darsteller: Theo Alexander, Tamila Koulieva, Giorgos Karakantas
Kinostart: 12.06.2014

Theodoros ist Mönch, Urania ist Nonne. Und trotzdem lieben sie sich. Heimlich. Beide leben hoch oben in ihren Meteora-Klöstern in den Gebirgen Thessaliens. Die gegenseitige Sehnsucht wird immer stärker... Spiros Stathoulopoulos' Film spielt zwar in der Gegenwart, doch könnte er auch in jedem anderen Zeitalter angesiedelt sein. Denn sein Thema ist zeitlos: der Konflikt zwischen Geist und Körper. Bildgewaltig und mit altertümlicher Musik auf einer sehr präzisen Tonspur erzählt der Regisseur von einer verbotenen Liebe. Illustriert wird diese immer wieder durch eingeschobene Animationen im Stile mittelalterlicher Ikonenmalereien. Man könnte den Inszenierungsstil durchaus als sperrig bezeichnen, doch die beeindruckenden Bilder entschädigen dafür. Ein Wort der Warnung an allzu zart Besaitete: der Film wartet mit einer ziemlich derben Szene auf, die nichts für Vegetarier ist.

GODZILLA (1:2.35, 3D, DD 5.1 + 7.1 + Atmos)
OT: Godzilla
Verleih: Warner
Land/Jahr: USA 2014
Regie: Gareth Edwards
Darsteller: Aaron Taylor-Johnson, Ken Watanabe, Elizabeth Olsen, Juliette Binoche
Kinostart: 15.05.2014

Die Welt hält den Atem an, als in einem stillgelegten Atommeiler ein riesiges Urwesen zum Leben erwacht. Als sich das zerstörerische Untier auf den Weg in die USA macht, taucht plötzlich ein zweiter Gigant auf: Godzilla. Die Schlacht kann beginnen... Die japanische Monster-Ikone ist wieder zurück! Nachdem sich zuletzt Roland Emmerich recht langweilig an dem Giganten versucht hat, wagt es jetzt Gareth Edwards, der sich mit dem Film **MONSTERS** bereits erste Spuren mit riesigen Untieren verdient hatte. Doch irgendwie hat man das Gefühl, dass Edwards nichts Eigenes in den Film hin-

Wolfram Hannemanns

Film-Blog

einsteckt, sondern versucht, auf Spielberg zu machen. Das fängt bei ganz bestimmten Kameraeinstellungen an und endet mit Handlungssträngen, die auf die Tränendüse drücken sollen (keine Sorge: sie schaffen es nicht!). Abgesehen davon erweist sich der neue **GODZILLA** als ein richtiges Spektakel für Auge und Ohr. Selten hatten die Subwoofer soviel Arbeit zu leisten. Wer sich die richtige **GODZILLA**-Dröhnung geben möchte, der sollte ihn sich entweder in "Dolby Atmos" oder in einem IMAX-Kino anhören. Fazit: gutes Popcorn.Kino ohne Tiefgang, dafür aber viel Tiefbass.

Donnerstag, 15. Mai 2014

Die Mutanten sind los

Meine Frage des Tages: warum bleiben alle Medienvertreter ausgerechnet bei Marvel-Filmen bis zum bitteren Ende sitzen?

X-MEN - ZUKUNFT IST VERGANGENHEIT (1:2.35, 3D, DD 5.1 + 7.1 + Atmos)

OT: X-Men: Days Of Future Past

Verleih: Fox

Land/Jahr: USA 2014

Regie: Bryan Singer

Darsteller: Hugh Jackman, James McAvoy, Michael Fassbender, Sir Patrick Stewart, Sir Ian McKellen, Halle Berry, Anna Paquin, Ellen Page, Peter Dinklage, Nicholas Hoult, Omar Sy
Kinostart: 22.05.2014

Um ihrem tödlichen Schicksal in einer fernen Zukunft zu entgehen, schicken die Mutanten Wolverine zurück in die Vergangenheit. Dort soll er im Jahre 1973 mit Hilfe der jungen Mutanten einen Mord verhindern, den Raven/Mystique begeht und damit das Schicksal aller Mutanten besiegelt... Marvel schickt seine Mutanten wieder auf die große Leinwand und verspricht damit jede Menge Action und erstaunliche visuelle Effekte. Aber Obacht: wer sich in Marvels Universum nicht auskennt, dem wird sich der größte Teil der Geschichte leider nicht erschließen.

Daher der dringende Rat vor dem Kinobesuch: Hausaufgaben machen und die Filme der **X-MEN**-Reihe nacheinander anschauen. Wem jedoch die Story alles andere als wichtig ist, dem könnte Bryan Singers neuestes Update zum **X-MEN**-Franchise dennoch gefallen, liefert es doch wirklich alles, was für prikkelndes Popcorn-Kino benötigt wird: Action ohne Ende, visuelle Effekte soweit das Auge reicht, ein paar gut platzierte Gags und eine sehr körperbetonte Jennifer Lawrence.

Freitag, 16. Mai 2014

Überfall im Rollstuhl

Zum Abschluss der Pressewoche einmal mehr ein gemischtes Doppel

QISSA – DER GEIST IST EIN EINSAMER WANDERER (1:2.35, 5.1)

OT: Qissa: The Tale Of A Lonely Ghost

Verleih: Camino

Land/Jahr: Deutschland, Indien, Niederlande, Frankreich 2013

Regie: Anup Singh

Darsteller: Irrfan Khan, Tisca Chopra, Tillotama Shome

Kinostart: 10.07.2014

Mitte der 1940er-Jahre verliert der Sikh Umber Singh seine Heimat. Mit seiner Frau und den drei Töchtern flieht er von Pakistan nach Indien. Nichts wünscht er sich mehr als einen Stammhalter. Als seine Frau ihm jedoch eine vierte Tochter gebärt, weigert sich der Patriarch, dies zu akzeptieren. Er hält die wahre Identität der Tochter geheim und erzieht Kanwar wie einen Jungen. Als Kanwar jedoch mit dem Zigeunermädchen Neeli verheiratet werden soll, nimmt das Drama seinen Lauf... Was ein interessanter Film über das Thema lesbische Liebe hätte werden können, verkommt in der zweiten Hälfte des Films zu einer Art Märchen. Immerhin benennt der Film die Probleme, die in der patriarchalischen indischen Gesellschaftsform vorherrschen, in der Frauen offensichtlich nichts zählen. In den Hauptrollen gut gespielt und interes-

sant fotografiert, befriedigt der Film insgesamt nur eingeschränkt.

VIELEN DANK FÜR NICHTS (1:2.35, 5.1)

Verleih: Camino

Land/Jahr: Schweiz, Deutschland 2013

Regie: Oliver Paulus, Stefan Hillebrand

Darsteller: Joel Basman, Bastian

Wurbs, Nikki Rappel

Kinostart: 05.06.2014

Seit er nach einem Snowboard-Unfall an den Rollstuhl gefesselt ist, hat sich die Psyche des jungen Valentin gehörig verändert. Die ganze Wut über sein Schicksal lässt er an seiner Mutter aus. Um ihr eigenes Leben wieder in den Griff zu bekommen, verdonnert sie ihren Sohn zur Teilnahme an einem Theaterprojekt in einer Behinderteneinrichtung. Widerwillig lässt sich Valentin darauf ein. Alles ändert sich, als er sich mit zwei der anderen Rollstuhlfahrer anfreundet. Jetzt schmiedet er wieder Pläne: als Rollstuhlfahrer-Trio will er eine Tankstelle überfallen... Es ist immer etwas schwierig, einen Film über Behinderte zu machen. Oliver Paulus und Stefan Hillebrand sind in ihrem Film einen Schritt weiter gegangen und haben einige der Rollen mit echten Behinderten besetzt. Dadurch wirkt der Film zwar recht authentisch, doch gleichzeitig auch irgendwie amateurhaft – eine Mischung, die stört. Weit aus störender jedoch als diese Mischung ist die Story des Films. Wenn Valentin seine Betreuerin Mira anbaggert und die sich ziemlich schnell auf seine Avancen einlässt, dann ist so ein Verhalten leider alles andere als professionell und wird dadurch sofort als typisch kitschiges Filmklischee entlarvt.

Wolfram Hannemanns Film-Blog gibt es immer tagesaktuell im Internet: www.wolframhannemann.de

Neuankündigungen DVD & Blu-ray Disc BRD

Animation

009 Re: Cyborg

009 Re: Cyborg
Dir. Kenji Kamiyama
Booklet (limitiert)
Trickfilm 2012 103min.
Universum Film Home
Entertainment(Universum Kids) 11.07.2014
20,90 EUR BestellNr.: 20059563

009 Re: Cyborg (Blu-ray 3D) (Blu-ray)

009 Re: Cyborg
Dir. Kenji Kamiyama
Booklet (limitiert)
Trickfilm 2012 103min.
Universum Film Home
Entertainment(Universum Kids) 11.07.2014
35,90 EUR BestellNr.: 20059641

Ab ins Meer - Auf der Suche nach der verlorenen Perle

Back To The Sea
Dir. Thom Lu
Featurette, Trailer, Bildergalerie
Kinderfilm/Zeichentrick 2012 97min.
KSM GmbH(NewKSM) 23.06.2014
15,90 EUR BestellNr.: 20059251

Ab ins Meer - Auf der Suche nach der verlorenen Perle (Blu-ray 3D) (Blu-ray)

Back To The Sea
Dir. Thom Lu
Featurette, Trailer, Bildergalerie
Kinderfilm/Zeichentrick 2012 101min.
KSM GmbH(NewKSM) 23.06.2014
25,90 EUR BestellNr.: 20059290

Ab ins Meer - Auf der Suche nach der verlorenen Perle (Blu-ray)

Back To The Sea
Dir. Thom Lu
Featurette, Trailer, Bildergalerie
Kinderfilm/Zeichentrick 2012 101min.
KSM GmbH(NewKSM) 23.06.2014
18,90 EUR BestellNr.: 20059289

Die Abenteuer der Kosaken Vol. 1

Kazaki
Kinderfilm/Zeichentrick 1967-1995 32min.
ZYX Music 23.05.2014
15,90 EUR BestellNr.: 20059855

Die Abenteuer der Kosaken Vol. 2

Kazaki
Kinderfilm/Zeichentrick 1967-1995 32min.
ZYX Music 23.05.2014
15,90 EUR BestellNr.: 20059856

Die Abenteuer der Kosaken Vol. 3

Kazaki
Kinderfilm/Zeichentrick 1967-1995 32min.
ZYX Music 30.05.2014
15,90 EUR BestellNr.: 20059857

Die Abenteuer der Kosaken Vol. 4

Kazaki
Kinderfilm/Zeichentrick 1967-1995 32min.
ZYX Music 30.05.2014
15,90 EUR BestellNr.: 20059858

Abenteuer in Jerusalem - Jesus und die Tiere

At Jesus' Side
Dir. William R. Kowalchuk Jr.
Trailer
Zeichentrick/Familie 2008 78min.
Great Movies GmbH(Best Entertainment)
22.05.2014
tba BestellNr.: 20059558

Alles Trick 12

Dir. Attila Dargay
Featurettes, Trailer, Bonusfolgen
Kinderfilm/Trickfilm 1960-1961 86min.
ICESTORM Entertainment 12.05.2014
13,90 EUR BestellNr.: 20059315

Alles Trick 13

Dir. Leonid Aristow
Trailer
Kinderfilm/Trickfilm 1958-1977 86min.
ICESTORM Entertainment 12.05.2014
13,90 EUR BestellNr.: 20059316

Angel Beats! - Die komplette Serie (2 Discs)

Angel Beats!
Dir. Seiji Kishi
Diverse
Zeichentrick 2010 334min.
Universum Film Home
Entertainment(Universum Anime)
04.07.2014
tba BestellNr.: 20059562

Berserk - Das goldene Zeitalter II (Special Edition)

Berserk: Ohgon Jidai Hen 2 - Dorudorei Koryaku Hen
Dir. Toshiyuki Kubooka
Zeichentrick 2012 89min.
Universum Film Home
Entertainment(Universum Anime)
27.06.2014
35,90 EUR BestellNr.: 20059443

Berserk - Das goldene Zeitalter II (Special Edition) (Blu-ray)

Berserk: Ohgon Jidai Hen 2 - Dorudorei Koryaku Hen
Dir. Toshiyuki Kubooka
Zeichentrick 2012 93min.
Universum Film Home
Entertainment(Universum Anime)
27.06.2014
45,90 EUR BestellNr.: 20059448

Berserk - Das goldene Zeitalter III (Limited Collector's Edition Deluxe)

Beruseruku O-Gon Jidai-Hen III: Ko-Rin
Dir. Toshiyuki Kubooka
Handy-Plug, Postkarten, Berserk Guide
Zeichentrick 2012 113min.
Universum Film Home
Entertainment(Universum Anime)
27.06.2014
49,90 EUR BestellNr.: 20059444

Berserk - Das goldene Zeitalter III (Limited Collector's Edition Deluxe) (Blu-ray)

Beruseruku O-Gon Jidai-Hen III: Ko-Rin
Dir. Toshiyuki Kubooka
Handy-Plug, Postkarten, Berserk Guide

Zeichentrick 2012 118min.
Universum Film Home
Entertainment(Universum Anime)
27.06.2014
59,90 EUR BestellNr.: 20059449

Best of Hollywood - 2 Movie Collector's Pack: Hotel Transsilvanien / Die Piraten - Ein ... (2 Discs)

Hotel Transylvania / The Pirates! Band Of Misfits
Dir. Genndy Tartakovsky, Peter Lord, Jeff Newitt
Trickfilm/Komödie 2012 172min.
Sony Pictures Home Entertainment (SPHE)
17.07.2014
15,90 EUR BestellNr.: 20059631

Best of Hollywood - 2 Movie Collector's Pack: Hotel Transsilvanien / Die Piraten - Ein ... (2 Discs) (Blu-ray)

Hotel Transylvania / The Pirates! Band Of Misfits
Dir. Genndy Tartakovsky, Peter Lord, Jeff Newitt
Trickfilm/Komödie 2012 179min.
Sony Pictures Home Entertainment (SPHE)
17.07.2014
18,90 EUR BestellNr.: 20059644

Black Rock Shooter (2 Discs) (Blu-ray)

Burakku Rokku Shuta
Dir. Shinobu Yoshioka
Making of, Postkarten
Fantasy/Trickfilm 2012 208min.
AV Visionen(Nipponart) 30.05.2014
99,90 EUR BestellNr.: 20059480

Black Rock Shooter (3 Discs)

Burakku Rokku Shuta
Dir. Shinobu Yoshioka
Making of, Postkarten
Fantasy/Trickfilm 2012 200min.
AV Visionen(Nipponart) 30.05.2014
89,90 EUR BestellNr.: 20059462

Btooom Vol. 1

Btooom
Dir. Kotono Watanabe
Action 75min.
AV Visionen(Kazé) 25.04.2014
25,90 EUR BestellNr.: 20059429

Bubble Guppies - Bubble Guppies in Sommerlaune

Bubble Guppies
Trickfilm 164min.
Paramount Home Entertainment 05.06.2014
15,90 EUR BestellNr.: 20059403

Caillou 32 - Caillou und die Tiere

Caillou
Dir. Jean Pilotte
Kinderfilm/Zeichentrick 2000 71min.
Universum Film Home
Entertainment(Universum Kids) 20.06.2014
15,90 EUR BestellNr.: 20059440

Cinderella - Die komplette Cinderella Trilogie (Blu-ray)

Cinderella / Cinderella II: Dreams Come

Neuankündigungen DVD & Blu-ray Disc BRD

True / Cinderella III: A Twist In Time
Kinderfilm/Zeichentrick 1950-2007 min.
The Walt Disney Company (Germany)
GmbH Home Entertainment & Retail(Disney)
28.08.2014
45,90 EUR BestellNr.: 20059773

Coonskin

Coonskin
Dir. Ralph Bakshi, Philip Michael Thomas
Trailer
Zeichentrick/Action 1975 79min.
OFDb Filmworks 10.06.2014
15,90 EUR BestellNr.: 20059661

Coonskin (Blu-ray)

Coonskin
Dir. Ralph Bakshi, Philip Michael Thomas
Trailer
Zeichentrick/Action 1975 83min.
OFDb Filmworks 10.06.2014
18,90 EUR BestellNr.: 20059709

D. Gray-Man - Volume 4 (2 Discs)

D. Gray-Man
Wendecover
Zeichentrick 2006 240min.
polyband Medien GmbH 25.07.2014
25,90 EUR BestellNr.: 20059783

DDR TV-Archiv: Mit Jan und Tini auf Reisen, Box 4 (2 Discs)

Dir. Jörg de Bomba, Gojko Mitic, Sepp Klose
Trailer
Kinderfilm/Trickfilm 1974-1990 316min.
ICESTORM Entertainment 12.05.2014
18,90 EUR BestellNr.: 20059314

Devil Survivor 2 - Vol. 1

Devil Survivor 2: Tha Animation
Dir. Seiji Kishi
Booklet
Fantasy/Zeichentrick 100min.
AV Visionen(Kazé) 27.06.2014
25,90 EUR BestellNr.: 20059905

Devil Survivor 2 - Vol. 1 (Blu-ray)

Devil Survivor 2: Tha Animation
Dir. Seiji Kishi
Booklet
Fantasy/Zeichentrick 104min.
AV Visionen(Kazé) 27.06.2014
30,90 EUR BestellNr.: 20059919

Die Dinos sind los!

Dino Time
Dir. Yoon-suk Choi, John Kafka
Trickfilm/Abenteuer 2012 87min.
Koch Media 24.07.2014
tba BestellNr.: 20059505

Die Dinos sind los! (Blu-ray 3D) (Blu-ray)

Dino Time
Dir. Yoon-suk Choi, John Kafka
Trickfilm/Abenteuer 2012 90min.
Koch Media 24.07.2014
tba BestellNr.: 20059529

Die Dinos sind los! (Blu-ray)

Dino Time
Dir. Yoon-suk Choi, John Kafka
Trickfilm/Abenteuer 2012 90min.
Koch Media 24.07.2014
tba BestellNr.: 20059530

Dinosaurier 3D - Im Reich der Giganten (Blu-ray)

Walking With Dinosaurs
Dir. Neil Nightingale, Barry Cook
Trickfilm/Abenteuer 2013 88min.
Highlight Communications
(Deutschland)(Constantin) 17.07.2014
35,90 EUR BestellNr.: 20059816

Donald Duck - Collection zum 80. Jubiläum (6 Discs)

Walt Disney Treasures: Chronological Donald
Zeichentrick min.
The Walt Disney Company (Germany)
GmbH Home Entertainment & Retail(Disney)
05.06.2014
25,90 EUR BestellNr.: 20059349

Dornröschen (2 Discs) (Blu-ray)

Sleeping Beauty
Dir. Clyde Geronimi, Wolfgang Reitherman, Eric Larson
Zeichentrick/Fantasy 1959 min.
The Walt Disney Company (Germany)
GmbH Home Entertainment & Retail
28.08.2014
35,90 EUR BestellNr.: 20059774

Dornröschen (Diamond Edition)

Sleeping Beauty
Dir. Clyde Geronimi, Wolfgang Reitherman, Eric Larson
Zeichentrick/Fantasy 1959 min.
The Walt Disney Company (Germany)
GmbH Home Entertainment & Retail
28.08.2014
20,90 EUR BestellNr.: 20059752

Dragon Hunters - Die Drachenjäger, Komplettbox (10 Discs)

Chasseurs De Dragons
Guillaume Ivernel - Dir. François Hemmen
Zeichentrick/Fantasy 2005 1215min.
Universum Film Home
Entertainment(Universum Kids) 25.07.2014
45,90 EUR BestellNr.: 20059630

Dragons - Die Reiter von Berk, Vol. 4

Dragons: Riders Of Berk
Dir. Anthony Bell, John Sanford, John Eng, Louie del Carmen, Joe Sichta
Featurettes, Musikvideo
Kinderfilm/Trickfilm 90min.
Twentieth Century Fox Home Entertainment
Germany(DreamWorks) 18.07.2014
20,90 EUR BestellNr.: 20059327

Dragons - Die Wächter von Berk, Vol. 1

Dragons: Riders Of Berk
Dir. Anthony Bell, John Sanford, John Eng, Louie del Carmen, Joe Sichta
Kinderfilm/Trickfilm 110min.
Twentieth Century Fox Home Entertainment
Germany(DreamWorks) 18.07.2014
20,90 EUR BestellNr.: 20059326

Gladiformers - Transforming Gladiators

Gladiformers
Dir. Marco Alemar
Kinderfilm/Zeichentrick 2006 67min.

justbridge entertainment media(FM Kids)
13.06.2014
9,90 EUR BestellNr.: 20059734

Go, Diego! Go! - Das große Jaguar-Abenteuer!

Go, Diego! Go!
Dir. Katie McWane, Allan Jacobsen
Kinderfilm/Zeichentrick 96min.
Paramount Home Entertainment 05.06.2014
15,90 EUR BestellNr.: 20059406

Das große Krabbeln

A Bug's Life
Dir. John Lasseter, Andrew Stanton
Trickfilm 1998 93min.
The Walt Disney Company (Germany)
GmbH Home Entertainment & Retail
17.07.2014
15,90 EUR BestellNr.: 20059622

Inazuma Eleven - Gesamtausgabe (4 Discs)

Inazuma Eleven
Dir. Katsuhito Akiyama
Zeichentrick/Action 2008-2011 650min.
AV Visionen(Kazé) 30.05.2014
49,90 EUR BestellNr.: 20059904

Inhumans

Inhumans
Dir. Carl Upsdell, Mauro Casalese
Trickfilm/Science Fiction 2013 130min.
ALIVE Vertriebs- und Marketing AG(SES)
25.04.2014
15,90 EUR BestellNr.: 20059424

Jake und die Nimmerland Piraten: Bucky's grosse Wettfahrt / Peter Pans Rückkehr (2 Discs)

Jake And The Never Land Pirates
Dir. Kelly Ward
Kinderfilm/Zeichentrick 2011 min.
The Walt Disney Company (Germany)
GmbH Home Entertainment & Retail(Disney)
05.06.2014
18,90 EUR BestellNr.: 20059351

Jake und die Nimmerland Piraten: Jake gegen Hook - Das große Piratenduell

Jake And The Never Land Pirates
Dir. Kelly Ward
Entfallene Episoden
Kinderfilm/Zeichentrick 2011 115min.
The Walt Disney Company (Germany)
GmbH Home Entertainment & Retail
05.06.2014
18,90 EUR BestellNr.: 20059372

JoNaLu - DVD 3

Jonalu
Dir. Nina Wels, Konrad Weise, Anja Hansmann
Kinderfilm/Trickfilm 2010 76min.
Universum Film Home
Entertainment(Universum Kids) 20.06.2014
15,90 EUR BestellNr.: 20059442

Kinderspaß-Box - Die besten Ferienfilme (3 Discs)

Pocahontas / Alpha und Omega / Au Schwarte
Dir. Toshiyuki Hiruma, Takashi Masunaga,

Neuankündigungen DVD & Blu-ray Disc BRD

Ben Gluck, Anthony Bell, John Over
Kinderfilm/Trickfilm 1994-2011 229min.
OFDb Filmworks 17.06.2014
18,90 EUR BestellNr.: 20059664

Lego: Legends of Chima - DVD 6

Lego: Legends Of Chima
Dir. Peder Pedersen
Musikvideo
Zeichentrick 154min.
Universum Film Home
Entertainment(Universum Kids) 04.07.2014
15,90 EUR BestellNr.: 20059561

Micky Maus Wunderhaus - Alle lieben Minnie / Willkommen in Minnies Boutique (2 Discs)

Mickey Mouse Clubhouse
Dir. Sherie Pollack, Broni Likomanov, Rob LaDuca, Donovan Cook, Howy Parkins, Victor A. Cook
Trickfilm min.
The Walt Disney Company (Germany)
GmbH Home Entertainment & Retail
05.06.2014
18,90 EUR BestellNr.: 20059377

Micky Maus Wunderhaus - Detektiv Minnie / Minnies grosse Party (2 Discs)

Mickey Mouse Clubhouse
Dir. Sherie Pollack, Broni Likomanov, Rob LaDuca, Donovan Cook, Howy Parkins, Victor A. Cook
Trickfilm min.
The Walt Disney Company (Germany)
GmbH Home Entertainment & Retail
05.06.2014
18,90 EUR BestellNr.: 20059378

Micky Maus Wunderhaus - Die Jagd nach dem Kristall-Micky

Mickey Mouse Clubhouse
Dir. Sherie Pollack, Broni Likomanov, Rob LaDuca, Donovan Cook, Howy Parkins, Victor A. Cook
Weitere Episoden
Trickfilm 120min.
The Walt Disney Company (Germany)
GmbH Home Entertainment & Retail
05.06.2014
18,90 EUR BestellNr.: 20059375

Micky Maus Wunderhaus - Jetzt wird's bunt! / Zahlenspass mit Micky (2 Discs)

Mickey Mouse Clubhouse
Dir. Sherie Pollack, Broni Likomanov, Rob LaDuca, Donovan Cook, Howy Parkins, Victor A. Cook
Trickfilm min.
The Walt Disney Company (Germany)
GmbH Home Entertainment & Retail
05.06.2014
18,90 EUR BestellNr.: 20059379

Micky Maus Wunderhaus - Mickys lustige Strandparty / Spiel und Spaß im Freien (2 Discs)

Mickey Mouse Clubhouse
Dir. Sherie Pollack, Broni Likomanov, Rob LaDuca, Donovan Cook, Howy Parkins, Victor A. Cook
Trickfilm min.

The Walt Disney Company (Germany)
GmbH Home Entertainment & Retail
05.06.2014
18,90 EUR BestellNr.: 20059380

Micky Maus Wunderhaus - Mickys Nachricht vom Mars / Das Welt-raum Abenteuer (2 Discs)

Mickey Mouse Clubhouse
Dir. Sherie Pollack, Broni Likomanov, Rob LaDuca, Donovan Cook, Howy Parkins, Victor A. Cook
Trickfilm min.
The Walt Disney Company (Germany)
GmbH Home Entertainment & Retail
05.06.2014
18,90 EUR BestellNr.: 20059382

Micky Maus Wunderhaus - Mickys Wunderhaus-Ralley / Die Wunderhaus-Eisenbahn (2 Discs)

Mickey Mouse Clubhouse
Dir. Sherie Pollack, Broni Likomanov, Rob LaDuca, Donovan Cook, Howy Parkins, Victor A. Cook
Trickfilm min.
The Walt Disney Company (Germany)
GmbH Home Entertainment & Retail
05.06.2014
18,90 EUR BestellNr.: 20059383

Monster High - Clawesome Double Feature

Monster- oder Musterschule / Flucht von der Schädelküste
Kinderfilm/Trickfilm min.
Universal Pictures Germany(Universal)
03.07.2014
25,90 EUR BestellNr.: 20059607

Monster High - Clawesome Double Feature (Blu-ray)

Monster- oder Musterschule / Flucht von der Schädelküste
Kinderfilm/Trickfilm min.
Universal Pictures Germany(Universal)
03.07.2014
25,90 EUR BestellNr.: 20059619

One Piece Z

One Piece Film Z
Dir. Tatsuya Nagamine
Booklet
Zeichentrick/Abenteuer 2012 104min.
AV Visionen(Kazé) 30.05.2014
39,90 EUR BestellNr.: 20059455

Ottos Ottifanten - Kommando Störtebeker

Dir. Ute von Münchow-Pohl, Toby Genkel
Interview, Behind the Scenes, Making of, Musiktrailer, Trailer
Zeichentrick 2001 76min.
Turbine Media Group 23.05.2014
18,90 EUR BestellNr.: 20059556

Peter Pan 07

Les Nouvelles Aventures De Peter Pan
Dir. Augusto Zanollo
Trickfilm/Abenteuer 66min.
Universal Music Family
Entertainment(Karusell) 30.05.2014
9,90 EUR BestellNr.: 20059730

Peter Pan 08

Les Nouvelles Aventures De Peter Pan
Dir. Augusto Zanollo
Trickfilm/Abenteuer 66min.
Universal Music Family
Entertainment(Karusell) 30.05.2014
9,90 EUR BestellNr.: 20059731

Peter Pan 09

Les Nouvelles Aventures De Peter Pan
Dir. Augusto Zanollo
Trickfilm/Abenteuer 66min.
Universal Music Family
Entertainment(Karusell) 30.05.2014
9,90 EUR BestellNr.: 20059732

Phineas und Ferb - Agentenalarm / Phineas und Ferb - Der längste Sommertag (2 Discs)

Dir. Dan Povenmire
Zeichentrick 2007 65min.
The Walt Disney Company (Germany)
GmbH Home Entertainment & Retail
05.06.2014
18,90 EUR BestellNr.: 20059350

Pingu - Eiszeit-Edition (2 Discs)

Pingu
Dir. Otmar Gutmann, Marianne Noser
Kinderfilm/Puppenfilm 1986-2006 60min.
justbridge entertainment media(FM Kids)
13.06.2014
15,90 EUR BestellNr.: 20059736

Prinzessin Aline und die Groblins

The Princess And The Goblins
Dir. József Gémes
Kinderfilm/Zeichentrick 1991 76min.
SchröderMedia HandelsgmbH 15.05.2014
15,90 EUR BestellNr.: 20059845

Psycho-Pass, Box 3 (2 Discs)

Psycho-Pass
Dir. Katsuyuki Motohiro, Naoyoshi Shiotani
Postkarten
Science Fiction/Zeichentrick 125min.
AV Visionen(Kazé) 27.06.2014
45,90 EUR BestellNr.: 20059457

Psycho-Pass, Box 3 (Blu-ray)

Psycho-Pass
Dir. Katsuyuki Motohiro, Naoyoshi Shiotani
Postkarten
Science Fiction/Zeichentrick 125min.
AV Visionen(Kazé) 27.06.2014
49,90 EUR BestellNr.: 20059475

Psycho-Pass, Box 4 (2 Discs)

Psycho-Pass
Dir. Katsuyuki Motohiro, Naoyoshi Shiotani
Postkarten
Science Fiction/Zeichentrick 150min.
AV Visionen(Kazé) 29.08.2014
45,90 EUR BestellNr.: 20059458

Psycho-Pass, Box 4 (Blu-ray)

Psycho-Pass
Dir. Katsuyuki Motohiro, Naoyoshi Shiotani
Postkarten
Science Fiction/Zeichentrick 156min.
AV Visionen(Kazé) 29.08.2014
49,90 EUR BestellNr.: 20059476

Ratatoing

Ratatoing
Kinderfilm/Zeichentrick 2007 44min.
justbridge entertainment media(FM Kids)

Neuankündigungen DVD & Blu-ray Disc BRD

13.06.2014

9,90 EUR BestellNr.: 20059735

Rin - Daughters of Mnemosyne (3 Discs)

Munemoshune No Musume Tachi

Dir. Shigeru Ueda

Postkarten

Action/Zeichentrick 2008 270min.

AV Visionen(Nipponart) 30.05.2014

89,90 EUR BestellNr.: 20059461

Rin - Daughters of Mnemosyne (3 Discs) (Blu-ray)

Munemoshune No Musume Tachi

Dir. Shigeru Ueda

Postkarten

Action/Zeichentrick 2008 275min.

AV Visionen(Nipponart) 30.05.2014

99,90 EUR BestellNr.: 20059479

Saber Rider and the Star Sheriffs - Box 1 (2 Discs) (Blu-ray)

Saber Rider And The Star Sheriffs

Dir. Franklin Cofod

Kinderfilm/Zeichentrick 1986-1988 min.

AV Visionen(Anime House) 27.06.2014

74,90 EUR BestellNr.: 20059472

Saber Rider and the Star Sheriffs - Box 2 (2 Discs) (Blu-ray)

Saber Rider And The Star Sheriffs

Dir. Franklin Cofod

Kinderfilm/Zeichentrick 1986-1988 min.

AV Visionen(Anime House) 27.06.2014

74,90 EUR BestellNr.: 20059473

Senran Kagura - Vol. 2

Senran Kagura

Dir. Takashi Watanabe

Postkarten

Action/Zeichentrick 75min.

AV Visionen(Kazé) 30.05.2014

30,90 EUR BestellNr.: 20059459

Senran Kagura - Vol. 2 (Blu-ray)

Senran Kagura

Dir. Takashi Watanabe

Postkarten

Action/Zeichentrick 78min.

AV Visionen(Kazé) 30.05.2014

30,90 EUR BestellNr.: 20059477

Senran Kagura - Vol. 3

Senran Kagura

Dir. Takashi Watanabe

Postkarten

Action/Zeichentrick 75min.

AV Visionen(Kazé) 27.06.2014

30,90 EUR BestellNr.: 20059460

Senran Kagura - Vol. 3 (Blu-ray)

Senran Kagura

Dir. Takashi Watanabe

Postkarten

Action/Zeichentrick 78min.

AV Visionen(Kazé) 27.06.2014

30,90 EUR BestellNr.: 20059478

Shaun das Schaf - Eiskalte Umleitung

Shaun The Sheep

John Sparkes, Justin Fletcher, Kate

Harbour, Richard Webber, Jo Allen

Trickfilm/Komödie 49min.

Concorde Home Entertainment(Concolino)

04.09.2014

18,90 EUR BestellNr.: 20059866

Shaun das Schaf - Gemüsefußball (Kicker-Flaggen-Edition)

Shaun The Sheep

John Sparkes, Justin Fletcher, Kate

Harbour, Richard Webber, Jo Allen

Making of, Knetanleitung

Trickfilm/Komödie 56min.

Concorde Home Entertainment(Concolino)

05.06.2014

18,90 EUR BestellNr.: 20059486

Sofia die Erste und die Meerjungfrauen, Volume 2

Sofia The First

Ariel Winter, Darcy Rose Byrnes, Zach

Callison, Sara Ramirez, Tim Gunn, Travis

Willingham - Dir. Jamie Mitchell

Kinderfilm/Zeichentrick min.

The Walt Disney Company (Germany)

GmbH Home Entertainment & Retail

14.08.2014

15,90 EUR BestellNr.: 20059753

Soul Eater, Volume 4, Folge 40-51 (2 Discs)

Sôru Itâ

Dir. Takuya Igarashi, Yasuhiro Irie

Wendecover

Trickfilm 2008 240min.

polyband Medien GmbH 29.08.2014

25,90 EUR BestellNr.: 20059916

Space Firebird 2772

Hi No Tori 2772 Ai No Kosumosu Zonu

Dir. Taku Sugiyama

Science Fiction/Zeichentrick 1980 114min.

Intergroove Media(Picture Lake)

27.06.2014

15,90 EUR BestellNr.: 20059746

Susi & Strolch / Susi und Strolch 2 - Kleine Strolche, großes Abenteuer (Blu-ray)

*Lady And The Tramp / Lady And The Tramp**II: Scamp's Adventure*

Zeichentrick/Komödie 1955-2001 min.

The Walt Disney Company (Germany)

GmbH Home Entertainment & Retail(Disney)

28.08.2014

39,90 EUR BestellNr.: 20059775

Tarzan

Tarzan 3D

Kellan Lutz, Spencer Locke, Anton

Zetterholm, Les Bubb, Mark Deklin, Jaime

Ray Newman, Trevor St. John, Brian

Huskey, Lynn Robertson Bruce, Andy

Wareham, Peter Elliott, Cecily Fay, Phil Hill -

Dir. Reinhard Klooss

Trickfilm/Abenteuer 2013 min.

Highlight Communications

(Deutschland)(Constantin) 30.10.2014

20,90 EUR BestellNr.: 20059836

Tarzan (Blu-ray 3D) (Blu-ray)

Tarzan 3D

Kellan Lutz, Spencer Locke, Anton

Zetterholm, Les Bubb, Mark Deklin, Jaime

Ray Newman, Trevor St. John, Brian

Huskey, Lynn Robertson Bruce, Andy

Wareham, Peter Elliott, Cecily Fay, Phil Hill -

Dir. Reinhard Klooss

Trickfilm/Abenteuer 2013 min.

Highlight Communications

(Deutschland)(Constantin) 30.10.2014

25,90 EUR BestellNr.: 20059884

Tarzan (Blu-ray)

Tarzan 3D

Kellan Lutz, Spencer Locke, Anton

Zetterholm, Les Bubb, Mark Deklin, Jaime

Ray Newman, Trevor St. John, Brian

Huskey, Lynn Robertson Bruce, Andy

Wareham, Peter Elliott, Cecily Fay, Phil Hill -

Dir. Reinhard Klooss

Trickfilm/Abenteuer 2013 min.

Highlight Communications

(Deutschland)(Constantin) 30.10.2014

25,90 EUR BestellNr.: 20059883

Teenage Mutant Ninja Turtles - Season 1 (4 Discs)

Teenage Mutant Ninja Turtles

Kinderfilm/Zeichentrick 1986-1996 min.

Paramount Home

Entertainment(Nickelodeon) 05.06.2014

45,90 EUR BestellNr.: 20059407

Ultimate Wolverine vs. Hulk (OmU)

Ultimate Wolverine Vs. Hulk

Trickfilm 2013 70min.

ALIVE Vertriebs- und Marketing AG(SES)

23.05.2014

15,90 EUR BestellNr.: 20059694

Wir lernen 123

Let's Learn: 123

Kinderfilm/Zeichentrick 103min.

Paramount Home

Entertainment(Nickelodeon) 05.06.2014

15,90 EUR BestellNr.: 20059408

Wolverine versus Sabretooth (OmU)

Wolverine Vs. Sabretooth

Trickfilm 2014 70min.

ALIVE Vertriebs- und Marketing AG(SES)

23.05.2014

15,90 EUR BestellNr.: 20059693

Wolverine: Origin (OmU)

Wolverine: Origin

Dir. Carl Upsdell

Trickfilm 70min.

ALIVE Vertriebs- und Marketing AG(SES)

25.04.2014

15,90 EUR BestellNr.: 20059423

Zeo, Teil 2 - Zeo hat Spaß

Zou

Kinderfilm/Trickfilm 55min.

WVG Medien(WVG Domestic) 27.06.2014

13,90 EUR BestellNr.: 20059467

Film

112 - Sie retten dein Leben, Vol. 3, Folge 33-48 (2 Discs)

Action 2008 375min.

Universum Film Home Entertainment(RTL

video) 06.06.2014

20,90 EUR BestellNr.: 20059339

Neuankündigungen DVD & Blu-ray Disc BRD

1914 - Die letzten Tage vor dem Weltbrand

Heinrich George, Albert Bassermann, Eugen Klöpfer, Reinhold Schünzel, Alfred Abel, Oscar Homolka, Lucie Höflich - Dir. Richard Oswald
Booklet
Historienfilm 1930 107min.
ALIVE Vertriebs- und Marketing AG(Filmjuwelen) 27.06.2014
20,90 EUR BestellNr.: 20059701

21 Brothers

21 Brothers
Steven Spencer, Tom Sinclair, Jonathan Pap, Clayton Garrett, Brian MacDonald, Steve Van Volkingburgh, Aaron Miedema - Dir. Michael McGuire
Drama/Kriegsfilm 2011 91min.
Great Movies GmbH(Magic Mov!e) 17.07.2014
15,90 EUR BestellNr.: 20059851

21 Brothers

21 Brothers
Steven Spencer, Tom Sinclair, Jonathan Pap, Clayton Garrett, Brian MacDonald, Steve Van Volkingburgh, Aaron Miedema - Dir. Michael McGuire
HD-Bonusfilm
Drama/Kriegsfilm 2011 91min.
Great Movies GmbH(Magic Mov!e) 17.07.2014
18,90 EUR BestellNr.: 20059852

300: Rise of an Empire (Blu-ray 3D + 2D) (Blu-ray) (k.J.)

300: Rise Of An Empire
Sullivan Stapleton, Eva Green, Lena Headey, Hans Matheson, Rodrigo Santoro, Jamie Blackley - Dir. Noam Murro
Action/Abenteuer 2014 102min.
Warner Home Video Germany 31.07.2014
45,90 EUR BestellNr.: 20059888

300: Rise of an Empire (Blu-ray) (k.J.)

300: Rise Of An Empire
Sullivan Stapleton, Eva Green, Lena Headey, Hans Matheson, Rodrigo Santoro, Jamie Blackley - Dir. Noam Murro
Action/Abenteuer 2014 102min.
Warner Home Video Germany 31.07.2014
35,90 EUR BestellNr.: 20059887

300: Rise of an Empire (k.J.)

300: Rise Of An Empire
Sullivan Stapleton, Eva Green, Lena Headey, Hans Matheson, Rodrigo Santoro, Jamie Blackley - Dir. Noam Murro
Action/Abenteuer 2014 98min.
Warner Home Video Germany 31.07.2014
25,90 EUR BestellNr.: 20059839

3D Horror Box (2 Discs)

Bestie des Grauens / Das Vermächtnis des Prof. Bondi / Die Nacht der unheimlichen Bestien / The Manster
Richard Travis, Cathy Downs, K. T. Stevens, Dick Miller, Julian Burton, Barboura Morris, James Best, Ingrid Goude, Ken Curtis, Peter Dyneley, Jane Hylton, Tetsuya Nakamura - Dir. Richard Cunha, Roger Corman, Ray Kellogg, George Breakston, Kenneth G. Crane

Trailer
Horror 1958-1959 300min.
ALIVE Vertriebs- und Marketing AG(Ostalgica) 25.07.2014
18,90 EUR BestellNr.: 20059792

4 Assassins (Blu-ray) (k.J.)

4 Assassins
Will Yun Lee, Miguel Ferrer, Mercedes Renard, Oliver Williams, Hiro Hayama, Kirt Kishita, Ines Laimins, Emilie Guillot, Paul Sheehan - Dir. Stanley J. Orzel
Action/Kriminalfilm 2012 90min.
MIG Film 08.08.2014
18,90 EUR BestellNr.: 20059894

4 Assassins (k.J.)

4 Assassins
Will Yun Lee, Miguel Ferrer, Mercedes Renard, Oliver Williams, Hiro Hayama, Kirt Kishita, Ines Laimins, Emilie Guillot, Paul Sheehan - Dir. Stanley J. Orzel
Action/Kriminalfilm 2012 87min.
MIG Film 08.08.2014
15,90 EUR BestellNr.: 20059847

45 Minuten bis Ramallah

45 Minutes To Ramallah
Karim Saleh, Navid Akhavan, Julie Engelbrecht, Suzan Demircan, Badasar Calbiyik, Payam Madjlessi, Tala Halawani - Dir. Ali Samadi Ahadi
Making of, Interview
Komödie/Drama 2013 87min.
good!movies(Zorro) 06.06.2014
20,90 EUR BestellNr.: 20059790

7th Floor - Jede Sekunde zählt

Séptimo
Ricardo Darín, Belen Rueda, Luis Ziemkowski, Osvaldo Santoro, Jorge D'Elía, Guillermo Arengo - Dir. Patxi Amezcua
Thriller/Mystery 2013 90min.
Ascot Elite Home Entertainment 22.07.2014
tba BestellNr.: 20059501

7th Floor - Jede Sekunde zählt (Blu-ray)

Séptimo
Ricardo Darín, Belen Rueda, Luis Ziemkowski, Osvaldo Santoro, Jorge D'Elía, Guillermo Arengo - Dir. Patxi Amezcua
Thriller/Mystery 2013 94min.
Ascot Elite Home Entertainment 22.07.2014
tba BestellNr.: 20059526

80.000 Meilen durch den Welt- raum

U.F.O. - Shado
Ed Bishop, Michael Billington, George Sewell, Wanda Ventham, Gabrielle Drake - Dir. Summers Tomblin
Bildergalerie, Trailer
Science Fiction 1974 73min.
Ascot Elite Home Entertainment 10.06.2014
13,90 EUR BestellNr.: 20059657

80.000 Meilen durch den Welt- raum (Blu-ray)

U.F.O. - Shado
Ed Bishop, Michael Billington, George Sewell, Wanda Ventham, Gabrielle Drake - Dir. Summers Tomblin
Bildergalerie, Trailer

Science Fiction 1974 76min.
Ascot Elite Home Entertainment 10.06.2014
15,90 EUR BestellNr.: 20059707

Ein Abenteuer in Raum und Zeit - Die Geschichte von Doctor Who beginnt genau hier ...

An Adventure In Space And Time
Dir. Terry McDonough
Making of, Entfallene Szenen
Drama 2013 90min.
polyband Medien GmbH 25.07.2014
20,90 EUR BestellNr.: 20059784

Ein Abenteuer in Raum und Zeit - Die Geschichte von Doctor Who beginnt genau hier ... (Blu-ray)

An Adventure In Space And Time
Dir. Terry McDonough
Making of, Entfallene Szenen
Drama 2013 90min.
polyband Medien GmbH 25.07.2014
25,90 EUR BestellNr.: 20059787

Absolute Giganten

Frank Giering, Florian Lukas, Antoine Monot, Jr., Julia Hummer, Albert Kitzl, Jochen Nickel, Hannes Hellmann, Sven Pippig, Guido Schick, Silvana Bosi, Barbara de Koy, Gustav Peter Wöhler, Michael Sideris, Peter Franke, Alfons Lütje, Andreas Schröders, Ina Holst, Anna von Krosigk, Jessica Persson, Richard Beek, Johannes Silberschneider - Dir. Sebastian Schipper
Drama/Komödie 1999 77min.
Warner Home Video Germany 22.05.2014
15,90 EUR BestellNr.: 20059258

Absolute Giganten (Blu-ray)

Frank Giering, Florian Lukas, Antoine Monot, Jr., Julia Hummer, Albert Kitzl, Jochen Nickel, Hannes Hellmann, Sven Pippig, Guido Schick, Silvana Bosi, Barbara de Koy, Gustav Peter Wöhler, Michael Sideris, Peter Franke, Alfons Lütje, Andreas Schröders, Ina Holst, Anna von Krosigk, Jessica Persson, Richard Beek, Johannes Silberschneider - Dir. Sebastian Schipper
Drama/Komödie 1999 77min.
Warner Home Video Germany 22.05.2014
18,90 EUR BestellNr.: 20059293

Achtung, fertig, Charlie! 2

Matthias Britschgi - Dir. Oliver Rihs
Komödie 2013 100min.
Telepool GmbH München 05.06.2014
18,90 EUR BestellNr.: 20059345

Action Hunter (Dragon Edition)

Dragons Forever
Jackie Chan, Sammo Hung, Yuen Biao, Deannie Yip, Pauline Yeung - Dir. Sammo Hung
Action/Eastern 1988 94min.
Splendid Film(Fortune Star) 25.07.2014
13,90 EUR BestellNr.: 20059568

Action Hunter (Dragon Edition) (Blu-ray)

Dragons Forever
Jackie Chan, Sammo Hung, Yuen Biao, Deannie Yip, Pauline Yeung - Dir. Sammo Hung
Action/Eastern 1988 98min.
Splendid Film(Fortune Star) 25.07.2014

Neuankündigungen DVD & Blu-ray Disc BRD

13,90 EUR BestellNr.: 20059584

Actionhelden (2 Discs)

Hard to Kill / Time Travelers / KGB / License to Kill / Final Fight / Vampir Hunter

Dolph Lundgren, Denzel Washington, Steven Seagal, Snoop Dogg, David Carradine - Dir. Dolph Lundgren, Bruce Malmuth, Christopher Kulikowski
Action 513min.
da music(Great Movies) 16.05.2014
9,90 EUR BestellNr.: 20059863

Adolf Shitler - Bonka Kapott!

Gitler Kaput!

Pawel Derewjanko, Anna Semenowich, Mikhail Krylow - Dir. Marius Balchunas
Trailer, Bildergalerie
Komödie/Satire 2008 99min.
Intergroove Media(Voulez Vous)
27.06.2014
9,90 EUR BestellNr.: 20059745

Adolf Shitler - Bonka Kapott! (Blu-ray)

Gitler Kaput!

Pawel Derewjanko, Anna Semenowich, Mikhail Krylow, Juri Galtsew, Juri Stojanow, Aleksei Ogurtsow, Ilja Olejnikow, Aleksei Buldakow - Dir. Marius Balchunas
Trailer, Bildergalerie
Komödie/Satire 2008 99min.
Intergroove Media(Voulez Vous)
27.06.2014
15,90 EUR BestellNr.: 20059769

After Doomsday - Albtraum Apocalypse

Population: 2

Suzanne Tufan, Jon Ashley Hall, Shelly Lipkin, Sibyl Lazzara, Jacqueline Gault, Meredith Williams, June Eisler, Bonnie Auguston, Brenan Dwyer, Mariessa Portelance - Dir. Gil Luna
Drama/Science Fiction 2012 78min.
Great Movies GmbH(Magic Mov!e)
05.06.2014
15,90 EUR BestellNr.: 20059340

After Doomsday - Albtraum Apocalypse (Blu-ray)

Population: 2

Suzanne Tufan, Jon Ashley Hall, Shelly Lipkin, Sibyl Lazzara, Jacqueline Gault, Meredith Williams, June Eisler, Bonnie Auguston, Brenan Dwyer, Mariessa Portelance - Dir. Gil Luna
Drama/Science Fiction 2012 82min.
Great Movies GmbH(Magic Mov!e)
05.06.2014
18,90 EUR BestellNr.: 20059364

Airwolf - Der Kinofilm

Airwolf

Jan-Michael Vincent, Ernest Borgnine, Alex Cord, David Hemmings, Belinda Bauer, Helene Phillips - Dir. Donald P. Bellisario
Action 1984 83min.
Koch Media 12.06.2014
15,90 EUR BestellNr.: 20059825

Alamo

The Alamo

John Wayne, Richard Widmark, Laurence

Harvey, Richard Boone, Frankie Avalon -

Dir. John Wayne

Trailer, Featurette

Western 1960 155min.

Twentieth Century Fox Home Entertainment

Germany(MGM/UA) 06.06.2014

20,90 EUR BestellNr.: 20059357

Alarm für Cobra 11 - Staffel 33 (2 Discs)

Erdogan Atalay, Tom Beck, Katja Woywood, Gottfried Vollmer, Daniela Wutte, Niels Kurvin, Kathrin Heß - Dir. Nico Zavelberg, Alexander Dierbach, Boris von Sychowski, Axel Sand, Kai Meyer-Ricks
Action/Kriminalfilm 2013 min.
Universum Film Home Entertainment(RTL video) 06.06.2014
20,90 EUR BestellNr.: 20059338

Alex & Emma

Alex & Emma

Kate Hudson, Luke Wilson, Sophie Marceau, David Paymer, Rob Reiner, François Giroday, Lobo Sebastian, Chino XL, Cloris Leachman, Rip Taylor, Alexander Wauthier, Leili Kramer, Gigi Birmingham, Jordan Lund, Robert Costanzo, Danica Sheridan, Jordi Caballero, Michael Rappaport - Dir. Rob Reiner
Audiokommentar, Interviews, B-Roll, Trailer
Komödie 2003 92min.
Universum Film Home Entertainment
06.06.2014
15,90 EUR BestellNr.: 20059432

Alfie, der kleine Werwolf

Dolfje Weerwolfje

Ole Kroes, Kim van Kooten, Remko Vrijdag, Maas Bronkhuyzen, Lupa Ranti, Nick Geest, Trudy Labij, Joop Keesmaat, Bianca Krijgsman, Pim Muda, Kees Hulst - Dir. Joram Lürsen
Komödie 2011 91min.
polyband Medien GmbH 27.06.2014
18,90 EUR BestellNr.: 20059463

Alien vs Zombies - The Dark Lurking (Uncut)

The Dark Lurking

Tonia Renee, Bret Kennedy, Ozzie Devrish, Aash Aaron, Anthony Edwards, Joel Amos Byrnes, Philippe Deseck, Dirk Foulger - Dir. Gregory Connors
Making of, Interview, Trailer, Bildergalerie
Horror/Science Fiction 2010 94min.
Ascot Elite Home Entertainment(8-Films)
17.06.2014
13,90 EUR BestellNr.: 20059666

Alien vs Zombies - The Dark Lurking (Uncut) (Blu-ray)

The Dark Lurking

Tonia Renee, Bret Kennedy, Ozzie Devrish, Aash Aaron, Anthony Edwards, Joel Amos Byrnes, Philippe Deseck, Dirk Foulger - Dir. Gregory Connors
Making of, Interview, Trailer, Bildergalerie
Horror/Science Fiction 2010 97min.
Ascot Elite Home Entertainment(8-Films)
17.06.2014
15,90 EUR BestellNr.: 20059711

Alien vs Zombies - The Dark Lurking (Uncut, Steelbook)

The Dark Lurking

Tonia Renee, Bret Kennedy, Ozzie Devrish, Aash Aaron, Anthony Edwards, Joel Amos Byrnes, Philippe Deseck, Dirk Foulger - Dir. Gregory Connors
Making of, Interview, Trailer, Bildergalerie
Horror/Science Fiction 2010 94min.
Ascot Elite Home Entertainment(8-Films)
17.06.2014
18,90 EUR BestellNr.: 20059667

Aliens vs. Aliens

Aliens Vs. Avatars

Cassie Fliegel, Jason Lockhart, Kim Argetsinger, Dylan Vox, Marlene Mc'Cohen, Ginny You, Georgina Tolentino, Dan Glenn, Amanda Chism, Victoria De Mare - Dir. Lewis Schoenbrun
Trailer, Bildergalerie
Science Fiction/Action 2010 77min.
Edel Germany(Starmovie) 06.06.2014
9,90 EUR BestellNr.: 20059281

Aliens vs. Aliens (Blu-ray)

Aliens Vs. Avatars

Cassie Fliegel, Jason Lockhart, Kim Argetsinger, Dylan Vox, Marlene Mc'Cohen, Ginny You, Georgina Tolentino, Dan Glenn, Amanda Chism, Victoria De Mare - Dir. Lewis Schoenbrun
Trailer, Bildergalerie
Science Fiction/Action 2010 80min.
Edel Germany(Starmovie) 06.06.2014
15,90 EUR BestellNr.: 20059306

Alles inklusive

Hannelore Elsner, Nadja Uhl, Hinnerk Schönemann, Axel Prah, Peter Striebeck, Fabian Hinrichs, Juliane Köhler, Natalia Avelon, Robert Stadlober, Stefanie von Poser, Maria Happel, Chica, Remedios Darkin, Elton Prince - Dir. Doris Dörrie
Komödie 2014 min.
Highlight Communications
(Deutschland)(Constantin) 04.09.2014
25,90 EUR BestellNr.: 20059834

Alles inklusive (Blu-ray)

Hannelore Elsner, Nadja Uhl, Hinnerk Schönemann, Axel Prah, Peter Striebeck, Fabian Hinrichs, Juliane Köhler, Natalia Avelon, Robert Stadlober, Stefanie von Poser, Maria Happel, Chica, Remedios Darkin, Elton Prince - Dir. Doris Dörrie
Komödie 2014 min.
Highlight Communications
(Deutschland)(Constantin) 04.09.2014
25,90 EUR BestellNr.: 20059881

Alles Schwindel

Ursula Strauss, Benno Fürmann, Udo Samel, Bibiana Zeller, Karl Fischer, Jewgenij Sitochin, Berislav Arezina, Markus Schleinzner, Thomas Mraz, Magdalena Kronschläger, Petra Morzé, Johannes Silberschneider, Pippa Galli, Hanus Polak jr., Gabriela Schmoll - Dir. Wolfgang Murnberger
Komödie 2012 89min.
SchröderMedia HandelsgmbH(Refilm)
05.06.2014
15,90 EUR BestellNr.: 20059756

Am Hang

Henry Hübchen, Martina Gedeck, Maximilian Simonischek, Sophie Hutter, Ernst C.

Neuankündigungen DVD & Blu-ray Disc BRD

Sigrist, Martin Hug, Regula Imboden, Roland Bonjour, Ardian Mocka, Davide Rotondo - Dir. Markus Imboden
Drama 2013 91min.
good!movies(Arsenal) 30.05.2014
20,90 EUR BestellNr.: 20059652

American Hustle

American Hustle
Christian Bale, Amy Adams, Bradley Cooper, Jennifer Lawrence, Jeremy Renner, Jack Huston, Louis C.K., Michael Peña - Dir. David O. Russell
Entfallene und erweiterte Szenen, Making of, Featurettes, Trailer
Komödie/Kriminalfilm 2013 132min.
Tobis Home Entertainment GmbH & Co. KG
17.07.2014
25,90 EUR BestellNr.: 20059456

American Hustle (Blu-ray)

American Hustle
Christian Bale, Amy Adams, Bradley Cooper, Jennifer Lawrence, Jeremy Renner, Jack Huston, Louis C.K., Michael Peña - Dir. David O. Russell
Entfallene und erweiterte Szenen, Making of, Featurettes, Trailer, Berlinale, B-Roll, Bildergalerie
Komödie/Kriminalfilm 2013 138min.
Tobis Home Entertainment GmbH & Co. KG
17.07.2014
25,90 EUR BestellNr.: 20059474

American Karate Tiger

Showdown
Billy Blanks, Kenn Scott, Christine Taylor, Kenneth MacLeod, Linda Donà, Brion James, Patrick Kilpatrick - Dir. Robert Radler
Action 1993 94min.
VZ-Handelsgesellschaft 29.05.2014
15,90 EUR BestellNr.: 20059554

American Karate Tiger (Blu-ray)

Showdown
Billy Blanks, Kenn Scott, Christine Taylor, Kenneth MacLeod, Linda Donà, Brion James, Patrick Kilpatrick - Dir. Robert Radler
Action 1993 98min.
VZ-Handelsgesellschaft 29.05.2014
20,90 EUR BestellNr.: 20059578

The Americans - Season 1 (4 Discs)

The Americans
Matthew Rhys, Keri Russel, Holly Taylor, Keidrich Sellati, Noah Emmerich, Richard Thomas, Annet Mahendru, Susan Misner, Alison Wright, Margo Martindale - Dir. Daniel Attias, Kevin Dowling, Adam Arkin, Alex Chapple, John Dahl, Holly Dale, Jean de Segonzac, Bill Johnson, Nicole Kassell, Jim McKay, Gavin O'Connor, Daniel Sackheim
Drama/Thriller 2013 min.
Twentieth Century Fox Home Entertainment Germany 18.07.2014
39,90 EUR BestellNr.: 20059328

Anton, der Letzte

Hans Moser, O. W. Fischer, Elfriede Datzig, Heinz Salfner, Charlotte Ander - Dir. E. W. Emo
Booklet
Komödie 1939 87min.

ALIVE Vertriebs- und Marketing AG(Filmjuwelen) 04.07.2014
20,90 EUR BestellNr.: 20059495

Armageddon

Armageddon
Bruce Willis, Billy Bob Thornton, Liv Tyler, Ben Affleck, Will Patton, Peter Stormare, Keith David, Steve Buscemi, Owen Wilson, William Fichtner, Jessica Steen, Jason Isaacs, Ken Hudson Campbell, Grayson McCouch, Clark Brolly, Marshall Teague, Chris Ellis, Eddie Griffin, Michael Clarke Duncan, John Mahon, Grace Zabriskie, Udo Kier, Seiko Matsuda, Lawrence Tierney - Dir. Michael Bay
Action/Thriller 1998 min.
The Walt Disney Company (Germany) GmbH Home Entertainment & Retail(Touchstone) 14.08.2014
15,90 EUR BestellNr.: 20059748

Asterix & Obelix gegen Cäsar / Asterix & Obelix - Im Auftrag Ihrer Majestät (Collector's Edition, 2 Discs)

Astérix & Obélix Contre César / Astérix Et Obélix: Au Service De Sa Majesté
Christian Clavier, Gérard Depardieu, Roberto Benigni, Edouard Baer, Catherine Deneuve - Dir. Claude Zidi, Laurent Tirard
Making of, Entfallene Szenen, Interview, Musikvideo
Komödie/Abenteuer 1998-2012 211min.
Concorde Home Entertainment(Concorde Home Edition) 07.08.2014
20,90 EUR BestellNr.: 20059830

Asterix & Obelix gegen Cäsar / Asterix & Obelix - Im Auftrag Ihrer Majestät (Collector's Edition, 2 Discs) (Blu-ray)

Astérix & Obélix Contre César / Astérix Et Obélix: Au Service De Sa Majesté
Christian Clavier, Gérard Depardieu, Roberto Benigni, Edouard Baer, Catherine Deneuve - Dir. Claude Zidi, Laurent Tirard
Making of, Entfallene Szenen, Interview, Musikvideo
Komödie/Abenteuer 1998-2012 220min.
Concorde Home Entertainment(Concorde Home Edition) 07.08.2014
20,90 EUR BestellNr.: 20059877

Die Bären sind los! - Die komplette Serie (4 Discs)

The Bad News Bears
Jack Warden, Catherine Hicks, Phillip R. Allen, Sparky Marcus, Meeno Peluce, Billy Jayne, Corey Feldman, Shane Butterworth, Kristoff St. John, J. Brennan Smith, Charles Nunez, Danny Nunez, Tricia Cast, Bill Lazarus, Gregg Forrest, Rad Daly - Dir. Norman Abbott, William Asher, Bruce Bilson, Jeffrey Ganz, Lowell Ganz, Jeffrey Hayden, Alan Myerson, Gene Nelson
Komödie 1979-1980 650min.
MORE Music and Media(More Brands and Products) 09.05.2014
25,90 EUR BestellNr.: 20059419

Behaving Badly - Brav sein war gestern

Behaving Badly
Nat Wolff, Selena Gomez, Mary-Louise Parker, Elisabeth Shue, Dylan McDermott,

Jason Lee, Heather Graham, Cary Elwes, Patrick Warburton - Dir. Tim Garrick
Featurette, Trailer, Bildergalerie
Komödie 2013 93min.
KSM GmbH(NewKSM) 23.06.2014
15,90 EUR BestellNr.: 20059252

Behaving Badly - Brav sein war gestern (Blu-ray)

Behaving Badly
Nat Wolff, Selena Gomez, Mary-Louise Parker, Elisabeth Shue, Dylan McDermott, Jason Lee, Heather Graham, Cary Elwes, Patrick Warburton - Dir. Tim Garrick
Featurette, Trailer, Bildergalerie
Komödie 2013 97min.
KSM GmbH(NewKSM) 23.06.2014
18,90 EUR BestellNr.: 20059291

Best of Hollywood - 2 Movie Collector's Pack: (2 Discs)

Moneyball / Seven Years In Tibet
Brad Pitt, Jonah Hill, Ken Medlock, David Thewlis, B.D. Wong - Dir. Bennett Miller, Jean-Jacques Annaud
Drama 1997-2011 259min.
Sony Pictures Home Entertainment (SPHE)
17.07.2014
15,90 EUR BestellNr.: 20059604

Best of Hollywood - 2 Movie Collector's Pack: (2 Discs)

The Sweetest Thing / My Best Friend's Wedding
Cameron Diaz, Christina Applegate, Thomas Jane, Julia Roberts, Dermot Mulroney - Dir. Roger Kumble, P. J. Hogan
Komödie 1997-2002 188min.
Sony Pictures Home Entertainment (SPHE)
17.07.2014
15,90 EUR BestellNr.: 20059625

Best of Hollywood - 2 Movie Collector's Pack: (2 Discs) (Blu-ray)

Moneyball / Seven Years In Tibet
Brad Pitt, Jonah Hill, Ken Medlock, David Thewlis, B.D. Wong - Dir. Bennett Miller, Jean-Jacques Annaud
Drama 1997-2011 265min.
Sony Pictures Home Entertainment (SPHE)
17.07.2014
18,90 EUR BestellNr.: 20059616

Best of Hollywood - 2 Movie Collector's Pack: 2 Guns / Der Knochenjäger (2 Discs)

2 Guns / The Bone Collector
Denzel Washington, Angelina Jolie, Queen Latifah, Mark Wahlberg, Paula Patton - Dir. Phillip Noyce, Baltasar Kormákur
Action 1999-2013 219min.
Sony Pictures Home Entertainment (SPHE)
17.07.2014
15,90 EUR BestellNr.: 20059596

Best of Hollywood - 2 Movie Collector's Pack: 2 Guns / Der Knochenjäger (2 Discs) (Blu-ray)

2 Guns / The Bone Collector
Denzel Washington, Angelina Jolie, Queen Latifah, Mark Wahlberg, Paula Patton - Dir. Phillip Noyce, Baltasar Kormákur
Action 1999-2013 227min.

Neuankündigungen DVD & Blu-ray Disc BRD

Sony Pictures Home Entertainment (SPHE)
17.07.2014
18,90 EUR BestellNr.: 20059609

Best of Hollywood - 2 Movie Collector's Pack: After Earth / Karate Kid (2 Discs)

After Earth / Karate Kid
Jaden Smith, Will Smith, Sophie Okonedo, Jackie Chan, Taraji P. Henson - Dir. M. Night Shyamalan, Harald Zwart
Action 2010-2013 230min.
Sony Pictures Home Entertainment (SPHE)
17.07.2014
15,90 EUR BestellNr.: 20059598

Best of Hollywood - 2 Movie Collector's Pack: After Earth / Karate Kid (2 Discs) (Blu-ray)

After Earth / Karate Kid
Jaden Smith, Will Smith, Sophie Okonedo, Jackie Chan, Taraji P. Henson - Dir. M. Night Shyamalan, Harald Zwart
Action 2010-2013 243min.
Sony Pictures Home Entertainment (SPHE)
17.07.2014
18,90 EUR BestellNr.: 20059610

Best of Hollywood - 2 Movie Collector's Pack: Austenland / Der Jane Austen Club (2 Discs)

Austenland / The Jane Austen Book Club
Keri Russell, JJ Feild, Bret McKenzie, Kathy Baker, Maria Bello, Emily Blunt - Dir. Jerusha Hess, Robin Swicord
Drama 2007-2013 194min.
Sony Pictures Home Entertainment (SPHE)
17.07.2014
15,90 EUR BestellNr.: 20059599

Best of Hollywood - 2 Movie Collector's Pack: Austenland / Der Jane Austen Club (2 Discs) (Blu-ray)

Austenland / The Jane Austen Book Club
Keri Russell, JJ Feild, Bret McKenzie, Kathy Baker, Maria Bello, Emily Blunt - Dir. Jerusha Hess, Robin Swicord
Drama 2007-2013 202min.
Sony Pictures Home Entertainment (SPHE)
17.07.2014
18,90 EUR BestellNr.: 20059611

Best of Hollywood - 2 Movie Collector's Pack: Das Schwergewicht / Der Zoowärter (2 Discs)

Here Comes The Boom / The Zoo Keeper
Kevin James, Salma Hayek, Henry Winkler, Rosario Dawson, Leslie Bibb - Dir. Frank Coraci
Komödie 2011-2012 199min.
Sony Pictures Home Entertainment (SPHE)
17.07.2014
15,90 EUR BestellNr.: 20059600

Best of Hollywood - 2 Movie Collector's Pack: Das Schwergewicht / Der Zoowärter (2 Discs) (Blu-ray)

Here Comes The Boom / The Zoo Keeper
Kevin James, Salma Hayek, Henry Winkler, Rosario Dawson, Leslie Bibb - Dir. Frank

Coraci
Komödie 2011-2012 199min.
Sony Pictures Home Entertainment (SPHE)
17.07.2014
18,90 EUR BestellNr.: 20059612

Best of Hollywood - 2 Movie Collector's Pack: Meine erfundene Frau / Die nackte Wahrheit (2 Discs)

The Ugly Truth / Just Go With It
Katherine Heigl, Gerard Butler, Eric Winter, Adam Sandler, Jennifer Aniston, Nicole Kidman - Dir. Robert Luketic, Dennis Dugan
Komödie 2009-2011 204min.
Sony Pictures Home Entertainment (SPHE)
17.07.2014
15,90 EUR BestellNr.: 20059601

Best of Hollywood - 2 Movie Collector's Pack: Meine erfundene Frau / Die nackte Wahrheit (2 Discs) (Blu-ray)

The Ugly Truth / Just Go With It
Katherine Heigl, Gerard Butler, Eric Winter, Adam Sandler, Jennifer Aniston, Nicole Kidman - Dir. Robert Luketic, Dennis Dugan
Komödie 2009-2011 212min.
Sony Pictures Home Entertainment (SPHE)
17.07.2014
18,90 EUR BestellNr.: 20059613

Best of Hollywood - 2 Movie Collector's Pack: Sterben will gelernt sein / Denk wie ein Man

Think Like A Man / Death At A Funeral
Michael Ealy, Jerry Ferrara, Meagan Good, Chris Rock, Martin Lawrence, Zoe Saldana - Dir. Tim Story, Neil LaBute
Komödie 2010-2012 205min.
Sony Pictures Home Entertainment (SPHE)
17.07.2014
15,90 EUR BestellNr.: 20059602

Best of Hollywood - 2 Movie Collector's Pack: Sterben will gelernt sein / Denk wie ein Man (Blu-ray)

Think Like A Man / Death At A Funeral
Michael Ealy, Jerry Ferrara, Meagan Good, Chris Rock, Martin Lawrence, Zoe Saldana - Dir. Tim Story, Neil LaBute
Komödie 2010-2012 214min.
Sony Pictures Home Entertainment (SPHE)
17.07.2014
18,90 EUR BestellNr.: 20059614

Best of Hollywood - 2 Movie Collector's Pack: Stomp the Yard / Stomp the Yard 2 (2 Discs)

Stomp The Yard / Stomp The Yard 2: Homecoming
Columbus Short, Meagan Good, Brian J. White, Collins Pennie, Kiely Williams, Stephen Boss - Dir. Sylvain White, Rob Hardy
Drama/Musikfilm 2007-2010 194min.
Sony Pictures Home Entertainment (SPHE)
17.07.2014
15,90 EUR BestellNr.: 20059628

Best of Hollywood - 2 Movie

Collector's Pack: The Punisher / The Punisher: War Zone (2 Discs) (Blu-ray) (k.J.)

The Punisher / The Punisher: War Zone
Thomas Jane, John Travolta, Will Patton, Ray Stevenson, Dominic West, Doug Hutchison - Dir. Jonathan Hensleigh, Lexi Alexander
Action/Thriller 2004 225min.
Sony Pictures Home Entertainment (SPHE)
17.07.2014
18,90 EUR BestellNr.: 20059643

Best of Hollywood - 2 Movie Collector's Pack: The Punisher / The Punisher: War Zone (2 Discs) (k.J.)

The Punisher / The Punisher: War Zone
Thomas Jane, John Travolta, Will Patton, Ray Stevenson, Dominic West, Doug Hutchison - Dir. Jonathan Hensleigh, Lexi Alexander
Action/Thriller 2004 215min.
Sony Pictures Home Entertainment (SPHE)
17.07.2014
15,90 EUR BestellNr.: 20059629

Best of Hollywood - 2 Movie Collector's Pack: Verliebt in die Braut / Timer (2 Discs)

Made Of Honor / Timer
Patrick Dempsey, Michelle Monaghan, Kevin McKidd, Emma Caulfield, Michelle Borth, John Patrick Amedori - Dir. Paul Weiland, Jac Schaeffer
Komödie 2008-2009 193min.
Sony Pictures Home Entertainment (SPHE)
17.07.2014
15,90 EUR BestellNr.: 20059603

Best of Hollywood - 2 Movie Collector's Pack: Verliebt in die Braut / Timer (2 Discs) (Blu-ray)

Made Of Honor / Timer
Patrick Dempsey, Michelle Monaghan, Kevin McKidd, Emma Caulfield, Michelle Borth, John Patrick Amedori - Dir. Paul Weiland, Jac Schaeffer
Komödie 2008-2009 201min.
Sony Pictures Home Entertainment (SPHE)
17.07.2014
18,90 EUR BestellNr.: 20059615

Best of Hollywood - 2 Movie Collector's Pack: Zombieland / Das ist das Ende (2 Discs)

Zombieland / This Is The End
Woody Harrelson, Jesse Eisenberg, Emma Stone, Jonah Hill, James Franco, Seth Rogen - Dir. Ruben Fleischer, Seth Rogen, Evan Goldberg
Komödie 2009-2013 186min.
Sony Pictures Home Entertainment (SPHE)
17.07.2014
15,90 EUR BestellNr.: 20059627

Best of Hollywood - 2 Movie Collector's Pack: Zombieland / Das ist das Ende (2 Discs) (Blu-ray)

Zombieland / This Is The End
Woody Harrelson, Jesse Eisenberg, Emma

Neuankündigungen DVD & Blu-ray Disc BRD

Stone, Jonah Hill, James Franco, Seth Rogen - Dir. Ruben Fleischer, Seth Rogen, Evan Goldberg
Komödie 2009-2013 195min.
Sony Pictures Home Entertainment (SPHE)
17.07.2014
18,90 EUR BestellNr.: 20059642

Die Bestimmung - Divergent (2 Discs)

Divergent
Shailene Woodley, Theo James, Kate Winslet, Ashley Judd, Jai Courtney, Zoë Kravitz, Miles Teller, Ray Stevenson, Tony Goldwyn, Maggie Q, Ansel Elgort - Dir. Neil Burger
Science Fiction/Drama 2014 min.
Concorde Home Entertainment(Concorde Home Edition) 28.08.2014
30,90 EUR BestellNr.: 20059864

Die Bestimmung - Divergent (Blu-ray)

Divergent
Shailene Woodley, Theo James, Kate Winslet, Ashley Judd, Jai Courtney, Zoë Kravitz, Miles Teller, Ray Stevenson, Tony Goldwyn, Maggie Q, Ansel Elgort - Dir. Neil Burger
Science Fiction/Drama 2014 min.
Concorde Home Entertainment(Concorde Home Edition) 28.08.2014
30,90 EUR BestellNr.: 20059899

The Big Green - Ein unschlagbares Team / Cool Runnings (2 Discs)

The Big Green / Cool Runnings
Olivia D'Abo, Steve Guttenberg, Jay O. Sanders, Leon, Doug E. Doug, Malik Yoba - Dir. Holly Goldberg Sloan, Jon Turteltaub
Komödie 1993-1995 min.
The Walt Disney Company (Germany) GmbH Home Entertainment & Retail
26.06.2014
15,90 EUR BestellNr.: 20059344

The Big Red One (Blu-ray)

The Big Red One
Lee Marvin, Mark Hamill, Robert Carradine, Siegfried Rauch - Dir. Samuel Fuller
Entfallene Szenen, Audiokommentar, Dokumentation, Trailer
Kriegsfilm 1979 156min.
Warner Home Video Germany 22.05.2014
25,90 EUR BestellNr.: 20059297

Blancanieves - Ein Märchen von Schwarz und Weiß

Blancanieves
Maribel Verdú, Daniel Giménez Cacho, Ángela Molina (Doña Concha, die Großmutter), Pere Ponce, Macarena García, Sofía Oria, Josep Maria Pou, Inma Cuesta, Ramón Barea, Emilio Gavira, Sergio Dorado, Alberto Martínez, Michal Lajosz, Jimmy Muñoz, Jinson Anazco - Dir. Pablo Berger
Drama/Fantasy 2012 min.
AV Visionen(eye see movies) 27.06.2014
20,90 EUR BestellNr.: 20059903

Blancanieves - Ein Märchen von Schwarz und Weiß (Blu-ray)

Blancanieves
Maribel Verdú, Daniel Giménez Cacho,

Ángela Molina (Doña Concha, die Großmutter), Pere Ponce, Macarena García, Sofía Oria, Josep Maria Pou, Inma Cuesta, Ramón Barea, Emilio Gavira, Sergio Dorado, Alberto Martínez, Michal Lajosz, Jimmy Muñoz, Jinson Anazco - Dir. Pablo Berger
Drama/Fantasy 2012 min.
AV Visionen(eye see movies) 27.06.2014
25,90 EUR BestellNr.: 20059918

Blazing Saddles - Der wilde wilde Westen (Special Edition) (Blu-ray)

Blazing Saddles
Cleavon Little, Gene Wilder, Harvey Korman, Madeline Kahn, Slim Pickens, David Huddleston, Alex Karras, Burton Gilliam, Mel Brooks, John Hillerman, Liam Dunn, Carol Arthur, Dom DeLuise - Dir. Mel Brooks
Entfallene Szenen, Audiokommentar, Dokumentationen, Trailer
Komödie/Western 1974 93min.
Warner Home Video Germany 22.05.2014
18,90 EUR BestellNr.: 20059294

Blind Wolf (Blu-ray) (k.J.)

Samurai Avenger: The Blind Wolf
Kurando Mitsutake, Jeffrey James Lippold, Domiziano Arcangeli, Megan Hallin, Kyle O. Ingleman, Loren Lutchter, Mariko Denda, Aki Hiro - Dir. Kurando Mitsutake
Behind the Scenes, Schwertkampf Choerographie, Bloopers, Bildergalerie, Trailer
Action/Horror 2009 93min.
Musketier Media(8-Films) 17.06.2014
18,90 EUR BestellNr.: 20059710

Blind Wolf (k.J.)

Samurai Avenger: The Blind Wolf
Kurando Mitsutake, Jeffrey James Lippold, Domiziano Arcangeli, Megan Hallin, Kyle O. Ingleman, Loren Lutchter, Mariko Denda, Aki Hiro - Dir. Kurando Mitsutake
Behind the Scenes, Schwertkampf Choerographie, Bloopers, Bildergalerie, Trailer
Action/Horror 2009 90min.
Ascot Elite Home Entertainment(8-Films) 17.06.2014
9,90 EUR BestellNr.: 20059665

Bloodsport II (FSK 18)

Bloodsport 2
Daniel Bernhardt, Pat Morita, Don Gibb, James Hong - Dir. Alan Mehrez
Action 1996 83min.
VZ-Handelsgesellschaft 29.05.2014
18,90 EUR BestellNr.: 20059555

Blue Bloods - Die zweite Season (6 Discs)

Blue Bloods
Featurettes, Behind the Scenes, Outtakes, Entfallene Szenen
Kriminalfilm/Drama 891min.
Paramount Home Entertainment 05.06.2014
45,90 EUR BestellNr.: 20059401

Bones - Season Five (6 Discs)

Bones
Emily Deschanel, David Boreanaz, Michaela Conlin, Eric Millegan, T. J. Thyne, Jonathan Adams, Tamara Taylor, John M. Jackson, Adam Lieberman - Dir. Greg Yaitanes, Allan Kroeker, Jesús Salvador Treviño, Patrick Norris, Sanford Bookstaver, David Hugh Jones, Dwight H. Little, James Whitmore Jr., Tawnia McKiernan, Tony Wharmby, Joe

Napolitano, Donna Deitch, Bryan Spicer, Steven DePaul, Kate Woods
Audiokommentar, Outtakes, Entfallene Szenen, Featurettes
Kriminalfilm/Komödie min.
Twentieth Century Fox Home Entertainment
Germany 13.06.2014
25,90 EUR BestellNr.: 20059413

Bones - Season Four (7 Discs)

Bones
Emily Deschanel, David Boreanaz, Michaela Conlin, Eric Millegan, T. J. Thyne, Jonathan Adams, Tamara Taylor, John M. Jackson, Adam Lieberman - Dir. Greg Yaitanes, Allan Kroeker, Jesús Salvador Treviño, Patrick Norris, Sanford Bookstaver, David Hugh Jones, Dwight H. Little, James Whitmore Jr., Tawnia McKiernan, Tony Wharmby, Joe Napolitano, Donna Deitch, Bryan Spicer, Steven DePaul, Kate Woods
Featurettes, Entfallene Szenen, Outtakes
Kriminalfilm/Komödie min.
Twentieth Century Fox Home Entertainment
Germany 13.06.2014
20,90 EUR BestellNr.: 20059412

Bones - Season Seven (4 Discs)

Bones
Emily Deschanel, David Boreanaz, Michaela Conlin, Eric Millegan, T. J. Thyne, Jonathan Adams, Tamara Taylor, John M. Jackson, Adam Lieberman - Dir. Greg Yaitanes, Allan Kroeker, Jesús Salvador Treviño, Patrick Norris, Sanford Bookstaver, David Hugh Jones, Dwight H. Little, James Whitmore Jr., Tawnia McKiernan, Tony Wharmby, Joe Napolitano, Donna Deitch, Bryan Spicer, Steven DePaul, Kate Woods
Entfallene Szenen, Making of, Interview, Audiokommentar, Outtakes
Kriminalfilm/Komödie min.
Twentieth Century Fox Home Entertainment
Germany 13.06.2014
25,90 EUR BestellNr.: 20059415

Bones - Season Six (6 Discs)

Bones
Emily Deschanel, David Boreanaz, Michaela Conlin, Eric Millegan, T. J. Thyne, Jonathan Adams, Tamara Taylor, John M. Jackson, Adam Lieberman - Dir. Greg Yaitanes, Allan Kroeker, Jesús Salvador Treviño, Patrick Norris, Sanford Bookstaver, David Hugh Jones, Dwight H. Little, James Whitmore Jr., Tawnia McKiernan, Tony Wharmby, Joe Napolitano, Donna Deitch, Bryan Spicer, Steven DePaul, Kate Woods
Audiokommentar, Erweiterte und entfallene Szenen, Making of, Featurette, Outtakes, Pilotepisode von „The Killing“
Kriminalfilm/Komödie min.
Twentieth Century Fox Home Entertainment
Germany 13.06.2014
25,90 EUR BestellNr.: 20059414

Die Borgias - Die finale Season (4 Discs)

The Borgias
Audiokommentar, Featurettes, Behind the Scenes, Outtakes
Historienfilm/Drama 2013 483min.
Paramount Home Entertainment 05.06.2014
45,90 EUR BestellNr.: 20059402

Born to Dance

Make Your Move
Derek Hough, BoA, Will Yun Lee, Wesley Jonathan, Izabella Miko, Jefferson Brown, Miki Ishikawa, Michael Mando - Dir. Duane

Neuankündigungen DVD & Blu-ray Disc BRD

Adler
Drama/Tanzfilm 2013 106min.
Universum Film Home
Entertainment(SquareOne) 08.08.2014
20,90 EUR BestellNr.: 20059807

Born to Dance (Blu-ray 3D) (Blu-ray)

Make Your Move
Derek Hough, BoA, Will Yun Lee, Wesley Jonathan, Izabella Miko, Jefferson Brown, Miki Ishikawa, Michael Mando - Dir. Duane Adler
Drama/Tanzfilm 2013 110min.
Universum Film Home
Entertainment(SquareOne) 08.08.2014
20,90 EUR BestellNr.: 20059817

Der böse Onkel

Jörg-Heinrich Benthien, Miriam Japp, Paula Schramm, Julia Heydtkamp, Verena Berger, Stephan Dierichs, Pascal Ulli, Kasia Borek, Eva Math, Johanna Leinen, Bodo Krumwiede, Fabian Wey, Christian König, Nikolaus Schmid, Jan Gebauer, Paul Kaiser, Bedros Istepan Demircioglu, Walter Sigi Arnold, Azad Kaan, Eckhard Greiner, Isabel Hindersin, Tabitha Deipenbrock, Kamil Krejçi - Dir. Urs Odermatt
Trailer
Drama 2011 98min.
Silvercine 25.07.2014
20,90 EUR BestellNr.: 20059809

Braveheart

Braveheart
Mel Gibson, Sophie Marceau, Patrick McGoohan, Catherine McCormack, Brendan Gleeson, James Cosmo, David O'Hara, Angus McFayden, Peter Hanly, James Robinson - Dir. Mel Gibson
Audiokommentar, Featurette
Historienfilm/Abenteuer 1995 170min.
Twentieth Century Fox Home Entertainment Germany 01.07.2014
20,90 EUR BestellNr.: 20059623

Braveheart (Blu-ray)

Braveheart
Mel Gibson, Sophie Marceau, Patrick McGoohan, Catherine McCormack, Brendan Gleeson, James Cosmo, David O'Hara, Angus McFayden, Peter Hanly, James Robinson - Dir. Mel Gibson
Audiokommentar, Featurette
Historienfilm/Abenteuer 1995 177min.
Twentieth Century Fox Home Entertainment Germany 01.07.2014
20,90 EUR BestellNr.: 20059640

Braveheart (Sonderedition, 2 Discs) (Blu-ray)

Braveheart
Mel Gibson, Sophie Marceau, Patrick McGoohan, Catherine McCormack, Brendan Gleeson, James Cosmo, David O'Hara, Angus McFayden, Peter Hanly, James Robinson - Dir. Mel Gibson
Wendecover, Audiokommentar, Featurettes, Making of, Interviews
Historienfilm/Abenteuer 1995 177min.
Twentieth Century Fox Home Entertainment Germany 27.06.2014
20,90 EUR BestellNr.: 20059898

Brief an Breshnev

Letter To Brezhnev
Alexandra Pigg, Margi Clarke, Peter Firth, Alfred Molina, Tracy Lea, Ted Wood - Dir. Chris Bernard
Trailer, Making of
Komödie 1985 91min.
Lighthouse Home Entertainment(MVL) 25.07.2014
tba BestellNr.: 20059803

Die Brücke von Arnheim (Blu-ray)

A Bridge Too Far
Sir Laurence Olivier, Sir Sean Connery, Robert Redford, Dirk Bogarde, James Caan, Sir Michael Caine, Edward Fox, Elliott Gould, Gene Hackman, Sir Anthony Hopkins, Hardy Krüger, Maximilian Schell, Hans von Borsody, Liv Ullmann, Ryan O'Neal - Dir. Lord Richard Attenborough
Trailer
Kriegsfilm 1977 176min.
Twentieth Century Fox Home Entertainment Germany(MGM/UA) 06.06.2014
20,90 EUR BestellNr.: 20059310

Die Brücke von Remagen

The Bridge At Remagen
George Segal, Robert Vaughn, Ben Gazzara, Hans-Christian Blech, Peter van Eyck, Bradford Dillman, E. G. Marshall, Joachim Hansen, Sonja Ziemann - Dir. John Guillermin
Trailer
Kriegsfilm 1968 111min.
Twentieth Century Fox Home Entertainment Germany(MGM/UA) 06.06.2014
20,90 EUR BestellNr.: 20059358

Die Brücken am Fluss (Blu-ray)

The Bridges Of Madison County
Clint Eastwood, Meryl Streep, Annie Corley, Victor Slezak, Jim Haynie - Dir. Clint Eastwood
Drama 1995 129min.
Warner Home Video Germany 08.05.2014
18,90 EUR BestellNr.: 20059295

Brust oder Keule (Blu-ray)

L' Aile Ou La Cuisine
Louis de Funès, Michel Colucci, Julien Guiomar, Vittorio Caprioli, Raymond Bussières, Marcel Dalio, Claude Gensac - Dir. Claude Zidi
Featurette, Wendecover
Komödie 1976 105min.
STUDIOCANAL Home Entertainment Germany 24.07.2014
20,90 EUR BestellNr.: 20059720

Das Cabinet des Dr. Caligari

Conrad Veidt, Lil Dagover, Werner Krauss, Friedrich Feher, Rudolf Lettinger, Elsa Wagner, Hans Heinrich von Twardowski, Ludwig Rex - Dir. Robert Wiene
Horror 1919 min.
Universum Film Home
Entertainment(Transit) 13.06.2014
20,90 EUR BestellNr.: 20059437

Das Cabinet des Dr. Caligari (Blu-ray)

Conrad Veidt, Lil Dagover, Werner Krauss, Friedrich Feher, Rudolf Lettinger, Elsa Wagner, Hans Heinrich von Twardowski, Ludwig Rex - Dir. Robert Wiene
Horror 1919 min.

Universum Film Home
Entertainment(Transit) 13.06.2014
25,90 EUR BestellNr.: 20059446

Captain America: The First Avenger / Captain America: The Return of the First Avenger

Captain America: The First Avenger / Captain America: The Winter Soldier
Chris Evans, Tommy Lee Jones, Hugo Weaving, Scarlett Johansson, Cobie Smulders - Dir. Joe Johnston, Anthony Russo, Joe Russo
Action/Abenteuer 2011-2014 min.
The Walt Disney Company (Germany) GmbH Home Entertainment & Retail 14.08.2014
35,90 EUR BestellNr.: 20059751

Captain America: The First Avenger / Captain America: The Return of the First Avenger (Blu-ray)

Captain America: The First Avenger / Captain America: The Winter Soldier
Chris Evans, Tommy Lee Jones, Hugo Weaving, Scarlett Johansson, Cobie Smulders - Dir. Joe Johnston, Anthony Russo, Joe Russo
Action/Abenteuer 2011-2014 min.
The Walt Disney Company (Germany) GmbH Home Entertainment & Retail 14.08.2014
45,90 EUR BestellNr.: 20059772

Case Histories - Staffel 2 (3 Discs)

Case Histories
Jason Isaacs, Amanda Abbington, Millie Innes, Zawe Ashton, Natasha Little, Kirsty Mitchell, Edward Corrie, Fenella Woolgar, Maarten Stevenson, Rory Barraclough, Allan Lindsay, Paterson Joseph, Adam Godley - Dir. Marc Jobst, Bill Anderson, Dan Zeff
Kriminalfilm/Drama 270min.
Edel Germany(Edel:Motion) 06.06.2014
35,90 EUR BestellNr.: 20059674

Celentano Collection II

Bluff / Don Tango / Gib dem Affen Zucker
Adriano Celentano
Komödie 299min.
da music(Starlight Film) 16.05.2014
9,90 EUR BestellNr.: 20059860

Celentano Collection III

Asso / Der gezähmte Widerspenstige / Joan Lui
Adriano Celentano
Komödie 271min.
da music(Starlight Film) 16.05.2014
9,90 EUR BestellNr.: 20059861

C'est pas moi, c'est l'autre

C'est Pas Moi, C'est L'autre
Roy Dupuis, Anémone, Michel Muller - Dir. Alain Zaloum
Komödie/Kriminalfilm 2004 90min.
Edel Germany(Starmovie) 30.05.2014
9,90 EUR BestellNr.: 20059275

The Chaperone / Inside Out

The Chaperone / Inside Out
Paul „Triple H“ Levesque, Kevin Corrigan,

Neuankündigungen DVD & Blu-ray Disc BRD

José Zúñiga, Michael Rapaport, Parker Posey - Dir. Stephen Herek, Artie Mandelberg
Komödie/Action 2011 180min.
ALIVE Vertriebs- und Marketing AG(SES)
09.05.2014
15,90 EUR BestellNr.: 20059422

Charlie Chan - Der Chinesische Ring

The Chinese Ring
Dir. William Beaudine
Komödie/Kriminalfilm 1947 70min.
ALIVE Vertriebs- und Marketing AG(Chandler Film) 25.07.2014
18,90 EUR BestellNr.: 20059794

Charlie Chan - Die blutige Spur

The Scarlet Clue
Sidney Toler - Dir. Phil Rosen
Komödie/Kriminalfilm 1945 77min.
ALIVE Vertriebs- und Marketing AG(Chandler Film) 25.07.2014
18,90 EUR BestellNr.: 20059793

Charlie Chan Collection - Teil 2 (4 Discs)

Warner Oland - Dir. Lewis Seiler
Audiokommentar, Featurettes, Bildergalerien
Kriminalfilm 271min.
Koch Media 22.05.2014
45,90 EUR BestellNr.: 20059821

Checker Can - Der Feuerwehr-Check / Der Blaulicht-Check

Can Mansuroglu - Dir. Martin Tischner, Johannes Honsell, Jesco Hoffmann
Kinderfilm 50min.
Universal Music Family
Entertainment(Karusell) 09.05.2014
13,90 EUR BestellNr.: 20059322

Checker Can - Der Rummel-Check / Der Fritten-Burger-Cola-Check

Can Mansuroglu - Dir. Martin Tischner, Johannes Honsell, Jesco Hoffmann
Kinderfilm 50min.
Universal Music Family
Entertainment(Karusell) 09.05.2014
13,90 EUR BestellNr.: 20059323

Classic Western Collection, Volume 1 (3 Discs) (Blu-ray)

Saskatschewan / Auf der Spur des Todes / Südwest nach Sonora
Marlon Brando, Alan Ladd, John Saxon - Dir. Raoul Walsh, Sidney J. Furie, Jack Arnold
Interview, Bildergalerie, Trailer
Western 1954-1966 266min.
Koch Media 22.05.2014
49,90 EUR BestellNr.: 20059876

The Cloth - Kampf mit dem Teufel (Blu-ray) (k.J.)

The Cloth
Eric Roberts, Danny Trejo, Robert Miano, Rachele Brooke Smith, Steven Brand, Justin Price, Robert Miano, Lassiter Holmes, Kyler Willett - Dir. Justin Price
Horror 2013 92min.
Maritim Pictures 22.07.2014
tba BestellNr.: 20059522

The Cloth - Kampf mit dem Teufel (k.J.)

The Cloth
Eric Roberts, Danny Trejo, Robert Miano, Rachele Brooke Smith, Steven Brand, Justin Price, Robert Miano, Lassiter Holmes, Kyler Willett - Dir. Justin Price
Horror 2013 88min.
Maritim Pictures 22.07.2014
tba BestellNr.: 20059496

Die Comancheros

The Comancheros
John Wayne, Stuart Whitman, Ina Balin, Nehemiah Persoff, Lee Marvin, Michael Ansara, Bruce Cabot, Jack Elam, Edgar Buchanan - Dir. Michael Curtiz
Western 1961 103min.
Twentieth Century Fox Home Entertainment Germany 06.06.2014
20,90 EUR BestellNr.: 20059359

Die Comancheros (Blu-ray)

The Comancheros
John Wayne, Stuart Whitman, Ina Balin, Nehemiah Persoff, Lee Marvin, Michael Ansara, Bruce Cabot, Jack Elam, Edgar Buchanan - Dir. Michael Curtiz
Audiokommentar, Featurettes, Comic, Trailer, Fox tönende Wochenschau
Western 1961 107min.
Twentieth Century Fox Home Entertainment Germany 06.06.2014
20,90 EUR BestellNr.: 20059311

Come Back Or Die Tryin'

All Things Fall Apart
50 Cent, Mario van Peebles, Ray Liotta, Lynn Whitfield, Cedric Sanders, Steve Eastin, Chanel Farrel, Kimberly Harsch, Mike P. - Dir. Mario van Peebles
Musikvideo, Bonusaufnahmen, Trailer
Drama/Sport 2011 109min.
Lichtblick Films(Lausbuben Films)
10.06.2014
13,90 EUR BestellNr.: 20059659

Come Back Or Die Tryin' (Blu-ray)

All Things Fall Apart
50 Cent, Mario van Peebles, Ray Liotta, Lynn Whitfield, Cedric Sanders, Steve Eastin, Chanel Farrel, Kimberly Harsch, Mike P. - Dir. Mario van Peebles
Musikvideo, Bonusaufnahmen, Trailer
Drama/Sport 2011 114min.
Lichtblick Films(Lausbuben Films)
10.06.2014
15,90 EUR BestellNr.: 20059708

Der Commander

Lewis Collins, Lee Van Cleef, Donald Pleasence, John Steiner, Manfred Lehmann, Brett Halsey, Chat Silayan, Antonio Cantafora, Bobby Rhodes, Paul Müller, Frank Glaubrecht, Anita Lochner - Dir. Anthony M. Dawson
Original Kinotrailer, Fotogalerie, Trailershow, „MÄDCHEN, MACHOS UND MONETEN“ (ROM-Teil)
Action 1988 101min.
Ascot Elite Home Entertainment 13.05.2014
13,90 EUR BestellNr.: 20059682

Der Commander (Blu-ray)

Lewis Collins, Lee Van Cleef, Donald Pleasence, John Steiner, Manfred Lehmann, Brett Halsey, Chat Silayan, Antonio

Cantafora, Bobby Rhodes, Paul Müller, Frank Glaubrecht, Anita Lochner - Dir. Anthony M. Dawson
Original Kinotrailer, Fotogalerie, Trailershow, „MÄDCHEN, MACHOS UND MONETEN“ (ROM-Teil)
Action 1988 105min.
Ascot Elite Home Entertainment 13.05.2014
15,90 EUR BestellNr.: 20059718

Commando Leopard

Lewis Collins, Klaus Kinski, Manfred Lehmann, Cristina Donadio, John Steiner, Subas Herrera, Hans Leutenegger, Tom Danneberg - Dir. Anthony M. Dawson
Original Kinotrailer, Behind the Scenes Audiokommentar, Fotogalerie, MÄDCHEN, MACHOS UND MONETEN“ (ROM-Teil), Audiokommentar
Kriegsfilm 1985 100min.
Ascot Elite Home Entertainment 13.05.2014
13,90 EUR BestellNr.: 20059681

Commando Leopard (Blu-ray)

Lewis Collins, Klaus Kinski, Manfred Lehmann, Cristina Donadio, John Steiner, Subas Herrera, Hans Leutenegger, Tom Danneberg - Dir. Anthony M. Dawson
Original Kinotrailer, Behind the Scenes Audiokommentar, Fotogalerie, MÄDCHEN, MACHOS UND MONETEN“ (ROM-Teil), Audiokommentar
Kriegsfilm 1985 104min.
Ascot Elite Home Entertainment 13.05.2014
15,90 EUR BestellNr.: 20059717

Conversation(s) with Other Women

Conversations With Other Women
Helena Bonham Carter, Aaron Eckhart, Nora Zehetner, Erik Eidem, Olivia Wilde, Thomas Lennon, Cerina Vincent, Brianna Brown, Brian Geraghty - Dir. Hans Canosa
Bildergalerie, Filmografien
Drama/Komödie 2005 86min.
Edel Germany(Starmovie) 20.06.2014
9,90 EUR BestellNr.: 20059675

The Cottage in the Dark Forest (k.J.)

Interferencia
Andreas Bagg, Virginia Lustig, Oliver Kolker - Dir. Sergio Esquenazi
Thriller/Horror 2006 86min.
Edel Germany(Starmovie) 20.06.2014
13,90 EUR BestellNr.: 20059691

Cracked - Die komplette Staffel 1 (4 Discs)

Cracked
David Sutcliffe, Luisa D'Oliveira
Kriminalfilm/Mystery 2013 585min.
polyband Medien GmbH 27.06.2014
35,90 EUR BestellNr.: 20059637

CSI: Crime Scene Investigation - Season 13.2 (3 Discs)

CSI: Crime Scene Investigation
Jorja Fox, Ted Danson, George Eads, David Berman, Eric Szmanda, Elisabeth Shue, Paul Guilfoyle, Wallace Langham, Robert David Hall - Dir. Alec Smight
Kriminalfilm/Drama 2012-2013 420min.
Universum Film Home
Entertainment(Universum TV SI) 13.06.2014
45,90 EUR BestellNr.: 20059435

CSI: NY - Season 9.2: The Final Season (3 Discs)

Neuankündigungen DVD & Blu-ray Disc BRD

CSI: NY

Sela Ward, A.J. Buckley, Robert Joy, Hill Harper, Gary Sinise, Eddie Cahill, Anna Belknap, Carmine D. Giovinazzo, Rob Morrow - Dir. Jeff T. Thomas
Kriminalfilm/Drama 2013 336min.
Universum Film Home
Entertainment(Universum TV SI) 13.06.2014
45,90 EUR BestellNr.: 20059436

Dallas - Die komplette zweite Staffel (4 Discs)

Dallas
Featurettes, Extended Cut zu Episode 8, Tribut an Larry Hagman, Entfallene Szenen
Drama 2012-2013 628min.
Warner Home Video Germany 22.05.2014
39,90 EUR BestellNr.: 20059260

Dallas Buyers Club

Dallas Buyers Club
Matthew McConaughey, Jared Leto, Jennifer Garner, Michael O'Neill, Denis O'Hare, Steve Zahn, Dallas Roberts, Griffin Dunne, Kevin Rankin, Deneen D. Tyler, J.D. Evermore, Noelle Wilcox, Bradford Cox, Rick Espaillat, Lawrence Turner, Lucius Falick, James DuMont, Don Brady, Tony Bentley, Sean Boyd, Scott Takeda, Joji Yoshida - Dir. Jean-Marc Vallée
Drama/Komödie 2013 113min.
Ascot Elite Home Entertainment 22.07.2014
18,90 EUR BestellNr.: 20059502

Dallas Buyers Club (Blu-ray)

Dallas Buyers Club
Matthew McConaughey, Jared Leto, Jennifer Garner, Michael O'Neill, Denis O'Hare, Steve Zahn, Dallas Roberts, Griffin Dunne, Kevin Rankin, Deneen D. Tyler, J.D. Evermore, Noelle Wilcox, Bradford Cox, Rick Espaillat, Lawrence Turner, Lucius Falick, James DuMont, Don Brady, Tony Bentley, Sean Boyd, Scott Takeda, Joji Yoshida - Dir. Jean-Marc Vallée
Drama/Komödie 2013 117min.
Ascot Elite Home Entertainment 22.07.2014
20,90 EUR BestellNr.: 20059527

Die Damen lassen bitten

Les Bons Vivants
Louis de Funès, Mireille Darc, Bernard Blier, Jean Lefebvre, Andrea Parisy, Bernadette Lafont, Jean Richard, Dominique Davray, Darry Cowl - Dir. Gilles Grangier, Georges Lautner
Bildergalerie, Super 8-Fassung „Die Abenteuer des Rabbi Jacob“, Super 8-Fassung „Die große Sause“, Trailer, Wendecover
Episodenfilm/Komödie 1965 100min.
STUDIOCANAL Home Entertainment
Germany 24.07.2014
15,90 EUR BestellNr.: 20059684

Danger 5 - Staffel 1 (2 Discs, OmU)

Danger 5
David Ashby, Aldo Mignone, Natasa Ristic, Sean James Murphy, Amanda Simons, Carmine Russo - Dir. Dario Russo
Fünfteilige Webisode, Interviews, Behind the Scenes
Action/Komödie 210min.
Edel Germany(Edel:Motion) 16.05.2014
18,90 EUR BestellNr.: 20059271

Daniel Boone

Daniel Boone, Trail Blazer

Bruce Bennett, Lon Chaney jr., Faron Young, Damian O'Flynn, Freddy Fernández, Nancy Rodman - Dir. Albert C. Gannaway, Ismael Rodriguez
Western 1956 78min.
da music(Great Movies) 16.05.2014
9,90 EUR BestellNr.: 20059862

DDR TV-Archiv: Die Julia von ne-benan

Dir. Rainer Bär
Trailer
Komödie/Lovestory 1977 98min.
ICESTORM Entertainment 12.05.2014
15,90 EUR BestellNr.: 20059287

DDR TV-Archiv: Familie intakt (4 Discs)

Dir. Günter Stahnke
Komödie/Lovestory 1984 705min.
ICESTORM Entertainment 12.05.2014
35,90 EUR BestellNr.: 20059284

DDR TV-Archiv: Hafengeschichten

Dir. Klaus Gendries
Trailer
Komödie/Lovestory 1971 77min.
ICESTORM Entertainment 12.05.2014
15,90 EUR BestellNr.: 20059312

DDR TV-Archiv: Komm mit mir nach Chicago

Dir. Bodo Fürneisen
Trailer
Komödie/Lovestory 1982 98min.
ICESTORM Entertainment 12.05.2014
15,90 EUR BestellNr.: 20059288

DDR TV-Archiv: Zugvogel am Sund

Dir. Hans Knötzsch
Trailer
Abenteurer/Familie 1979 78min.
ICESTORM Entertainment 12.05.2014
15,90 EUR BestellNr.: 20059313

Dead End (Blu-ray) (k.J.)

Hard Shoulder
Wil Johnson, Angela Dixon, Jamie Foreman - Dir. Nicholas David Lean
Wendecover
Thriller/Horror 2012 86min.
Mad Dimension GmbH 25.07.2014
18,90 EUR BestellNr.: 20059575

Dead End (k.J.)

Hard Shoulder
Wil Johnson, Angela Dixon, Jamie Foreman - Dir. Nicholas David Lean
Wendecover
Thriller/Horror 2012 82min.
Mad Dimension GmbH 25.07.2014
15,90 EUR BestellNr.: 20059550

Devoured - Verschlungen (Blu-ray) (k.J.)

Devoured
Marta Milans, Kara Jackson, Bruno Gunn, Tyler Hollinger, Luis Harris, Sal Rendino, David Conley, Jim O'Hare, Richard Alleman - Dir. Greg Olliver
Thriller/Mystery 2012 93min.
Maritim Pictures 22.07.2014
tba BestellNr.: 20059523

Devoured - Verschlungen (k.J.)

Devoured
Marta Milans, Kara Jackson, Bruno Gunn, Tyler Hollinger, Luis Harris, Sal Rendino, David Conley, Jim O'Hare, Richard Alleman - Dir. Greg Olliver
Thriller/Mystery 2012 89min.
Maritim Pictures 22.07.2014
tba BestellNr.: 20059497

Dexter - Die finale Season (6 Discs) (Blu-ray) (k.J.)

Dexter
Kriminalfilm/Thriller 2013 624min.
Paramount Home Entertainment 05.06.2014
49,90 EUR BestellNr.: 20059430

Dexter - Die finale Season (6 Discs) (k.J.)

Dexter
Kriminalfilm/Thriller 2013 624min.
Paramount Home Entertainment 05.06.2014
45,90 EUR BestellNr.: 20059405

Dexter - Die siebte Season (4 Discs) (k.J.)

Dexter
Michael C. Hall, Jennifer Carpenter, James Remar, Lauren Vélez, David Zayas, C.S. Lee, Desmond Harrington - Dir. John Dahl, Steve Shill, Stefan Schwartz, Ernest R. Dickerson, Alik Sakharov, Holly Dale, Romeo Tirone, Michael Lehmann
Behind the Scenes, Featurettes, Audiokommentar
Kriminalfilm/Thriller 2012 626min.
Paramount Home Entertainment 05.06.2014
25,90 EUR BestellNr.: 20059404

Dr. Ketel - Der Schatten von Neukölln

Ketel Weber, Amanda Plummer, Burak Yigit, Pit Bukowski, Franziska Rummel, Lou Castel, Waléra Kanischtscheff, Hermann Beyer, Michael Pink, Patrick Schorn - Dir. Linus de Paoli
Audiokommentar, Making of, Trailer
Thriller 2011 80min.
good!movies(GMfilms) 23.05.2014
20,90 EUR BestellNr.: 20059453

Don't Be Afraid of the Dark (Digital Remastered)

Don't Be Afraid of The Dark
Kim Darby, Jim Hutton, Barbara Anderson, William Demarest, Pedro Armendáriz Jr., Lesley Woods, Robert Cleaves, Sterling Swanson - Dir. John Newland
Wendecover
Horror/Thriller 1973 74min.
Maritim Pictures 27.06.2014
18,90 EUR BestellNr.: 20059791

Double Dragon

Double Dragon
Robert Patrick, Mark Dacascos, Scott Wolf, Kristina Malandro Wagner, Julia Nickson-Soul, Alyssa Milano, Nils Allen Stewart, Henry Kingi - Dir. James Yukich
Fantasy/Action 1994 92min.
VZ-Handelsgesellschaft 29.05.2014
15,90 EUR BestellNr.: 20059552

Double Dragon (Blu-ray)

Double Dragon
Robert Patrick, Mark Dacascos, Scott Wolf,

Neuankündigungen DVD & Blu-ray Disc BRD

Kristina Malandro Wagner, Julia Nickson-Soul, Alyssa Milano, Nils Allen Stewart, Henry Kingi - Dir. James Yukich
Fantasy/Action 1994 96min.
VZ-Handelsgesellschaft 29.05.2014
20,90 EUR BestellNr.: 20059577

Dragon Hero (Dragon Edition)

Long Quan
Jackie Chan, Nora Miao, James Tien, Yam Sai-Kun - Dir. Wei Lo
Action/Eastern 1979 93min.
Splendid Film(Fortune Star) 29.08.2014
13,90 EUR BestellNr.: 20059914

Dragon Hero (Dragon Edition) (Blu-ray)

Long Quan
Jackie Chan, Nora Miao, James Tien, Yam Sai-Kun - Dir. Wei Lo
Action/Eastern 1979 97min.
Splendid Film(Fortune Star) 29.08.2014
13,90 EUR BestellNr.: 20059927

Dragon Lord (Dragon Edition)

Long Xiao Ye
Jackie Chan, Mars, Min Chen-Hui, Paul Chang, Sidney Yim, Whang Ing-Sik, Wu Chia-Hsiang, Fung Hark-On, Cheng Kang-yeh, Ho Pak-Kwong, Kuen Wing-Man - Dir. Jackie Chan
Action/Eastern 1982 92min.
Splendid Film(Fortune Star) 29.08.2014
13,90 EUR BestellNr.: 20059915

Dragon Lord (Dragon Edition) (Blu-ray)

Long Xiao Ye
Jackie Chan, Mars, Min Chen-Hui, Paul Chang, Sidney Yim, Whang Ing-Sik, Wu Chia-Hsiang, Fung Hark-On, Cheng Kang-yeh, Ho Pak-Kwong, Kuen Wing-Man - Dir. Jackie Chan
Action/Eastern 1982 96min.
Splendid Film(Fortune Star) 29.08.2014
13,90 EUR BestellNr.: 20059928

Drei Meter über dem Himmel

Tres Metros Sobre El Cielo
María Valverde, Mario Casas, Álvaro Cervantes, Nerea Camacho, Andrea Duro, Marcel Borràs, Pablo Rivero, Clara Segura, Marina Salas, Diego Martín, Cristina Plazas, Luis Fernández, Jordi Bosch, Joan Crosas, Carlos Olalla - Dir. Fernando González Molina
Making of, Musikvideo, Trailer
Drama/Lovestory 2010 118min.
Capelight Pictures 11.07.2014
15,90 EUR BestellNr.: 20059801

Drei Meter über dem Himmel (Blu-ray)

Tres Metros Sobre El Cielo
María Valverde, Mario Casas, Álvaro Cervantes, Nerea Camacho, Andrea Duro, Marcel Borràs, Pablo Rivero, Clara Segura, Marina Salas, Diego Martín, Cristina Plazas, Luis Fernández, Jordi Bosch, Joan Crosas, Carlos Olalla - Dir. Fernando González Molina
Making of, Musikvideo, Trailer
Drama/Lovestory 2010 123min.
Capelight Pictures 11.07.2014
15,90 EUR BestellNr.: 20059814

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

The Driver
Ryan O'Neal, Bruce Dern, Isabelle Adjani, Ronée Blakley - Dir. Walter Hill
Alternativer Anfang, Teaser, Trailer, Wendecover
Action/Thriller 1978 91min.
STUDIOCANAL Home Entertainment
Germany 10.07.2014
20,90 EUR BestellNr.: 20059712

Driver (k.J.)

The Driver
Ryan O'Neal, Bruce Dern, Isabelle Adjani, Ronée Blakley - Dir. Walter Hill
Alternativer Anfang, Teaser, Trailer, Wendecover
Action/Thriller 1978 88min.
STUDIOCANAL Home Entertainment
Germany 10.07.2014
15,90 EUR BestellNr.: 20059669

Dune - Der Wüstenplanet (2 Discs) (Blu-ray)

Dune
William Hurt, Saskia Reeves, Alec Newman, Giancarlo Giannini, Muriel Baumeister, Uwe Ochsenknecht, Ian McNeice, Barbara Kodetová, Julie Cox - Dir. John S. Harrison
Interviews, Making of, Behind the Scenes, Booklet
Science Fiction 2000 308min.
ALIVE Vertriebs- und Marketing AG(Sci Fi Classics) 27.06.2014
25,90 EUR BestellNr.: 20059729

Dune - Der Wüstenplanet (3 Discs)

Dune
William Hurt, Saskia Reeves, Alec Newman, Giancarlo Giannini, Muriel Baumeister, Uwe Ochsenknecht, Ian McNeice, Barbara Kodetová, Julie Cox - Dir. John S. Harrison
Interviews, Making of, Behind the Scenes, Booklet
Science Fiction 2000 295min.
ALIVE Vertriebs- und Marketing AG(Sci Fi Classics) 27.06.2014
25,90 EUR BestellNr.: 20059698

Die dunkle Zeit des Mittelalters

Báthory - Die Blutgräfin / 1612 - Angriff der Kreuzritter / Alexander der Kreuzritter
Anna Friel, Hans Matheson, Karel Roden, Pjotr Kislow, Artur Smoljaninow, Michal Zebrowski, Anton Pampushny, Svetlana Bakulina, Igor Botvin - Dir. Juraj Jakubisko, Wladimir Chotinenko, Igor Kalyonov
Historienfilm/Action 2007-2008 389min.
MIG Film 05.06.2014
15,90 EUR BestellNr.: 20059352

Die dunkle Zeit des Mittelalters (Blu-ray)

Báthory - Die Blutgräfin / 1612 - Angriff der Kreuzritter / Alexander der Kreuzritter
Anna Friel, Hans Matheson, Karel Roden, Pjotr Kislow, Artur Smoljaninow, Michal Zebrowski, Anton Pampushny, Svetlana Bakulina, Igor Botvin - Dir. Juraj Jakubisko, Wladimir Chotinenko, Igor Kalyonov
Historienfilm/Action 2007-2008 405min.
MIG Film 05.06.2014
18,90 EUR BestellNr.: 20059366

Endless Love

Endless Love
Alex Pettyfer, Gabriella Wilde, Bruce Greenwood, Joely Richardson, Robert Patrick, Rhys Wakefield, Dayo Okeniyi,

Emma Rigby, Anna Enger, Nadine Stenzel, Anita Hopt - Dir. Shana Feste
Drama/Lovestory 2014 101min.
Universal Pictures Germany(Universal)
31.07.2014
20,90 EUR BestellNr.: 20059606

Endless Love (Blu-ray)

Endless Love
Alex Pettyfer, Gabriella Wilde, Bruce Greenwood, Joely Richardson, Robert Patrick, Rhys Wakefield, Dayo Okeniyi, Emma Rigby, Anna Enger, Nadine Stenzel, Anita Hopt - Dir. Shana Feste
Drama/Lovestory 2014 105min.
Universal Pictures Germany(Universal)
31.07.2014
25,90 EUR BestellNr.: 20059618

Endstation Prag

Prag
Mads Mikkelsen, Stine Stengade, Borivoj Navrátil, Jana Plodkova - Dir. Ole Christian Madsen
Drama 2006 92min.
FilmConfect Home Entertainment
30.05.2014
20,90 EUR BestellNr.: 20059250

Ein Fall für Zwei - Collector's Box 15 (5 Discs)

Claus Theo Gärtner, Günter Strack, Renate Kohn, Edwin Noël, Désirée Nosbusch, Jürgen Schmidt, Herbert Stass, Heidelinde Weis, Hans Brenner, Donata Höffer, Renate Schauss, Robert Stromberger - Dir. Michael Mackenroth, Michael Meyer
Kriminalfilm 1981-2009 900min.
MORE Music and Media(More Brands and Products) 16.05.2014
54,90 EUR BestellNr.: 20059547

Fantasy 3 Movie Pack

Beauty and the Beast / Sinbad and the Minotaur / Wraiths of Roanoke
Fantasy 258min.
Intergroove Media(Savoy Film) 27.06.2014
13,90 EUR BestellNr.: 20059741

Fantasy 3 Movie Pack (Blu-ray)

Beauty and the Beast / Sinbad and the Minotaur / Wraiths of Roanoke
Fantasy 265min.
Intergroove Media(Savoy Film) 27.06.2014
15,90 EUR BestellNr.: 20059766

Fantasy of History

Pendragon: Sword of His Father / Journey to Promethea / Kingdom of Gladiators
Leroy Kincaid, Annie Social, Matt Polinsky, Aaron Burns, Adrienne Burns, Andrew Burns, Billy Zane, Sam Murphy, Jessica Heap - Dir. Stefano Milla, Chad Burns, Dan Garcia
Wendecover
Action 2008-2011 287min.
MIG Film 17.07.2014
15,90 EUR BestellNr.: 20059844

Fantasy of History (Blu-ray)

Pendragon: Sword of His Father / Journey to Promethea / Kingdom of Gladiators
Leroy Kincaid, Annie Social, Matt Polinsky, Aaron Burns, Adrienne Burns, Andrew Burns, Billy Zane, Sam Murphy, Jessica

Neuankündigungen DVD & Blu-ray Disc BRD

Heap - Dir. Stefano Milla, Chad Burns, Dan Garcia
Wendecover
Action 2008-2011 306min.
MIG Film 17.07.2014
18,90 EUR BestellNr.: 20059893

Fast Girls

Fast Girls
Lily James, Bradley James, Noel Clarke, Rupert Graves, Lenora Crichlow, Philip Davis, Tiana Benjamin, Lorraine Burroughs, Emma Fielding, Dominique Tipper - Dir. Regan Hall
Featurette, Interviews, Trailer
Drama/Sport 2012 87min.
Capelight Pictures 27.06.2014
15,90 EUR BestellNr.: 20059697

Fast Girls (Blu-ray)

Fast Girls
Lily James, Bradley James, Noel Clarke, Rupert Graves, Lenora Crichlow, Philip Davis, Tiana Benjamin, Lorraine Burroughs, Emma Fielding, Dominique Tipper - Dir. Regan Hall
Featurette, Interviews, Trailer
Drama/Sport 2012 91min.
Capelight Pictures 27.06.2014
15,90 EUR BestellNr.: 20059728

Faustrecht der Prärie (Blu-ray)

My Darling Clementine
Henry Fonda, Linda Darnell, Victor Mature, Walter Brennan, Tim Holt, Cathy Downs, Ward Bond, Alan Mowbray, John Ireland, Don Garner, Francis Ford, Grant Withers, J. Farrell MacDonald, Russell Simpson, Mae Marsh - Dir. John Ford
Audiokommentar, Trailer
Western 1946 97min.
Twentieth Century Fox Home Entertainment Germany 06.06.2014
20,90 EUR BestellNr.: 20059333

Fedora

Fedora
William Holden, Marthe Keller, Hildegard Knef, José Ferrer, Michael York, Frances Sternhagen, Mario Adorf, Hans Jaray, Gottfried John, Henry Fonda, Ellen Schwiers - Dir. Billy Wilder
Dokumentation, Interview, Hintergrundinfo
Drama 1977 109min.
EuroVideo Medien 17.07.2014
20,90 EUR BestellNr.: 20059841

Fedora (Blu-ray)

Fedora
William Holden, Marthe Keller, Hildegard Knef, José Ferrer, Michael York, Frances Sternhagen, Mario Adorf, Hans Jaray, Gottfried John, Henry Fonda, Ellen Schwiers - Dir. Billy Wilder
Dokumentation, Interview, Hintergrundinfo
Drama 1977 109min.
EuroVideo Medien 17.07.2014
20,90 EUR BestellNr.: 20059890

Fight 3 Movie Pack (Blu-ray) (k.J.)

The Red Canvas / Supreme Champion / Unrivaled
Action/Thriller 296min.
Intergroove Media(Savoy Film) 27.06.2014
15,90 EUR BestellNr.: 20059767

Fight 3 Movie Pack (k.J.)

The Red Canvas / Supreme Champion / Unrivaled
Action/Thriller 284min.
Intergroove Media(Savoy Film) 27.06.2014
13,90 EUR BestellNr.: 20059743

Flashpoint - Das Spezialkommando: Die komplette Serie (17 Discs) (Blu-ray)

Flashpoint
Amy Jo Johnson, Hugh Dillon, David Paetkau, Sergio Di Zio, Enrico Colantoni, Michael Cram, Tattiana Jones - Dir. Stefan Pleszczynski, Larry Bambrick, Brett Sullivan
Interviews, Making of
Action/Thriller 2011 3161min.
Koch Media 12.06.2014
149,90 EUR BestellNr.: 20059873

Die Französische Revolution (Special Edition, 2 Discs)

La Révolution Française
Klaus Maria Brandauer, Jane Seymour, François Cluzet, Jean-François Balmer, Andrzej Seweryn, Marianne Basler, Sir Peter Ustinov, Claudia Cardinale, Sam Neill, Vittorio Mezzogiorno, Jean-François Stévenin, Gabrielle Lazure, Massimo Girotti, Michel Galabru, Michel Duchaussoy, Philippine Leroy-Beaulieu, Christopher Lee, Christopher Thompson, Marc De Jonge, Serge Dupire, Jean Bouise, Marie Bunel, Raymond Gérome, Jean-Yves Berteloot, Claude Aaufaure, Anne Letourneau, Louise Latraverse, Sean Flynn, François Lalande, Geneviève Mnich, André Penvern, Jean Bouchaud, Sebastian Roché, Georges Trillat, Henri Serre, Philippe Chemin, Michel Melki, Geoffrey Bateman, Yves-Marie Maurin, Jacques Penot, Jean-Pierre Stewart, Louise Boisvert, Bruce Myers, Ronald Guttman, Michel Subor, Hanns Zischler, Jean Boissery - Dir. Robert Enrico, Richard T. Heffron
Bildergalerie
Historienfilm 1989 360min.
STUDIOCANAL Home Entertainment Germany 10.07.2014
20,90 EUR BestellNr.: 20059670

Die Frau, die sich traut

Steffi Kühnert, Jenny Schily, Christina Hekke, Steve Windolf, Lene Oderich, Anna Blomeier, Christina Große - Dir. Marc Rensing
Drama 2013 94min.
Warner Home Video Germany(X Filme) 26.06.2014
25,90 EUR BestellNr.: 20059255

Freaky Friday / Ein Zwilling kommt selten allein (2 Discs)

Freaky Friday / The Parent Trap
Barbara Harris, Jodie Foster, John Astin, Lindsay Lohan, Dennis Quaid, Natasha Richardson - Dir. Gary Nelson, Nancy Meyers
Komödie 1976-1998 min.
The Walt Disney Company (Germany) GmbH Home Entertainment & Retail(Disney) 26.06.2014
15,90 EUR BestellNr.: 20059355

Fünf Freunde 3

Valeria Eisenbart, Quirin Oetl, Justus Schlingensiefen, Neele Marie Nickel, Davina Weber, Nora von Waldstätten, Michael Kessler, Michael Fitz, Sky Du Mont - Dir. Mike Marzuk
Kinderfilm/Abenteuer 2013 min.
Highlight Communications (Deutschland)(Constantin) 25.09.2014
tba BestellNr.: 20059833

Fünf Freunde 3 (Blu-ray)

Valeria Eisenbart, Quirin Oetl, Justus Schlingensiefen, Neele Marie Nickel, Davina Weber, Nora von Waldstätten, Michael Kessler, Michael Fitz, Sky Du Mont - Dir. Mike Marzuk
Kinderfilm/Abenteuer 2013 min.
Highlight Communications (Deutschland)(Constantin) 25.09.2014
tba BestellNr.: 20059880

Ein ganz normaler Hochzeitstag / Zwei mal Zwei (2 Discs)

Scenes From A Mall / Big Business
Bette Midler, Woody Allen, Bill Irwin, Lily Tomlin, Michele Placido - Dir. Paul Mazursky, Jim Abrahams
Komödie 1988-1990 min.
The Walt Disney Company (Germany) GmbH Home Entertainment & Retail 26.06.2014
15,90 EUR BestellNr.: 20059354

Gates to Hell (k.J.)

Underground
Ross Thomas, Sofia Pernas, Adrian R'Mante, Christine Evangelista, Inbar Lavi, Jeff D'Agostino, Megan Hensley, Kimberley Roper, Hayley Knight - Dir. Rafael Eisenman
Trailer
Horror/Action 2011 87min.
Intergroove Media(Savoy Film) 06.06.2014
13,90 EUR BestellNr.: 20059387

Gefangene Frauen (Blu-ray) (k.J.)

Karine Gambier, France Lomay, Brigitte Lahaie, Simon Samson - Dir. Michael Thomas, Erwin C. Dietrich
Bildergalerie, DVD-ROM-Teil, Interview
Erotik 1979 min.
Ascot Elite Home Entertainment 10.06.2014
15,90 EUR BestellNr.: 20059706

Gefangene Frauen (k.J.)

Karine Gambier, France Lomay, Brigitte Lahaie, Simon Samson - Dir. Michael Thomas, Erwin C. Dietrich
Bildergalerie, DVD-ROM-Teil, Interview
Erotik 1979 89min.
Ascot Elite Home Entertainment 10.06.2014
13,90 EUR BestellNr.: 20059655

Geheimcode Wildgänse

Arcobaleno Selvaggio - Wild Rainbow
Lewis Collins, Lee Van Cleef, Klaus Kinski, Ernest Borgnine, Mimsy Farmer, Manfred Lehmann - Dir. Anthony M. Dawson
Isolierte Filmmusik, Audiokommentar, Trailer
Kriegsfilm 1984 98min.
Ascot Elite Home Entertainment 13.05.2014
13,90 EUR BestellNr.: 20059680

Geheimcode Wildgänse (Blu-ray)

Arcobaleno Selvaggio - Wild Rainbow
Lewis Collins, Lee Van Cleef, Klaus Kinski, Ernest Borgnine, Mimsy Farmer, Manfred

Neuankündigungen DVD & Blu-ray Disc BRD

Lehmann - Dir. Anthony M. Dawson
Isolierte Filmmusik, Featurettes, Audiokommentar, Trailer
Kriegsfilm 1984 102min.
Ascot Elite Home Entertainment 13.05.2014
15,90 EUR BestellNr.: 20059716

Das Geheimnis der weißen Masken

Les Compagnons De Jehu
Claude Giraud, Yves Lefebvre, Michael Münzer - Dir. Michel Drach
Abenteuer 1966 325min.
Studio Hamburg Enterprises 13.06.2014
25,90 EUR BestellNr.: 20059853

Das Geheimnis des Ponys

A Talking Pony!?!
Jason Faunt, Kristine DeBell, Jenny Cipolla, Max Gray Wilbur, Dillon Olney, James Lastovic - Dir. David DeCoteau
Trailer, Bildergalerie
Komödie/Familie 2013 85min.
KSM GmbH(NewKSM) 14.07.2014
15,90 EUR BestellNr.: 20059540

George, der aus dem Dschungel kam / George, der aus dem Dschungel kam 2 (2 Discs)

George Of The Jungle / George Of The Jungle 2
Brendan Fraser, Leslie Mann, Thomas Haden Church, Chris Showerman, Julie Benz - Dir. Sam Weisman, David Grossman
Komödie 1997-2003 min.
The Walt Disney Company (Germany) GmbH Home Entertainment & Retail(Disney) 26.06.2014
15,90 EUR BestellNr.: 20059356

Die Geschichte der 1002. Nacht

Johanna Matz, Helmut Qualtinger, Greta Zimmer, Walther Reyer, Walter Kohut, Dietmar Schönherr - Dir. Peter Beauvais
Drama 1969 220min.
Pidax film media(Pidax film) 20.06.2014
25,90 EUR BestellNr.: 20059750

Godzilla Against Mechagodzilla (Blu-ray)

Gojira Tai Mekagojira
Yumiko Shaku, Shin Takuma, Kana Onodera, Koh Takasugi, Yūsuke Tomoi, Jun'ichi Mizuno - Dir. Masaaki Tezuka
Action/Science Fiction 2002 89min.
Splendid Film 27.06.2014
13,90 EUR BestellNr.: 20059481

Godzilla vs. Megaguirus (Blu-ray)

Gojira Tai Megagirasu
Misato Tanaka, Shosuke Tanihara, Masatō Iba, Yuriko Hoshi, Toshiyuki Nagashima, Tsutomu Kitagawa - Dir. Masaaki Tezuka
Action/Science Fiction 2000 105min.
Splendid Film 27.06.2014
13,90 EUR BestellNr.: 20059587

Gold aus Nevada

The Yellow Mountain
Western 1954 74min.
Koch Media 12.06.2014
20,90 EUR BestellNr.: 20059828

Goldfieber

Mother Lode
Charlton Heston, Kim Basinger, Nick

Mancuso, John Marley, Dale Wilson - Dir. Charlton Heston
Action/Thriller 1982 99min.
SchröderMedia HandelsgmbH 15.05.2014
15,90 EUR BestellNr.: 20059849

Gorgo (Blu-ray)

Gorgo
Bill Travers, William Sylvester, Vincent Winter, Bruce Seton, Joseph O'Conor, Martin Benson - Dir. Eugène Lourié
Trailer, Bildergalerien, Comics
Science Fiction/Fantasy 1959 76min.
cmv-Laservision 23.05.2014
30,90 EUR BestellNr.: 20059431

Die große Keilerei (Dragon Edition)

The Big Brawl
Jackie Chan, José Ferrer, Kristine De Bell, Mako, Ron Max - Dir. Robert Clouse
Action 1980 92min.
Splendid Film(Fortune Star) 25.07.2014
13,90 EUR BestellNr.: 20059749

Die große Keilerei (Dragon Edition) (Blu-ray)

The Big Brawl
Jackie Chan, José Ferrer, Kristine De Bell, Mako, Ron Max - Dir. Robert Clouse
Action 1980 92min.
Splendid Film(Fortune Star) 25.07.2014
13,90 EUR BestellNr.: 20059771

H2O - Plötzlich Meerjungfrau: Die komplette Serie auf 12 DVDs! (12 Discs)

H2O: Just Add Water
Cariba Heine, Phoebe Tonkin, Claire Holt, Cleo Massey, Angus McLaren - Dir. Colin Budds
Kinderfilm 2006 min.
The Walt Disney Company (Germany) GmbH Home Entertainment & Retail 05.06.2014
45,90 EUR BestellNr.: 20059370

Hängt ihn höher

Hang 'Em High
Clint Eastwood, Inger Stevens, Ed Begley, Pat Hingle, Arlene Golonka, James MacArthur, Bruce Dern, Dennis Hopper, James Westerfield, Charles McGraw, L. Q. Jones, Jack Ging, Mark Lenard - Dir. Ted Post
Trailer
Western 1967 110min.
Twentieth Century Fox Home Entertainment Germany(MGM/UA) 06.06.2014
20,90 EUR BestellNr.: 20059360

Hans Kloss - Spion zwischen den Fronten

Hans Kloss. Stawka Wieksza Niz Smierc
Tomasz Kot, Marta Zmuda Trzebiatowska, Piotr Adamczyk, Stanislaw Mikulski, Emil Karewicz, Daniel Olbrychski, Wojciech Mecwaldowski, Adam Woronowicz, Piotr Glowacki - Dir. Patryk Vega
Drama/Kriegsfilm 2012 104min.
Pandastorm Pictures(Pandastorm) 22.07.2014
tba BestellNr.: 20059500

Hans Kloss - Spion zwischen den

Fronten (Blu-ray)

Hans Kloss. Stawka Wieksza Niz Smierc
Tomasz Kot, Marta Zmuda Trzebiatowska, Piotr Adamczyk, Stanislaw Mikulski, Emil Karewicz, Daniel Olbrychski, Wojciech Mecwaldowski, Adam Woronowicz, Piotr Glowacki - Dir. Patryk Vega
Drama/Kriegsfilm 2012 108min.
Pandastorm Pictures(Pandastorm) 22.07.2014
tba BestellNr.: 20059525

Der Hauptmann von Köpenick

Max Adalbert, Käthe Haack, Max Gülstorff, Paul Wagner, Willi Schur, Friedrich Kayßler, Ilse Fürstenberg, Hermann Vallentin, Peter Wolf, Hans Halden - Dir. Richard Oswald
Booklet
Komödie 1931 84min.
ALIVE Vertriebs- und Marketing AG(Filmjuwelen) 04.07.2014
20,90 EUR BestellNr.: 20059499

Heartland - Die kompletten sechs Staffeln (23 Discs) (Blu-ray)

Heartland
Amber Marshall, Michelle Morgan, Shaun Johnston, Chris Potter, Graham Wardle, Nathaniel Arcand, Jessica Amlee, Cindy Busby, Greta Onieogou, Kerry James - Dir. Dean Bennett, Steve DiMarco
Featurettes, Making of
Drama/Familie 2007-2011 3954min.
Koch Media 12.06.2014
199,90 EUR BestellNr.: 20059874

Dora Heldt: Herzlichen Glückwunsch, Sie haben gewonnen!

Lambert Hamel, Peter Sattmann, Gaby Dohm, Gila von Weitershausen, Yvonne Catterfeld, Daniel Aichinger, Stephanie Stumph, Matthias Schloo, Michael Lott, Caroline Beil, Ina Holst, Hans-Martin Stier, Gundi Ellert - Dir. Mark von Seydlitz
Komödie 2014 91min.
Universum Film Home Entertainment(ZDF Video) 20.06.2014
15,90 EUR BestellNr.: 20059441

Hellbenders - Zum Teufel mit der Hölle

Hellbenders
Clancy Brown, Dan Fogler, Clifton Collins Jr., Andre Royo, Raymond Mamrak, Edoardo Ballerini, Lauren Francesca, Stephen Gevedon, Samantha Buck, Macon Blair, Robyn Rikoon, Jaiden Kaine, Folake Olowofoyeku - Dir. J.T. Petty
Kurzfilm „Exorcism“, Audiokommentar, Behind the Scenes, Making of, Trailer
Horror/Komödie 2012 84min.
Koch Media 24.07.2014
tba BestellNr.: 20059506

Hellbenders - Zum Teufel mit der Hölle (Blu-ray 3D) (Blu-ray)

Hellbenders
Clancy Brown, Dan Fogler, Clifton Collins Jr., Andre Royo, Raymond Mamrak, Edoardo Ballerini, Lauren Francesca, Stephen Gevedon, Samantha Buck, Macon Blair, Robyn Rikoon, Jaiden Kaine, Folake Olowofoyeku - Dir. J.T. Petty
Kurzfilm „Exorcism“, Audiokommentar, Behind the Scenes, Making of, Trailer
Horror/Komödie 2012 87min.

Neuankündigungen DVD & Blu-ray Disc BRD

Koch Media 24.07.2014
tba BestellNr.: 20059532

Hellbenders - Zum Teufel mit der Hölle (Blu-ray)

Hellbenders
Clancy Brown, Dan Fogler, Clifton Collins Jr., Andre Royo, Raymond Mamrak, Edoardo Ballerini, Lauren Francesca, Stephen Gevedon, Samantha Buck, Macon Blair, Robyn Rikoon, Jaiden Kaine, Folake Olowofoyeku - Dir. J.T. Petty
Kurzfilm „Exorcism“, Audiokommentar, Behind the Scenes, Making of, Trailer
Horror/Komödie 2012 84min.
Koch Media 24.07.2014
tba BestellNr.: 20059531

Hellfjord (2 Discs)

Hellfjord
Zahid Ali, Stig Frode Henriksen, Ingrid Bolsø Berdal
Komödie 210min.
polyband Medien GmbH 25.07.2014
20,90 EUR BestellNr.: 20059755

Hellfjord (Blu-ray)

Hellfjord
Zahid Ali, Stig Frode Henriksen, Ingrid Bolsø Berdal
Komödie 210min.
polyband Medien GmbH 25.07.2014
25,90 EUR BestellNr.: 20059778

Der Herausforderer (Dragon Edition)

Jian Hua Yan Yu Jiang Nan
Jackie Chan, Hsu Feng, Kuo Wang, Chen Hui-Lou - Dir. Wei Lo
Wendecover
Action/Eastern 1977 102min.
Splendid Film(Fortune Star) 25.07.2014
13,90 EUR BestellNr.: 20059747

Der Herausforderer (Dragon Edition) (Blu-ray)

Jian Hua Yan Yu Jiang Nan
Jackie Chan, Hsu Feng, Kuo Wang, Chen Hui-Lou - Dir. Wei Lo
Wendecover
Action/Eastern 1977 106min.
Splendid Film(Fortune Star) 25.07.2014
13,90 EUR BestellNr.: 20059770

Hercules Uncained

Ercole E La Regina Di Lidia
Steve Reeves, Sylva Koscina, Sylvia Lopez, Primo Carnera, Gabriele Antonini - Dir. Pietro Francischi
Abenteuer/Fantasy 1958 90min.
Intergroove Media(Voulez Vous)
13.06.2014
15,90 EUR BestellNr.: 20059392

Highschoolgirls und Marijuana

Growing Op
Steven Yaffee, Rachel Blanchard, Wallace Langham, Rosanna Arquette, Katie Boland, Jon Cor, Hugh Thompson, Daniel MacIvor, Alberta Watson, Bill Carr, Kate Lavender, Nicole Maillet - Dir. Michael Melski
Komödie/Drama 2008 96min.
Edel Germany(Starmovie) 23.05.2014
9,90 EUR BestellNr.: 20059276

Highschoolgirls und Marijuana

(Blu-ray)

Growing Op
Steven Yaffee, Rachel Blanchard, Wallace Langham, Rosanna Arquette, Katie Boland, Jon Cor, Hugh Thompson, Daniel MacIvor, Alberta Watson, Bill Carr, Kate Lavender, Nicole Maillet - Dir. Michael Melski
Komödie/Drama 2008 100min.
Edel Germany(Starmovie) 23.05.2014
15,90 EUR BestellNr.: 20059302

The Hillz (k.J.)

The Hillz
René Heger, Jesse Woodrow, Paris Hilton, Jason Shaw, Eric Priestley, James DeBello, Vince Rimoldi, Silas Gaither - Dir. Saran Barnun
Komödie/Kriminalfilm 2004 91min.
Edel Germany(Starmovie) 27.06.2014
9,90 EUR BestellNr.: 20059678

Alfred Hitchcock Collection (14 Discs)

Cocktail für eine Leiche / Das Fenster zum Hof / Der Mann, der zuviel wusste / Psycho / Die Vögel / Vertigo / Marnie / Frenzy / Im Schatten des Zweifels / Immer Ärger mit Harry / Der zerrissene Vorhang / Familiengrab / Saboteure / Topas
Frederick Stafford, Dany Robin, John Vernon, Robert Cummings, Priscilla Lane, Otto Kruger, Bruce Dern, Karen Black, Barbara Harris, Paul Newman, Dame Julie Andrews, Wolfgang Kieling, Edmund Gwenn, John Forsythe, Shirley MacLaine, Joseph Cotten, Teresa Wright, McDonald Carey, Jon Finch, Barry Foster, Anna Massey, Tippi Hedren, Diane Baker, Sir Sean Connery, Rod Taylor, Jessica Tandy, Anthony Perkins, Janet Leigh, Vera Miles, James Stewart, Doris Day, Bernard Miles, Grace Kelly, Raymond Burr, John Dall, Farley Granger - Dir. Alfred Hitchcock
Thriller/Horror 1535min.
Universal Pictures 03.07.2014
89,90 EUR BestellNr.: 20059608

Alfred Hitchcock XXL (2 Discs)

Aventure malgache / Bon Voyage / Ich kämpfe um dich / Der Mann, der zuviel wusste / Riff-Piraten
Dir. Alfred Hitchcock
Kriminalfilm/Thriller 335min.
Edel Germany(Starmovie) 30.05.2014
15,90 EUR BestellNr.: 20059267

Eine Hochzeit und andere Hindernisse

Des Gens Qui S'Embrassent
Kad Merad, Monica Bellucci, Eric Elmosnino, Valérie Bonneton, Max Boublil, Lou de Laâge, Clara Ponsot, Ivry Gitlis - Dir. Danièle Thompson
Trailer
Komödie/Drama 2013 96min.
Tiberius Film 03.04.2014
18,90 EUR BestellNr.: 20059588

Eine Hochzeit und andere Hindernisse (Blu-ray 3D) (Blu-ray)

Des Gens Qui S'Embrassent
Kad Merad, Monica Bellucci, Eric Elmosnino, Valérie Bonneton, Max Boublil, Lou de Laâge, Clara Ponsot, Ivry Gitlis - Dir. Danièle Thompson

Trailer
Komödie/Drama 2013 100min.
Tiberius Film 03.04.2014
25,90 EUR BestellNr.: 20059590

Eine Hochzeit und andere Hindernisse (Blu-ray)

Des Gens Qui S'Embrassent
Kad Merad, Monica Bellucci, Eric Elmosnino, Valérie Bonneton, Max Boublil, Lou de Laâge, Clara Ponsot, Ivry Gitlis - Dir. Danièle Thompson
Trailer
Komödie/Drama 2013 100min.
Tiberius Film 03.04.2014
20,90 EUR BestellNr.: 20059589

House of Cards - Die komplette dritte Mini-Serie (2 Discs)

House Of Cards
Ian Richardson, David Lyon, Diane Fletcher, Susannah Harker, Nicholas Selby, James Villiers, Miles Anderson - Dir. Paul Seed
Audiokommentar
Drama/Thriller 1990-1995 205min.
Pandastorm Pictures(Pandastorm)
15.07.2014
tba BestellNr.: 20059782

House of Cards - Die komplette dritte Mini-Serie (Blu-ray)

House Of Cards
Ian Richardson, David Lyon, Diane Fletcher, Susannah Harker, Nicholas Selby, James Villiers, Miles Anderson - Dir. Paul Seed
Audiokommentar
Drama/Thriller 1990-1995 205min.
Pandastorm Pictures(Pandastorm)
15.07.2014
tba BestellNr.: 20059786

Houston (tlw. OmU)

Ulrich Tukur, Garret Dillahunt, Jenny Schily, Wolfram Koch, Jens Münchow, Jason Douglas - Dir. Bastian Günther
Drama/Thriller 2012 103min.
Lighthouse Home Entertainment(Farbfilm)
20.06.2014
20,90 EUR BestellNr.: 20059278

Houston (tlw. OmU) (Blu-ray)

Ulrich Tukur, Garret Dillahunt, Jenny Schily, Wolfram Koch, Jens Münchow, Jason Douglas - Dir. Bastian Günther
Drama/Thriller 2012 107min.
Lighthouse Home Entertainment(Farbfilm)
20.06.2014
25,90 EUR BestellNr.: 20059304

Der Hundertjährige, der aus dem Fenster stieg und verschwand

Hundraåringen Som Klev Ut Genom Fönstret Och Försvann
Robert Gustafsson, Iwar Wiklander, David Wiberg, Mia Skäringer, Jens Hultén, Alan Ford, Ralph Carlsson, Bianca Cruzeiro, Sven Lönn, Simon Seppänen, Gustav Deino, David Shackleton, Koldo Losada, Algirdas Romualdas, Johan Rheborg, Kerry Shale, Sigita Rackys, Keith Chanter, Philip Rosch, Georg Nikoloff, Manuel Dubra, Patrik Karlson, Guhn Andersson - Dir. Felix Herngren
Interviews, Behind the Scenes
Komödie 2014 111min.
Concorde Home Entertainment(Concorde)

Neuankündigungen DVD & Blu-ray Disc BRD

Home Edition) 07.08.2014
20,90 EUR BestellNr.: 20059832

Der Hundertjährige, der aus dem Fenster stieg und verschwand (Blu-ray)

Hundraåringen Som Klev Ut Genom Fönstret Och Försvann

Robert Gustafsson, Iwar Wiklander, David Wiberg, Mia Skäringer, Jens Hultén, Alan Ford, Ralph Carlsson, Bianca Cruzeiro, Sven Lönn, Simon Seppänen, Gustav Deino, David Shackleton, Koldo Losada, Algirdas Romualdas, Johan Rheborg, Kerry Shale, Sigitas Rackys, Keith Chanter, Philip Rosch, Georg Nikoloff, Manuel Dubra, Patrik Karlson, Guhn Andersson - Dir. Felix Herngren

Interviews, Behind the Scenes

Komödie 2014 115min.

Concorde Home Entertainment 07.08.2014

20,90 EUR BestellNr.: 20059879

Ich - Ein Groupie

Ingrid Steeger, Li Paelz, Vivian Weiss, Stuart West, Petra Prinz - Dir. Fred Williams

Italiensische Langfassung (ca. 94 Min.), Trailer, Memories of a Groupie (Erwin C. Dietrich und Peter Baumgartner im Interview), Andreas Mannkopf: von Groupies & Stewardessen, Rolf Eden: Ich, ein Groupie, Italienischer Cineromanzo, Fotogalerie, Frozen Angel (Trailer), Interview mit Erwin C. Dietrich (Rom-Teil), Trailershow

Erotik/Kriminalfilm 1970 75min.

Ascot Elite Home Entertainment 13.05.2014

13,90 EUR BestellNr.: 20059683

Ich - Ein Groupie (Blu-ray)

Ingrid Steeger, Li Paelz, Vivian Weiss, Stuart West, Petra Prinz - Dir. Fred Williams

Italiensische Langfassung (ca. 94 Min.), Trailer, Memories of a Groupie (Erwin C. Dietrich und Peter Baumgartner im Interview), Andreas Mannkopf: von Groupies & Stewardessen, Rolf Eden: Ich, ein Groupie, Italienischer Cineromanzo, Fotogalerie, Frozen Angel (Trailer), Interview mit Erwin C. Dietrich (Rom-Teil), Trailershow

Erotik/Kriminalfilm 1970 78min.

Ascot Elite Home Entertainment 13.05.2014

15,90 EUR BestellNr.: 20059719

Illusion

Carolina Hoffmann, Antje Nikola Mönning, Wolfgang Seidenberg, Marina Anna Eich, Andreas Pegler, Christoph Baumann, Ute Meisenheimer, Claire Plaut, Thomas Kollhoff, Martin Kagerer, Marcus B. Holz-

hauer, Mira Gittner, Roland Reber, Stephan Schmalholz, Sabine Mix - Dir. Roland Reber

Interviews, Making of, Outtakes, Publikumsgespräche, Trailer

Drama/Erotik 2013 89min.

WVG Medien(wtp) 29.08.2014

20,90 EUR BestellNr.: 20059913

Illusion (Blu-ray)

Carolina Hoffmann, Antje Nikola Mönning, Wolfgang Seidenberg, Marina Anna Eich, Andreas Pegler, Christoph Baumann, Ute Meisenheimer, Claire Plaut, Thomas Kollhoff, Martin Kagerer, Marcus B. Holz-

hauer, Mira Gittner, Roland Reber, Stephan Schmalholz, Sabine Mix - Dir. Roland Reber

Interviews, Making of, Outtakes, Publikumsgespräche, Trailer

Drama/Erotik 2013 93min.

WVG Medien(wtp) 29.08.2014

25,90 EUR BestellNr.: 20059925

iLove - geloggt, geliked, geliebt

A Case Of You

Justin Long, Evan Rachel Wood, Keir O'Donnell, Busy Philipps, Sienna Miller,

Peter Dinklage, Brendan Fraser, Vince Vaughn, Sam Rockwell - Dir. Kat Coiro

Komödie/Lovestory 2013 86min.

EuroVideo Medien 08.08.2014

15,90 EUR BestellNr.: 20059848

iLove - geloggt, geliked, geliebt (Blu-ray)

A Case Of You

Justin Long, Evan Rachel Wood, Keir O'Donnell, Busy Philipps, Sienna Miller, Peter Dinklage, Brendan Fraser, Vince Vaughn, Sam Rockwell - Dir. Kat Coiro

Komödie/Lovestory 2013 89min.

EuroVideo Medien 08.08.2014

18,90 EUR BestellNr.: 20059895

In Fear

In Fear

Iain De Caestecker, Alice Englert, Allen Leech - Dir. Jeremy Lovering

Trailer, Wendecover

Thriller/Horror 2013 82min.

STUDIOCANAL Home Entertainment

Germany 21.08.2014

20,90 EUR BestellNr.: 20059831

In Fear (Blu-ray)

In Fear

Iain De Caestecker, Alice Englert, Allen Leech - Dir. Jeremy Lovering

Trailer, Wendecover

Thriller/Horror 2013 85min.

STUDIOCANAL Home Entertainment

Germany 21.08.2014

25,90 EUR BestellNr.: 20059878

Inspector Gadget / Inspector Gadget 2 (2 Discs)

Inspector Gadget / Inspector Gadget 2

Matthew Broderick, Rupert Everett, Joely Fisher, French Stewart, Elaine Hendrix, Caitlin Wachs - Dir. David Kellogg, Alex Zamm

Komödie 1999-2002 min.

The Walt Disney Company (Germany)

GmbH Home Entertainment & Retail(Disney)

26.06.2014

15,90 EUR BestellNr.: 20059371

Ironclad 2 - Bis aufs Blut

Ironclad: Battle For Blood

Tom Austen, Tom Rhys Harries, Roxanne McKee, Danny Webb, Rosie Day, David Caves, Andy Beckwith, Twinnie Lee Moore,

Predrag Bjelac - Dir. Jonathan English

Abenteuer/Action 2014 min.

Universum Film Home

Entertainment(SquareOne) 25.07.2014

18,90 EUR BestellNr.: 20059632

Ironclad 2 - Bis aufs Blut (Blu-ray)

Ironclad: Battle For Blood

Tom Austen, Tom Rhys Harries, Roxanne McKee, Danny Webb, Rosie Day, David Caves, Andy Beckwith, Twinnie Lee Moore,

Predrag Bjelac - Dir. Jonathan English

Abenteuer/Action 2014 min.

Universum Film Home

Entertainment(SquareOne) 25.07.2014

20,90 EUR BestellNr.: 20059645

Ironweed

Ironweed

Jack Nicholson, Meryl Streep, Tom Waits,

Michael O'Keefe, Carroll Baker - Dir. Hector Babenco

Trailer, Bildergalerie

Drama 1987 137min.

Intergroove Media(Voulez Vous)

27.06.2014

15,90 EUR BestellNr.: 20059738

Ironweed (Blu-ray)

Ironweed

Jack Nicholson, Meryl Streep, Tom Waits, Michael O'Keefe, Carroll Baker - Dir. Hector Babenco

Trailer, Bildergalerie

Drama 1987 143min.

Intergroove Media(Voulez Vous)

27.06.2014

15,90 EUR BestellNr.: 20059763

Irre sind männlich

Fahri Yardim, Milan Peschel, Marie Bäumer, Peri Baumeister, Josefine Preuß, Tom Beck,

Caroline Kebekus, Herbert Knaup, Nicole Marischka, Gitta Schweighöfer, Helene Grass, Jörg Moukaddam, Arnd Schimkat,

Jenny Marie Muck, Nadine Wrietz, Mareile Blendl, Monika Manz, Florence Matousek,

Teresa Rizos, Frederic Welter, Martin Laue,

Sarah Brandner - Dir. Anno Saul

Komödie 2014 min.

Highlight Communications

(Deutschland)(Constantin) 30.10.2014

20,90 EUR BestellNr.: 20059835

Irre sind männlich (Blu-ray)

Fahri Yardim, Milan Peschel, Marie Bäumer, Peri Baumeister, Josefine Preuß, Tom Beck,

Caroline Kebekus, Herbert Knaup, Nicole Marischka, Gitta Schweighöfer, Helene Grass, Jörg Moukaddam, Arnd Schimkat,

Jenny Marie Muck, Nadine Wrietz, Mareile Blendl, Monika Manz, Florence Matousek,

Teresa Rizos, Frederic Welter, Martin Laue,

Sarah Brandner - Dir. Anno Saul

Komödie 2014 min.

Highlight Communications

(Deutschland)(Constantin) 30.10.2014

25,90 EUR BestellNr.: 20059882

Jack Holborn - Die komplette Serie (3 Discs)

Patrick Bach, Matthias Habich, Andreas Mannkopf, Heinz Wanitschek, Terence Cooper, Brian Flegg, Monte Markham,

Patrick Smyth, Jeremy Stephens, Franz Blauensteiner, David Weatherley, Jovan-

Burdus Janicijevic, Liljana Krstic, Dragan

Lakovic, Frano Lasic, Tricia James-

Donaldson, Zoran Pokupec - Dir. Sigi

Rothemund

Audiokommentare, Interviews

Abenteuer 1982 330min.

MORE Music and Media(More Brands and

Products) 09.05.2014

25,90 EUR BestellNr.: 20059418

Jackie - Wer braucht schon eine Mutter?

Jackie

Holly Hunter, Carice van Houten, Jelka van Houten, Mary Woods, Howe Gelb, Chad E. Brown, Kenneth Miller, Luis Bordonada,

Edward Duran, Pam Gow, Jacob Browne,

Brad Fairbanks, Jeroen Spitzenberger,

Michelle Waterson, Paul Hoes, Hajo Bruins,

Jaap Spijkers, Elise Schaap, Robyn Reede,

Neuankündigungen DVD & Blu-ray Disc BRD

Karen M. Hudson, Jim Terr, Bryan Head -
Dir. Antoinette Beumer
Drama/Komödie 2012 98min.
good!movies(Schwarz-Weiss) 16.05.2014
20,90 EUR BestellNr.: 20059367

Jappeloup - Eine Legende (+ DVD) (Blu-ray)

Jappeloup
Guillaume Canet, Marina Hands, Daniel Auteuil, Lou de Laâge (Raphaëlle Dalió), Tchéry Karyo, Jacques Higelin, Marie Bunel, Donald Sutherland, Joel Dupuch, Fred Epaud, Arnaud Henriët - Dir. Christian Duguay
Making of, Interviews, Trailer
Drama 2013 135min.
Koch Media 26.06.2014
18,90 EUR BestellNr.: 20059871

Jim Carroll - In den Straßen von New York

The Basketball Diaries
Leonardo DiCaprio, Bruno Kirby, Lorraine Bracco, Ernie Hudson, Patrick McGaw, James Madio, Mark Wahlberg, Barton Heyman, Juliette Lewis, Michael Rapaport - Dir. Scott Kalvert
Interviews, Trailer
Drama 1995 98min.
Koch Media 12.06.2014
15,90 EUR BestellNr.: 20059826

Jim Carroll - In den Straßen von New York (Blu-ray)

The Basketball Diaries
Leonardo DiCaprio, Bruno Kirby, Lorraine Bracco, Ernie Hudson, Patrick McGaw, James Madio, Mark Wahlberg, Barton Heyman, Juliette Lewis, Michael Rapaport - Dir. Scott Kalvert
Interviews, Trailer
Drama 1995 102min.
Koch Media 12.06.2014
18,90 EUR BestellNr.: 20059872

JoyRide 3 (k.J.)

Joy Ride 3
Kirsten Prout, Dean Armstrong, Jesse Hutch, Ben Hollingsworth, Ken Kirzinger, Gianpaolo Venuta, Leela Savasta, Sara Mitich, J. Adam Brown - Dir. Declan O'Brien
Regietagebuch, Featurettes, Making of, Audiokommentar
Thriller 2014 92min.
Twentieth Century Fox Home Entertainment Germany 11.07.2014
20,90 EUR BestellNr.: 20059485

The Judge

Dommeren
Peter Gantzer, Micky Skeel Hansen, Sarah Boberg, Peter Schrøder, Henning Olesen, Benjamin Boe Rasmussen, Nastja Maria Arcel, Heidi Holm Katzenelson, Lars Lunøe - Dir. Gert Fredholm
Originaltrailer
Drama 2005 86min.
3L Vertriebs GmbH & Co.KG 24.07.2014
tba BestellNr.: 20059806

Jurassic Kids

Prehysteria
Brett Cullen, Colleen Morris, Samantha Mills, Austin O'Brien, Tony Longo, Stuart Fratkin - Dir. Charles Band, Albert Band
Komödie/Fantasy 1993 81min.

Edel Germany(Paragon Movies) 20.06.2014
9,90 EUR BestellNr.: 20059668

K-11 - Der Knast (Blu-ray) (k.J.)

K-11
Goran Visnjic, Kate Del Castillo, D.B. Sweeney - Dir. Jules Mann-Stewart
Trailer
Drama/Kriminalfilm 2012 88min.
Tiberius Film 03.07.2014
18,90 EUR BestellNr.: 20059534

K-11 - Der Knast (k.J.)

K-11
Goran Visnjic, Kate Del Castillo, D.B. Sweeney - Dir. Jules Mann-Stewart
Trailer
Drama/Kriminalfilm 2012 85min.
Tiberius Film 03.07.2014
15,90 EUR BestellNr.: 20059509

Kalte Karibik

Peter Silbereisen, Martin Semmelrogge, Ralph Kretschmar, Friedelise Stutte, Jacob Matschenz, Patrick Heinrich, Peter Nottmeier, Helmut Rühl, Frank Brunet - Dir. Wolf Wolff
Kriminalfilm/Komödie 2010 90min.
epiX Media AG 30.05.2014
18,90 EUR BestellNr.: 20059653

Keine Zeit für Träume

Anneke Kim Sarnau, Harald Schrott, Greta Bohacek, Stella Kunkat, Petra Kelling, Nina Weniger, Irene Rindje, Uwe Jellinek, Lukas Schust, Franziska Neiding, René Schoenenberger, Ann-Sophie Heier, Thomas Bading - Dir. Christine Hartmann
Drama/Familie 2013 88min.
KNM Home Entertainment(Telepool) 15.05.2014
15,90 EUR BestellNr.: 20059268

Killing Time - Zeit zu sterben

Killing Time
Cristian Ioan Gutau, Florin Piersic Jr., Olimpia Melinte, Daniel Popa, Florin Zamfirescu - Dir. Florin Piersic Jr.
Thriller/Komödie 2012 103min.
Lighthouse Home Entertainment(Drei-Freunde) 25.07.2014
tba BestellNr.: 20059797

King Cobra

King Cobra
Pat Morita, Hoyt Axton, Scott Hillenbrand, Kasey Fallo, Joseph Ruskin, Courtney Gains, Eric Lawson, Arell Blanton, Michael Leopard, Erik Estrada, Gary Bristow - Dir. David Hillenbrand, Scott Hillenbrand
Horror 1998 90min.
Edel Germany(Paragon Movies) 30.05.2014
13,90 EUR BestellNr.: 20059319

Knucklehead - Ein bärenstarker Tollpatsch / Bending the Rules

Knucklehead / Bending The Rules
Dennis Farina, Melora Hardin, Rebecca Creskoff, Jamie Kennedy, Adam Copeland, Jennifer Esposito - Dir. Michael Watkins, Artie Mandelberg
Komödie/Action 2010-2012 min.
ALIVE Vertriebs- und Marketing AG(SES) 13.06.2014
15,90 EUR BestellNr.: 20059595

Kohlhaas oder Die Verhältnismäßigkeit der Mittel

Robert Gwisdek, Jan Messutat, Thorsten Merten, Rosalie Thomass, Heiko Pinkowski, Michael Fuith, Peter Trabner, Matthias Ransberger, Luise Lähnemann, Christian Lex - Dir. Aron Lehmann
Drama/Tragikomödie 2012 90min.
good!movies(missingFilms) 16.05.2014
20,90 EUR BestellNr.: 20059451

Kommissariat 9 - Volume 3 (2 Discs)

Herbert Steinmetz, Edgar Ott, Walter Riss, Eva Manhardt, Dietrich Lehmann - Dir. Wolfgang Staudte
Kriminalfilm 1974-1979 325min.
Pidax film media(Pidax film) 27.06.2014
25,90 EUR BestellNr.: 20059466

König Arthurs Tafelrunde

Young Connecticut Yankee
Michael York, Theresa Russell, Nick Mancuso, Philippe Ross - Dir. Ralph L. Thomas
Abenteuer/Komödie 1995 90min.
Edel Germany(Paragon Movies) 30.05.2014
13,90 EUR BestellNr.: 20059320

König der letzten Tage (2 Discs)

Christoph Waltz, Mario Adorf, Charo López, Otto Kukla, Deborah Kaufmann, Omero Antonutti, Nicolas Lansky, Michael Habeck, Olgierd Lukaczewicz, Vlastimil Bedrna, Kamil Halbich, Wladimir Gostjukin, Sabina Remundová, Václav Knop, Ulrich Wildgruber - Dir. Tom Toelle
Interview, Drehbericht,
Drama 1993 180min.
Studio Hamburg Enterprises(ARD Video) 30.05.2014
20,90 EUR BestellNr.: 20059427

Krieg an allen Fronten

Todesfalle Normandie / Everyman's War - Hölle in den Ardennen / World War II - Bloodbath
Damian Chapa, Tino Struckmann, Claudia Crawford, Cole Carson, Lauren Bair, Michael J. Prosser, Michael Conner Humphreys, Philip De Lorenzo, Christopher Serrone - Dir. Tino Struckmann, Thad Smith, Curt A. Sindelar
Wendecover
Kriegsfilm 2009-2011 295min.
MIG Film 05.06.2014
15,90 EUR BestellNr.: 20059343

Krieg an allen Fronten

Todesfalle Normandie / Everyman's War - Hölle in den Ardennen / World War II - Bloodbath
Damian Chapa, Tino Struckmann, Claudia Crawford, Cole Carson, Lauren Bair, Michael J. Prosser, Michael Conner Humphreys, Philip De Lorenzo, Christopher Serrone - Dir. Tino Struckmann, Thad Smith, Curt A. Sindelar
Wendecover
Kriegsfilm 2009-2011 328min.
MIG Film 17.07.2014
15,90 EUR BestellNr.: 20059842

Krieg an allen Fronten (Blu-ray)

Todesfalle Normandie / Everyman's War -

Neuankündigungen DVD & Blu-ray Disc BRD

Hölle in den Ardennen / World War II - Bloodbath

Damian Chapa, Tino Struckmann, Claudia Crawford, Cole Carson, Lauren Bair, Michael J. Prosser, Michael Conner Humphreys, Philip De Lorenzo, Christopher Serrone - Dir. Tino Struckmann, Thad Smith, Curt A. Sindelar

Wendecover
Kriegsfilm 2009-2011 307min.

MIG Film 17.07.2014

18,90 EUR BestellNr.: 20059365

Krieg an allen Fronten (Blu-ray)

Todesfälle Normandie / Everyman's War - Hölle in den Ardennen / World War II - Bloodbath

Damian Chapa, Tino Struckmann, Claudia Crawford, Cole Carson, Lauren Bair, Michael J. Prosser, Michael Conner Humphreys, Philip De Lorenzo, Christopher Serrone - Dir. Tino Struckmann, Thad Smith, Curt A. Sindelar

Wendecover
Kriegsfilm 2009-2011 333min.

MIG Film 17.07.2014

18,90 EUR BestellNr.: 20059891

Kriege der Welt Collection (2 Discs)

Children of Glory / Inglorious Indonesian Bastards / Erinnerungen an Dien Bien Phu / Kompanie K / When Eagles Strike / Brothers War

Kriegsfilm 536min.
Maritim Pictures 10.06.2014

15,90 EUR BestellNr.: 20059660

Das Kriminalmuseum I - Folge 01-16 (6 Discs)

Heini Göbel, Kurt Bülow, Wolfgang Völz, Walter Sedlmayr, Dietrich Thoms, Wolf Rahtjen, Günther Ungeheuer, Eduard Linkers - Dir. Helmuth Ashley, Wolfgang Becker

Kriminalfilm 1963-1970 840min.
Studio Hamburg Enterprises (Straßenfeger-Edition) 30.05.2014

25,90 EUR BestellNr.: 20059468

Küstenwache - Die komplette sechzehnte Staffel (5 Discs)

Rüdiger Joswig, Manou Lubowski, Sabine Petzl, Lara-Isabelle Rentinck, Andreas Dobberkau, Andreas Arnstedt, Max Florian Hoppe, Michael Kind, Rainer Basedow, Ralph Kretschmar - Dir. Zbynek Cerven, Dagmar von Chappuis, Raoul W. Heimrich, Tobias Stille, Daniel Drechsel-Grau

Drama 2013 942min.

Edel Germany (Aviator) 30.05.2014

45,90 EUR BestellNr.: 20059269

L.A. Gangster (Blu-ray) (k.J.)

Arc
Peter Facinelli, Raina Simone Moore, Ann Cusack, Sean Apple, Jonah Blechman, Garrett M. Brown, Logan Grove, Chris Hall, Mel Harris, Ken Howard, Billy Lush, Sean P. Neelon - Dir. Robert Ethan Gunnerson

Drama/Kriminalfilm 2006 112min.

Edel Germany (Starmovie) 06.06.2014

15,90 EUR BestellNr.: 20059309

L.A. Gangster (k.J.)

Arc

Peter Facinelli, Raina Simone Moore, Ann Cusack, Sean Apple, Jonah Blechman, Garrett M. Brown, Logan Grove, Chris Hall, Mel Harris, Ken Howard, Billy Lush, Sean P. Neelon - Dir. Robert Ethan Gunnerson

Drama/Kriminalfilm 2006 108min.

Edel Germany (Starmovie) 06.06.2014

9,90 EUR BestellNr.: 20059283

Das Labyrinth der Dämonen

Carnivorous

Leah Rose, Tom Lodewyck, Matt Ukena, Darla Brown, Tylan Canady, Katy Colloton, Edy Cullen, Nick Driessen - Dir. Drew Maxwell

Horror 2007 84min.

Edel Germany (Starmovie) 23.05.2014

9,90 EUR BestellNr.: 20059318

Lady Henderson präsentiert / Kalendar Girls (2 Discs)

Mrs. Henderson Presents / Calendar Girls

Dame Judi Dench, Bob Hoskins, Will Robert Young, Julie Walters, Helen Mirren, Penelope Wilton - Dir. Stephen Frears, Nigel Cole

Komödie/Drama 2003-2005 min.

The Walt Disney Company (Germany)

GmbH Home Entertainment & Retail

26.06.2014

15,90 EUR BestellNr.: 20059373

The Roger Lambert Antholgy - Coming of Age (OmU)

The Roger Lambert Antholgy - Coming Of Age

Dir. Roger Lambert

Kurzfilm 1974-1986 150min.

cmv-Laservision 23.05.2014

20,90 EUR BestellNr.: 20059425

Lassie - Box 2 (2 Discs)

Lassie

Dir. William Beaudine, William Beaudine jr.

Kinderfilm/Abenteuer 1954-1974 380min.

Studio 100 Media (Universum Kids)

27.06.2014

15,90 EUR BestellNr.: 20059445

Last Days on Mars

Last Days On Mars

Liev Schreiber, Romola Garai, Elias Koteas, Olivia Williams, Johnny Harris, Goran Kostic, Tom Cullen, Yusra Warsama - Dir.

Ruairi Robinson

Interviews, Featurette, B-Roll

Science Fiction/Thriller 2013 97min.

Universum Film Home

Entertainment (SquareOne) 15.08.2014

18,90 EUR BestellNr.: 20059808

Last Days on Mars (Blu-ray)

Last Days On Mars

Liev Schreiber, Romola Garai, Elias Koteas, Olivia Williams, Johnny Harris, Goran Kostic, Tom Cullen, Yusra Warsama - Dir.

Ruairi Robinson

Interviews, Featurette, B-Roll

Science Fiction/Thriller 2013 101min.

Universum Film Home

Entertainment (SquareOne) 15.08.2014

20,90 EUR BestellNr.: 20059818

The Legend of Sleeping Beauty

Sleeping Beauty

Casper Van Dien, Olivia D'Abo, Finn Jones

- Dir. Casper Van Dien

Fantasy 2014 84min.

Edel Germany (Starmovie) 23.05.2014

13,90 EUR BestellNr.: 20059317

The Legend of Sleeping Beauty (Blu-ray 3D) (Blu-ray)

Sleeping Beauty

Casper Van Dien, Olivia D'Abo, Finn Jones

- Dir. Casper Van Dien

Fantasy 2014 88min.

Edel Germany (Starmovie) 23.05.2014

20,90 EUR BestellNr.: 20059330

The Legend of Sleeping Beauty (Blu-ray)

Sleeping Beauty

Casper Van Dien, Olivia D'Abo, Finn Jones

- Dir. Casper Van Dien

Fantasy 2014 88min.

Edel Germany (Starmovie) 23.05.2014

13,90 EUR BestellNr.: 20059329

Legend of War

Janosik. Prawdziwa Historia

Václav Jiráček, Ivan Martinka, Michal Zebrowski, Sarah Zoe Canner, Maja Ostaszewska, Katarzyna Herman, Tatiana Pauhofová, Danuta Szaflarska, Marian Dzielziel, Eryk Lubos - Dir. Kasia Adamik, Agnieszka Holland

Historienfilm/Drama 2009 143min.

Edel Germany (Starmovie) 23.05.2014

9,90 EUR BestellNr.: 20059321

Legend of War (Blu-ray)

Janosik. Prawdziwa Historia

Václav Jiráček, Ivan Martinka, Michal Zebrowski, Sarah Zoe Canner, Maja Ostaszewska, Katarzyna Herman, Tatiana Pauhofová, Danuta Szaflarska, Marian Dzielziel, Eryk Lubos - Dir. Kasia Adamik, Agnieszka Holland

Historienfilm/Drama 2009 148min.

Edel Germany (Starmovie) 23.05.2014

13,90 EUR BestellNr.: 20059331

The Legendary Dragon - Der Letzte seiner Art

Legendary: Tomb Of The Dragon

Scott Adkins, Dolph Lundgren, Geng Le, Huang Yi, Nathan Lee, James Lance, Lydia Leonard, Murray Clive Walker, Tom Austen - Dir. Eric Styles

Abenteuer 2013 89min.

EuroVideo Medien 08.08.2014

15,90 EUR BestellNr.: 20059850

The Legendary Dragon - Der Letzte seiner Art (Blu-ray 3D) (Blu-ray)

Legendary: Tomb Of The Dragon

Scott Adkins, Dolph Lundgren, Geng Le, Huang Yi, Nathan Lee, James Lance, Lydia Leonard, Murray Clive Walker, Tom Austen - Dir. Eric Styles

Abenteuer 2013 93min.

EuroVideo Medien 08.08.2014

20,90 EUR BestellNr.: 20059896

Die Lena Baker Story

The Lena Baker Story

Neuankündigungen DVD & Blu-ray Disc BRD

Tichina Arnold, Beverly Todd, Peter Coyote, Tommy J. Huff, Randy McDowell, Ron Prather - Dir. Ralph Wilcox
Drama 2008 102min.
Edel Germany(Starmovie) 13.06.2014
9,90 EUR BestellNr.: 20059679

Lethal Punisher - Kill or Be Killed (Blu-ray) (k.J.)

A Certain Justice
Cung Le, Dolph Lundgren, Vinnie Jones, Briana Evigan, Gianni Capaldi, James C. Burns, Robert LaSardo, Jonathan Kowalsky, Jake Jacobson - Dir. Giorgio Serafini, James Coyne
Behind the Scenes, Trailer, Bildergalerie
Action/Kriminalfilm 2014 97min.
KSM GmbH(NewKSM) 14.07.2014
20,90 EUR BestellNr.: 20059571

Lethal Punisher - Kill or Be Killed (k.J.)

A Certain Justice
Cung Le, Dolph Lundgren, Vinnie Jones, Briana Evigan, Gianni Capaldi, James C. Burns, Robert LaSardo, Jonathan Kowalsky, Jake Jacobson - Dir. Giorgio Serafini, James Coyne
Behind the Scenes, Trailer, Bildergalerie
Action/Kriminalfilm 2014 93min.
KSM GmbH(NewKSM) 14.07.2014
18,90 EUR BestellNr.: 20059541

Der letzte Bulle - Staffel 5 (2 Discs)

Henning Baum, Maximilian Grill, Proschat Madani, Karoline Schuch, Helmfried von Lüttichau, Robert Lohr, Tatjana Clasing - Dir. Thomas Nennstiel, Michael Kreindl, Sophie Allet-Coche
Audiokommentar, Outtakes
Kriminalfilm 2014 min.
Sony Music Strategic Entertainment Division(Spassgesellschaft) 30.05.2014
25,90 EUR BestellNr.: 20059843

Die Leute von der Shiloh Ranch - Dritte Staffel (10 Discs)

The Virginian
James Drury, Doug McClure, Lee J. Cobb, Sarah Lane, Clu Gulager, Randy Boone, John McIntire, Gary Clarke - Dir. Don McDougall (42 Folgen), Abner Biberman (25 Folgen), Anton Leader (14 Folgen)
Western 1962-1971 1140min.
Mammut Home Entertainment 05.06.2014
79,90 EUR BestellNr.: 20059346

Liebe ist kein Verbrechen

Loosies
Peter Facinelli, Jaimie Alexander, Michael Madsen, Joe Pantoliano, Vincent Gallo, Christy Romano, William Forsythe, Marianne Leone - Dir. Michael Corrente
Trailer, Bildergalerie
Komödie/Kriminalfilm 2012 85min.
Edel Germany(Starmovie) 23.05.2014
9,90 EUR BestellNr.: 20059277

Liebe ist kein Verbrechen (Blu-ray)

Loosies
Peter Facinelli, Jaimie Alexander, Michael Madsen, Joe Pantoliano, Vincent Gallo, Christy Romano, William Forsythe, Marianne

ne Leone - Dir. Michael Corrente
Trailer, Bildergalerie
Komödie/Kriminalfilm 2012 89min.
Edel Germany(Starmovie) 23.05.2014
15,90 EUR BestellNr.: 20059303

Liebe und andere Kleinigkeiten

The Details
Tobey Maguire, Elizabeth Banks, Dennis Haysbert, Ray Liotta, Kerry Washington, Laura Linney, Sam Trammell, Shanga Parker, Marlette Buchanan, Miles Ellenwood, Rose Cano, José Gandara - Dir. Jacob Aaron Estes
Trailer, Alternative Szenen
Komödie/Lovestory 2011 101min.
Tiberius Film 03.07.2014
18,90 EUR BestellNr.: 20059510

Liebe und andere Kleinigkeiten (Blu-ray 3D) (Blu-ray)

The Details
Tobey Maguire, Elizabeth Banks, Dennis Haysbert, Ray Liotta, Kerry Washington, Laura Linney, Sam Trammell, Shanga Parker, Marlette Buchanan, Miles Ellenwood, Rose Cano, José Gandara - Dir. Jacob Aaron Estes
Trailer, Alternative Szenen
Komödie/Lovestory 2011 105min.
Tiberius Film 03.07.2014
tba BestellNr.: 20059536

Liebe und andere Kleinigkeiten (Blu-ray)

The Details
Tobey Maguire, Elizabeth Banks, Dennis Haysbert, Ray Liotta, Kerry Washington, Laura Linney, Sam Trammell, Shanga Parker, Marlette Buchanan, Miles Ellenwood, Rose Cano, José Gandara - Dir. Jacob Aaron Estes
Trailer, Alternative Szenen
Komödie/Lovestory 2011 105min.
Tiberius Film 03.07.2014
20,90 EUR BestellNr.: 20059535

Liebling, ich habe die Kinder geschrumpft / Liebling, jetzt haben wir ein Riesenbaby (2 Discs)

Honey, I Shrank The Kids / Honey I Blew Up The Kid
Rick Moranis, Matt Frewer, Marcia Strassman, Kristine Sutherland, Thomas Wilson Brown, Jared Rushton, Amy O'Neill, Robert Oliveri, Daniel Shalikar, Joshua Shalikar, Lloyd Bridges, John Shea - Dir. Joe Johnston, Randal Kleiser
Komödie/Fantasy 1989-1992 min.
The Walt Disney Company (Germany) GmbH Home Entertainment & Retail(Disney) 26.06.2014
15,90 EUR BestellNr.: 20059374

Lilyhammer - Die komplette 2. Staffel (2 Discs)

Lilyhammer
Wendecover
Komödie/Kriminalfilm 2012-2013 362min.
STUDIOCANAL Home Entertainment Germany 10.07.2014
25,90 EUR BestellNr.: 20059671

Lilyhammer - Die komplette 2. Staffel (2 Discs) (Blu-ray)

Lilyhammer
Wendecover
Komödie/Kriminalfilm 2012-2013 362min.
STUDIOCANAL Home Entertainment Germany 10.07.2014
35,90 EUR BestellNr.: 20059713

Astrid Lindgren - Reisezeit mit Astrid Lindgren

Kinderfilm min.
Studio 100 Media(Universum Kids) 04.07.2014
15,90 EUR BestellNr.: 20059337

Live is Life - Die Spätzünder 2

Live Is Life - Der Himmel soll warten
Jan Josef Liefers, Ursula Strauss, Joachim Fuchsberger, Bibiana Zeller, Hans-Michael Rehberg, Dieter Hallervorden, Lisa Kreuzer, Gerhard Liebmann, Gisela Salcher, Elisabeth Marino, Veronika Glatzner, Petra Morzé, Thomas Mraz, Michael Schönborn, Tatjana Alexander, Allesandra Dietzel, Sido - Dir. Wolfgang Murnberger
Komödie 2013 90min.
Universum Film Home Entertainment(Universum TV SI) 04.07.2014
20,90 EUR BestellNr.: 20059624

Jack London: Alaska Kid (4 Discs)

Alaska Kid
Marc Pillow, Donovan Scott, Robert Fuller - Dir. James H. Hill
Abenteuer 1993 675min.
Pidax film media(Pidax film) 13.06.2014
35,90 EUR BestellNr.: 20059465

Longmire - Die komplette erste Staffel (2 Discs)

Longmire
Robert Taylor, Katee Sackhoff, Lou Diamond Phillips, Cassidy Freeman, Bailey Chase, Adam Bartley, Louanne Stephens, A Martinez, Karina Logue, Amber Midthunder, Austin Hébert, Arron Shiver, Louis Herthum - Dir. Christopher Chulack, J. Michael Muro, Gwyneth Horder-Payton, Peter Weller, Michael Offer, Daniel Sackheim
Action/Western 426min.
Warner Home Video Germany 08.05.2014
39,90 EUR BestellNr.: 20059261

Louis und seine außerirdischen Kohlköpfe (Blu-ray)

La Soupe Aux Choux
Louis de Funès, Jean Carmet, Jacques Villeret, Christine Dejoux, Claude Gensac, Marco Perrin - Dir. Jean Girault
Featurette, Wendecover
Komödie 1981 94min.
STUDIOCANAL Home Entertainment Germany 24.07.2014
20,90 EUR BestellNr.: 20059721

Love Eternal - Auf ewig dein (Blu-ray) (k.J.)

Love Eternal
Robert de Hoog, Pollyanna McIntosh, Amanda Ryan, Xenia Katina, Emma Eliza Regan, Aiden Condron, Mark Kharin, Enzo Petit - Dir. Brendan Muldowney
Drama/Mystery 2013 98min.
Donau Film 25.07.2014
tba BestellNr.: 20059812

Neuankündigungen DVD & Blu-ray Disc BRD

Love Eternal - Auf ewig dein (k.J.)

Love Eternal

Robert de Hoog, Pollyanna McIntosh, Amanda Ryan, Xenia Katina, Emma Eliza Regan, Aiden Condron, Mark Kharin, Enzo Petit - Dir. Brendan Muldowney
Drama/Mystery 2013 98min.
Donau Film 25.07.2014
tba BestellNr.: 20059796

Lovely Louise

Stefan Kurt, Annemarie Düringer, Stanley Townsend, Nina Proll, Michael Neuenschwander, Andri Schenardi, Matthias Breitenbach, Carla Juri, Alice Brüngger, Elisabeth Schnell, Wolfgang Beuschel, Lotti Happle, Hans-Ruedi Strässler - Dir. Bettina Oberli
Trailer
Drama/Tragikomödie 2013 91min.
Lighthouse Home Entertainment(Camino) 20.06.2014
20,90 EUR BestellNr.: 20059409

Lucky - Mein Freund mit dem Rüssel

My Lucky Elephant

First Khunchan, Thanyarat Praditthaen - Dir. Eric Schwab
Trailer, Bildergalerie
Kinderfilm/Abenteurer 2013 88min.
KSM GmbH(NewKSM) 14.07.2014
15,90 EUR BestellNr.: 20059542

Ludwig van Beethoven - Eine deutsche Legende

Eroica

Ewald Balsler, Marianne Schönauer, Judith Holzmeister, Oskar Werner, Dagny Servaes, Iván Petrovich - Dir. Walter Kolm-Veltée
Booklet
Drama 1949 91min.
ALIVE Vertriebs- und Marketing AG(Filmjuwelen) 20.06.2014
20,90 EUR BestellNr.: 20059507

Der lustige Sommer mit Onkel Erik

Min Søsters Børn

Peter Gantzler, Wencke Barfoed, Niels Olsen, Lotte Andersen, Birthe Neumann, Lasse Baunkilde, Neel Rønholt, Mikkel Sundøe, Stefan Pagels Andersen, Benedikte Maria Mouritsen, Fritz Bjerre Donatzsky-Hansen, Asger Reher (Herr Børgesen), Laura Christensen, Emily Yatman - Dir. Tomas Villum Jensen
Komödie 2001 73min.
Black Hill Pictures 12.06.2014
15,90 EUR BestellNr.: 20059827

Das Mädchen und der Künstler

El Artista Y La Modelo

Jean Rochefort, Aida Folch, Claudia Cardinale, Götz Otto, Chus Lampreave, Christian Sinniger, Martin Gamet, Mateo Deluz - Dir. Fernando Trueba
Trailer
Drama 2012 101min.
STUDIOCANAL Home Entertainment Germany(Arthaus) 10.07.2014
25,90 EUR BestellNr.: 20059491

Das Mädchen und der Künstler (Blu-ray)

El Artista Y La Modelo

Jean Rochefort, Aida Folch, Claudia Cardinale, Götz Otto, Chus Lampreave, Christian Sinniger, Martin Gamet, Mateo Deluz - Dir. Fernando Trueba
Trailer
Drama 2012 105min.
STUDIOCANAL Home Entertainment Germany(Arthaus) 10.07.2014
25,90 EUR BestellNr.: 20059519

Man of Tai Chi

Man Of Tai Chi

Tiger Hu Chen (Chen Lin-Hu), Karen Mok, Keanu Reeves, Simon Yam, Hai Yu, Ye Qing, Iko Uwais, Jeremy Marinas, Steven Dasz, Brahim Achabbakhe, Helene Leclerc - Dir. Keanu Reeves
Action 2013 101min.
Universal Pictures Germany(Universal) 17.07.2014
20,90 EUR BestellNr.: 20059605

Man of Tai Chi (Blu-ray)

Man Of Tai Chi

Tiger Hu Chen (Chen Lin-Hu), Karen Mok, Keanu Reeves, Simon Yam, Hai Yu, Ye Qing, Iko Uwais, Jeremy Marinas, Steven Dasz, Brahim Achabbakhe, Helene Leclerc - Dir. Keanu Reeves
Action 2013 105min.
Universal Pictures Germany(Universal) 17.07.2014
25,90 EUR BestellNr.: 20059617

Maniac (1980) / Maniac (2012) (2 Discs) (Blu-ray) (k.J.)

Maniac / Maniac

Joe Spinell, Caroline Munro, Tom Savini, Elijah Wood, Nora Arnezeder, Liane Balaban - Dir. William Lustig, Franck Khalfoun
Grindhouse Q&A, TV Spots, Bildergalerie, Making of, Interviews
Thriller/Horror 1980-2012 169min.
Ascot Elite Home Entertainment 10.06.2014
18,90 EUR BestellNr.: 20059704

Maniac (1980) / Maniac (2012) (2 Discs) (k.J.)

Maniac / Maniac

Joe Spinell, Caroline Munro, Tom Savini, Elijah Wood, Nora Arnezeder, Liane Balaban - Dir. William Lustig, Franck Khalfoun
Grindhouse Q&A, TV Spots, Bildergalerie, Making of, Interviews
Thriller/Horror 1980-2012 163min.
Ascot Elite Home Entertainment 10.06.2014
15,90 EUR BestellNr.: 20059651

Der Mann mit dem Koffer - Vol. 3 (2 Discs)

Man In A Suitcase

Richard Bradford, John Barrie, Donald Sutherland, Timothy Bateson, Sam Kydd, Ursula Howells, Barbara Shelley, Michael Gooliffe, Judy Geeson, Jennifer Jayne, Carol Cleveland, Peter Burton, Hugh Burden - Dir. Charles Crichton, Pat Jackson, Herbert Wise, Robert Tronson, Freddie Francis, Gerry O'Hara
Kriminalfilm 1967-1968 265min.

Pidax film media(Pidax film) 20.06.2014
25,90 EUR BestellNr.: 20059662

Der Mann, der sich nicht traut

Georg Thomalla, Barbara Schöne, Kristina Nel, Jürgen Wölffer, Doris Gallart - Dir. Wolfgang Spier
Theater/Komödie 1976 134min.
Pidax film media(Pidax film) 25.07.2014
18,90 EUR BestellNr.: 20059557

Mantera - The Transforming Robot

Mantera

Tomok Shah Indrawan, Shiquin Kamal, Taj Addin, Jason Lee, Kamaliya, Mikhail Dorojhkin, Said Dashuk-Nigmatulin, Wael Al-Masri - Dir. Aliyar Ali Kutty, Miza Mohamad
Trailer, Bildergalerie
Science Fiction/Action 2012 84min.
KSM GmbH 14.07.2014
tba BestellNr.: 20059543

Mantera - The Transforming Robot (Blu-ray)

Mantera

Tomok Shah Indrawan, Shiquin Kamal, Taj Addin, Jason Lee, Kamaliya, Mikhail Dorojhkin, Said Dashuk-Nigmatulin, Wael Al-Masri - Dir. Aliyar Ali Kutty, Miza Mohamad
Trailer, Bildergalerie
Science Fiction/Action 2012 88min.
KSM GmbH 14.07.2014
tba BestellNr.: 20059572

Meine Freundin, ihr Hund und ich

Heavy Petting

Malin Akerman, Brendan Hines, Kevin Sussman, Geoffrey Cantor, Sam Coppola, Juan Carlos Hernandez, Steve Rosen, Anthony Fazio, Karen Shallo, Mike Doyle, Shawand McKenzie, Martha Millan, Krysten Ritter - Dir. Marcel Sarmiento
Bildergalerie, Trailer
Komödie 2007 88min.
Edel Germany(Starmovie) 13.06.2014
9,90 EUR BestellNr.: 20059677

Meine Freundin, ihr Hund und ich (Blu-ray)

Heavy Petting

Malin Akerman, Brendan Hines, Kevin Sussman, Geoffrey Cantor, Sam Coppola, Juan Carlos Hernandez, Steve Rosen, Anthony Fazio, Karen Shallo, Mike Doyle, Shawand McKenzie, Martha Millan, Krysten Ritter - Dir. Marcel Sarmiento
Bildergalerie, Trailer
Komödie 2007 91min.
Edel Germany(Starmovie) 13.06.2014
13,90 EUR BestellNr.: 20059715

Meine Schwestern

Nina Kunzendorf, Jödis Triebel, Lisa Hagmeister, Stephan Grossmann, Jaecki Schwarz, Monika Hansen, Marc Hosemann, Maïke Bollow, Angela Winkler, Ernst Stötzner, Béatrice Dalle, Nele Mueller-Stöfen - Dir. Lars Kraume
Audiokommentar, Entfallene Szenen, Trailer
Drama 2013 86min.
Alamode Film 11.07.2014
20,90 EUR BestellNr.: 20059549

Meine teuflischen Nachbarn (Blu-ray)

Neuankündigungen DVD & Blu-ray Disc BRD

The Burbs

Tom Hanks, Bruce Dern, Carrie Fisher, Rick Ducommun, Corey Feldman, Wendy Schaal, Gale Gordon - Dir. Joe Dante
Interview mit Joe Dante, Alternatives Ende, Bildergalerie, Trailer
Komödie 1989 97min.
Koch Media 22.05.2014
18,90 EUR BestellNr.: 20059870

Memphis Belle (Blu-ray)

Memphis Belle
Matthew Modine, Eric Stoltz, Tate Donovan, Billy Zane, D.B. Sweeney, Sean Astin - Dir. Michael Caton-Jones
Dokumentation, Trailer
Kriegsfilm 1990 103min.
Warner Home Video Germany 22.05.2014
18,90 EUR BestellNr.: 20059296

Mighty Ducks 1-3 (3 Discs)

The Mighty Ducks / D2: The Mighty Ducks / D3: The Mighty Ducks
Emilio Estevez, Joss Ackland, Lane Smith, Kathryn Erbe, Michael Tucker, Jeffrey Nordling, Joshua Jackson - Dir. Stephen Herek, Sam Weisman, Robert Lieberman
Komödie 1992-1996 min.
The Walt Disney Company (Germany) GmbH Home Entertainment & Retail(Disney) 26.06.2014
18,90 EUR BestellNr.: 20059376

Misfits - Staffel 5 (2 Discs) (Blu-ray)

Misfits
Drama/Mystery 2012 370min.
polyband Medien GmbH 29.08.2014
25,90 EUR BestellNr.: 20059779

Misfits - Staffel 5 (3 Discs)

Misfits
Drama/Mystery 2012 370min.
polyband Medien GmbH 29.08.2014
25,90 EUR BestellNr.: 20059757

Mission: Impossible - In geheimer Mission - Season 2.1 (3 Discs)

Mission: Impossible
Peter Graves, Thao Penghlis, Antony Hamilton, Phil Morris, Terry Markwell, Jane Badler, Bob Johnson - Dir. Cliff Bole, Kim Manners, Colin Budds, Arch Nicholson
Kriminalfilm/Action 1988 400min.
Explosive Media 06.06.2014
25,90 EUR BestellNr.: 20059699

Mission: Impossible - In geheimer Mission - Season 2.2 (3 Discs)

Mission: Impossible
Peter Graves, Thao Penghlis, Antony Hamilton, Phil Morris, Terry Markwell, Jane Badler, Bob Johnson - Dir. Cliff Bole, Kim Manners, Colin Budds, Arch Nicholson
Bildergalerie, Trailer
Kriminalfilm/Action 1988 400min.
Explosive Media 06.06.2014
25,90 EUR BestellNr.: 20059700

Mr. Moto Collection - Teil 2 (4 Discs)

Peter Lorre - Dir. Norman Foster
Featurettes, Bildergalerie, Trailer
Kriminalfilm 261min.
Koch Media 22.05.2014
45,90 EUR BestellNr.: 20059820

Mistresses - Staffel 2 (2 Discs)

Mistresses
Sarah Parish, Sharon Small, Orla Brady, Shelley Conn, Raza Jaffrey, Patrick Baladi, Adam Rayner, Joanna Wright, Adam Astill, Flossie Ure, Lizzie Watkins, Marc Danbury, Steven Brand, Mark Umbers, Sean Francis, Thomas Lockyer, Oliver Milburn, Natasha Little, Max Brown, Preeya Kalidas, Anna Torv, Chris Garner, Alys Thomas, Joanne McQuinn, Katie Jones, Katy Carmichael, Isobel Middleton, Alison Rose, Charles Edwards - Dir. Peter Hoar, S.J. Clarkson, Philip John, Francesca Joseph, Peter Lydon
Drama 2009 270min.
justbridge entertainment media(BBC) 13.06.2014
20,90 EUR BestellNr.: 20059733

Mord im Mittsommer

Morden I Sandhamn
Jakob Cedergren, Alexandra Rapaport, Jonas Malmsjö, Sofia Pekkari, Harriet Andersson, Anki Lidén, Lars Amble, Louise Edlind, Lion Mon H Wallén, Ping Mon H Wallén, Andreas Kundler, Eva Stellby, Lena Nilsson, Anders Sparring, Lasse Petterson, Tore Persson, Peter Engman - Dir. Marcus Olsson
Kriminalfilm 2010 315min.
Studio Hamburg Enterprises(ZDF) 30.05.2014
25,90 EUR BestellNr.: 20059464

Mozart - Reich mir die Hand, mein Leben

Oskar Werner, Gertrud Kückelmann, Johanna Matz, Nadja Tiller, Erich Kunz, Annie Rosar, Hugo Gottschlich, Angelika Hauff, Albin Skoda, Chariklia Baxevanos, Raoul Aslan, Egon von Jordan - Dir. Karl Hartl
Booklet
Drama 1955 96min.
ALIVE Vertriebs- und Marketing AG(Filmjuwelen) 20.06.2014
20,90 EUR BestellNr.: 20059504

Die F. W. Murnau-Box (3 Discs)

Dir. Friedrich Wilhelm Murnau
Drama/Horror min.
Universum Film Home Entertainment(Transit) 13.06.2014
45,90 EUR BestellNr.: 20059439

Audie Murphy Collection (4 Discs)

Mündungsfeuer / Kolonne Süd / Sieben Wege ins Verderben / Die letzte Kugel trifft
Audie Murphy
Bildergalerie, Trailer
Western 1953-1964 333min.
Koch Media 12.06.2014
54,90 EUR BestellNr.: 20059829

Napoleon (Special Edition, 2 Discs)

Napoléon
Christian Clavier, Isabella Rossellini, Gérard Depardieu, John Malkovich, Anouk Aimée, Claudio Amendola, Heino Ferch, Sebastian Koch, Alexandra Maria Lara, Marie Bäumer, Mavie Hörbiger, David Francis, Tamsin Egerton - Dir. Yves Simoneau
Künstlerportraits, Zeittafel „Napoléons Epoche“
Historienfilm 2002 356min.

STUDIOCANAL Home Entertainment
Germany 10.07.2014
20,90 EUR BestellNr.: 20059672

Need for Speed

Need For Speed
Aaron Paul, Dominic Cooper, Imogen Poots, Ramon Rodriguez, Michael Keaton, Rami Malek, Scott Mescudi, Dakota Johnson, Harrison Gilbertson - Dir. Scott Waugh
Action 2014 min.
Highlight Communications (Deutschland)(Constantin) 02.10.2014
20,90 EUR BestellNr.: 20059837

Need for Speed (Blu-ray 3D) (Blu-ray)

Need For Speed
Aaron Paul, Dominic Cooper, Imogen Poots, Ramon Rodriguez, Michael Keaton, Rami Malek, Scott Mescudi, Dakota Johnson, Harrison Gilbertson - Dir. Scott Waugh
Action 2014 min.
Highlight Communications (Deutschland)(Constantin) 02.10.2014
35,90 EUR BestellNr.: 20059886

Need for Speed (Blu-ray)

Need For Speed
Aaron Paul, Dominic Cooper, Imogen Poots, Ramon Rodriguez, Michael Keaton, Rami Malek, Scott Mescudi, Dakota Johnson, Harrison Gilbertson - Dir. Scott Waugh
Action 2014 min.
Highlight Communications (Deutschland)(Constantin) 02.10.2014
25,90 EUR BestellNr.: 20059885

New York Love Stories

Knots
Scott Cohen, John Stamos, Annabeth Gish, Paulina Porizkova, Michael Leydon
Campbell, Tara Reid - Dir. Greg Lombardo
Trailer, Bio- und Filmografien
Komödie 2004 89min.
3L Vertriebs GmbH & Co.KG 24.07.2014
tba BestellNr.: 20059805

Night Market - Tödliche Fracht

7 Cajas
Celso Franco, Víctor Sosa, Lali Gonzalez, Nicolas Garcia, Paletita, Manu Portillo, Mario Toñanez, Nelly Davalos, Roberto Cardozo - Dir. Juan Carlos Maneglia, Tana Schembori
Bildergalerie
Thriller 2012 102min.
Intergroove Media(Peppermint) 06.06.2014
15,90 EUR BestellNr.: 20059381

Night Market - Tödliche Fracht (Blu-ray)

7 Cajas
Celso Franco, Víctor Sosa, Lali Gonzalez, Nicolas Garcia, Paletita, Manu Portillo, Mario Toñanez, Nelly Davalos, Roberto Cardozo - Dir. Juan Carlos Maneglia, Tana Schembori
Bildergalerie
Thriller 2012 105min.
Intergroove Media(Peppermint) 06.06.2014
18,90 EUR BestellNr.: 20059396

Non-Stop

Non-Stop
Liam Neeson, Julianne Moore, Michelle

Neuankündigungen DVD & Blu-ray Disc BRD

Dockery, Lupita Nyong'o, Nate Parker, Scoot McNairy, Corey Stoll, Omar Metwally, Jason Butler Harner, Linus Roache, Shea Whigham, Anson Mount - Dir. Jaume Collet-Serra
Thriller/Action 2014 102min.
STUDIOCANAL Home Entertainment
Germany 24.07.2014
25,90 EUR BestellNr.: 20059493

Non-Stop (Blu-ray)

Non-Stop
Liam Neeson, Julianne Moore, Michelle Dockery, Lupita Nyong'o, Nate Parker, Scoot McNairy, Corey Stoll, Omar Metwally, Jason Butler Harner, Linus Roache, Shea Whigham, Anson Mount - Dir. Jaume Collet-Serra
Thriller/Action 2014 106min.
STUDIOCANAL Home Entertainment
Germany 24.07.2014
25,90 EUR BestellNr.: 20059520

Non-Stop (Blu-ray)

Non-Stop
Liam Neeson, Julianne Moore, Michelle Dockery, Lupita Nyong'o, Nate Parker, Scoot McNairy, Corey Stoll, Omar Metwally, Jason Butler Harner, Linus Roache, Shea Whigham, Anson Mount - Dir. Jaume Collet-Serra
Interviews, Featurettes, Behind the Scenes, Making of, Featurette, Trailer, Wendecover
Thriller/Action 2014 106min.
STUDIOCANAL Home Entertainment
Germany 24.07.2014
25,90 EUR BestellNr.: 20059722

Non-Stop (Limited Steel Edition) (Blu-ray)

Non-Stop
Liam Neeson, Julianne Moore, Michelle Dockery, Lupita Nyong'o, Nate Parker, Scoot McNairy, Corey Stoll, Omar Metwally, Jason Butler Harner, Linus Roache, Shea Whigham, Anson Mount - Dir. Jaume Collet-Serra
Interviews, Featurettes, Behind the Scenes, Making of, Featurette, Trailer, Wendecover
Thriller/Action 2014 106min.
STUDIOCANAL Home Entertainment
Germany 24.07.2014
35,90 EUR BestellNr.: 20059723

Nosferatu - Eine Symphonie des Grauens

Max Schreck, Gustav von Wangenheim, Greta Schröder, Ruth Landshoff, Alexander Granach, Max Nemetz, Georg H. Schnell, John Gottowt, Gustav Botz, Wolfgang Heinz, Guido Herzfeld, Fanny Schreck, Albert Venohr, Hardy von Francois - Dir. Friedrich Wilhelm Murnau
Horror 1922 min.
Universum Film Home
Entertainment(Transit) 13.06.2014
20,90 EUR BestellNr.: 20059438

Nosferatu - Eine Symphonie des Grauens (Blu-ray)

Max Schreck, Gustav von Wangenheim, Greta Schröder, Ruth Landshoff, Alexander Granach, Max Nemetz, Georg H. Schnell, John Gottowt, Gustav Botz, Wolfgang Heinz, Guido Herzfeld, Fanny Schreck, Albert Venohr, Hardy von Francois - Dir.

Friedrich Wilhelm Murnau
Horror 1922 min.
Universum Film Home
Entertainment(Transit) 13.06.2014
25,90 EUR BestellNr.: 20059447

NTSF:SD:SUV:: - 1. Staffel

NTSF:SD:SUV::
Paul Scheer, June Diane Raphael, Brandon Johnson, Kate Mulgrew - Dir. Alex Fernie
Komödie/Kriminalfilm 130min.
justbridge entertainment media 13.06.2014
18,90 EUR BestellNr.: 20059902

Nymphomaniac - Vergiss die Liebe, Vol. I & II (2 Discs)

Nymphomaniac 1 / Nymphomaniac 2
Charlotte Gainsbourg, Stellan Skarsgård, Stacy Martin - Dir. Lars von Trier, Anders Refn (zusätzliche Regie)
Drama/Erotik 2013-2014 231min.
Concorde Home Entertainment(Concorde Home Edition) 04.09.2014
30,90 EUR BestellNr.: 20059865

Nymphomaniac - Vergiss die Liebe, Vol. I & II (2 Discs) (Blu-ray)

Nymphomaniac 1 / Nymphomaniac 2
Charlotte Gainsbourg, Stellan Skarsgård, Stacy Martin - Dir. Lars von Trier, Anders Refn (zusätzliche Regie)
Drama/Erotik 2013-2014 241min.
Concorde Home Entertainment(Concorde Home Edition) 04.09.2014
39,90 EUR BestellNr.: 20059900

Ocean Girl - Das Mädchen aus dem Meer, Staffel 1 & 2 (6 Discs)

Ocean Girl
Abenteuer 1994-1997 650min.
Pandastorm Pictures(Pandavision)
19.05.2014
49,90 EUR BestellNr.: 20059908

Old Dogs - Daddy oder Deal / Born to be Wild - Saumässig unterwegs (2 Discs)

Wild Hogs / Old Dogs
John Travolta, Tim Allen, Martin Lawrence, Robin Williams, Kelly Preston - Dir. Walt Becker
Komödie 2007-2009 min.
The Walt Disney Company (Germany) GmbH Home Entertainment & Retail(Disney)
26.06.2014
15,90 EUR BestellNr.: 20059384

Once Upon a Time in Phuket

En Gång I Phuket
Peter Magnusson, Jenny Skavlan, Susanne Thorson - Dir. Staffan Lindberg
Komödie 2011 100min.
Lighthouse Home Entertainment 25.07.2014
tba BestellNr.: 20059795

Once Upon a Time in Phuket (Blu-ray)

En Gång I Phuket
Peter Magnusson, Jenny Skavlan, Susanne Thorson - Dir. Staffan Lindberg
Komödie 2011 104min.
Lighthouse Home Entertainment 25.07.2014
tba BestellNr.: 20059811

One More Kiss

One More Kiss
Gerard Butler, James Cosmo, Valerie Edmond, Valerie Gogan, Danny Nussbaum, Carl Proctor - Dir. Vadim Jean
Drama 1999 97min.
Edel Germany(Capitol Film) 27.06.2014
15,90 EUR BestellNr.: 20059685

Max Ophüls - Arthaus Close-Up (3 Discs)

Brief einer Unbekannten / Pläsier / Madame de
Dir. Max Ophüls
Biografie, Bildergalerie, Making of, Featurette, Audiokommentar, Videoessay
Drama 1948-1953 272min.
STUDIOCANAL Home Entertainment
Germany(Arthaus) 24.07.2014
25,90 EUR BestellNr.: 20059687

The Orcs Box (2 Discs)

Orcs! / Orc Wars
Adam Johnson, Maclain Nelson, Brad Johnson, Rusty Joiner, Masiela Lusha, Wesley John - Dir. Andrew Black, James MacPherson, Kohl Glass
Horror/Fantasy 2011-2013 171min.
Splendid Film 27.06.2014
9,90 EUR BestellNr.: 20059567

The Orcs Box (2 Discs) (Blu-ray)

Orcs! / Orc Wars
Adam Johnson, Maclain Nelson, Brad Johnson, Rusty Joiner, Masiela Lusha, Wesley John - Dir. Andrew Black, James MacPherson, Kohl Glass
Horror/Fantasy 2011-2013 179min.
Splendid Film 27.06.2014
13,90 EUR BestellNr.: 20059583

The Paradise - Die komplette zweite Staffel (3 Discs)

The Paradise
Drama 2013 400min.
polyband Medien GmbH 25.07.2014
25,90 EUR BestellNr.: 20059761

Paranormal - Im Zeichen des Bösen

The Skeptic
Tim Daly, Tom Arnold, Zoe Saldana, Andrea Roth, Edward Herrmann, Robert Prosky, Bruce Altman, Christina Rouner - Dir. Tennyson Bardwell
Thriller/Mystery 2009 85min.
KNM Home Entertainment(Movie Power)
15.05.2014
15,90 EUR BestellNr.: 20059270

Paranormal - Im Zeichen des Bösen (Blu-ray)

The Skeptic
Tim Daly, Tom Arnold, Zoe Saldana, Andrea Roth, Edward Herrmann, Robert Prosky, Bruce Altman, Christina Rouner - Dir. Tennyson Bardwell
Thriller/Mystery 2009 89min.
KNM Home Entertainment(Movie Power)
15.05.2014
15,90 EUR BestellNr.: 20059300

Pelle, der Eroberer

Pelle Erobreren
Max von Sydow, Pelle Hvenegaard, Erik

Neuankündigungen DVD & Blu-ray Disc BRD

Paaske, Kristina Törnqvist, Morten Jorgensen, Axel Strobye, Astrid Villaume, Björn Granath - Dir. Bille August
Drama 1987 150min.
Koch Media 22.05.2014
15,90 EUR BestellNr.: 20059256

Pelle, der Eroberer (Blu-ray)

Pelle Erobreren
Max von Sydow, Pelle Hvenegaard, Erik Paaske, Kristina Törnqvist, Morten Jorgensen, Axel Strobye, Astrid Villaume, Björn Granath - Dir. Bille August
Drama 1987 157min.
Koch Media 22.05.2014
18,90 EUR BestellNr.: 20059292

Per Anhalter durch die Galaxis / Die Tiefseetaucher (2 Discs)

The Hitchhiker's Guide To The Galaxy / The Life Aquatic With Steve Zissou
Sam Rockwell, Mos Def, Zoëy Deschanel, Bill Murray, Owen Wilson, Cate Blanchett - Dir. Garth Jennings, Wes Anderson
Science Fiction/Komödie 2004-2005 min.
The Walt Disney Company (Germany) GmbH Home Entertainment & Retail
26.06.2014
15,90 EUR BestellNr.: 20059385

Die perfekte Welle

The Perfect Wave
Scott Eastwood, Cheryl Ladd, Patrick Lyster - Dir. Bruce Macdonald
Trailer
Drama/Sport 2014 100min.
Great Movies GmbH(Best Entertainment)
22.05.2014
tba BestellNr.: 20059559

Ein perfekter Ehemann

An Ideal Husband
Rupert Everett, Julianne Moore, Jeremy Northam, Cate Blanchett, Minnie Driver, John Wood, Lindsay Duncan, Peter Vaughan, Jeroen Krabbé, Benjamin Pullen, Marsha Fitzalan, Nickolas Grace, Simon Russell Beale, Anna Patrick, Delia Lindsay, Michael Culkin, Oliver Parker, Doug Bradley, Oliver Ford Davies - Dir. Oliver Parker
Making of, Behind the Scenes, Interviews, Trailer
Komödie 1999 94min.
Capelight Pictures 27.06.2014
15,90 EUR BestellNr.: 20059740

Ein perfekter Ehemann (Blu-ray)

An Ideal Husband
Rupert Everett, Julianne Moore, Jeremy Northam, Cate Blanchett, Minnie Driver, John Wood, Lindsay Duncan, Peter Vaughan, Jeroen Krabbé, Benjamin Pullen, Marsha Fitzalan, Nickolas Grace, Simon Russell Beale, Anna Patrick, Delia Lindsay, Michael Culkin, Oliver Parker, Doug Bradley, Oliver Ford Davies - Dir. Oliver Parker
Making of, Behind the Scenes, Interviews, Trailer
Komödie 1999 98min.
Capelight Pictures 27.06.2014
15,90 EUR BestellNr.: 20059765

Person of Interest - Die komplette zweite Staffel (4 Discs) (Blu-ray)

Person Of Interest
Action/Kriminalfilm 2012 964min.
Warner Home Video Germany 22.05.2014
69,90 EUR BestellNr.: 20059298

Person of Interest - Die komplette zweite Staffel (6 Discs)

Person Of Interest
Action/Kriminalfilm 2012 758min.
Warner Home Video Germany 22.05.2014
49,90 EUR BestellNr.: 20059262

Pferde, Freundschaft, Abenteuer (3 Discs)

Archer / Sarah und das Wildpferd / Ein Pferd für Klara
Brett Climo, Robert Coleby, Nicole Kidman, Ariana Richards, Andrew Keir, David Robb, Rebecca Plymholt, Joel Lützwow, Regina Lund - Dir. Denny Lawrence, Mark Haber, Alexander Moberg
Abenteuer 1986-2010 265min.
OFDb Filmworks 17.06.2014
18,90 EUR BestellNr.: 20059663

Das Philadelphia Experiment

The Philadelphia Experiment
Michael Paré, Nancy Allen, Miles McNamara, Eric Christmas, Bobby DiCicco, Louise Latham, Debra Toyer, Rene Holliday, Pamela Brull - Dir. Stewart Raffill
Science Fiction 1984 97min.
VZ-Handelsgesellschaft 29.05.2014
15,90 EUR BestellNr.: 20059395

Das Philadelphia Experiment (Blu-ray)

The Philadelphia Experiment
Michael Paré, Nancy Allen, Miles McNamara, Eric Christmas, Bobby DiCicco, Louise Latham, Debra Toyer, Rene Holliday, Pamela Brull - Dir. Stewart Raffill
Science Fiction 1984 97min.
VZ-Handelsgesellschaft 29.05.2014
20,90 EUR BestellNr.: 20059400

Rosamunde Pilcher Collection - Wunderschönes Cornwall (4 Discs)

Rosamunde Pilcher: Das Haus an der Küste / Rosamunde Pilcher: Federn im Wind / Rosamunde Pilcher: Klippen der Liebe / Rosamunde Pilcher: Wege der Liebe / Rosamunde Pilcher: Wind der Hoffnung / Rosamunde Pilcher: Zerrissene Herzen
Drama 1996-2003 528min.
Universum Film Home Entertainment(ZDF Video) 16.05.2014
25,90 EUR BestellNr.: 20059336

Rosamunde Pilcher Collection XVI - Liebe ist alles (3 Discs)

Die Frau auf der Klippe / Die versprochene Braut / Alte Herzen rosten nicht / Zu hoch geflogen / Besetzte Herzen / Evitas Rache
Drama 2013 532min.
Universum Film Home Entertainment(ZDF Video) 06.06.2014
35,90 EUR BestellNr.: 20059434

Planet der Affen

Planet Of The Apes
Charlton Heston, Roddy McDowall, Kim Hunter, Maurice Evans, James Whitmore, James Daly, Linda Harrison, Lou Wagner, Woodrow Parfrey, Jeff Burton, Buck Kartalian, Norman Burton, Wright King - Dir.

Franklin J. Schaffner
Science Fiction/Abenteuer 1968 107min.
Twentieth Century Fox Home Entertainment Germany 18.07.2014
20,90 EUR BestellNr.: 20059633

Planet der Affen

Planet Of The Apes
Mark Wahlberg, Tim Roth, Helena Bonham Carter, Michael Clarke Duncan, Paul Giamatti, Estella Warren, Cary-Hiroyuki Tagawa, David Warner, Kris Kristofferson, Erick Avari, Lucas Elliot Eberl, Evan Dexter Parke, Glenn Shadix, Lisa Marie, Freda Foh Shen, Charlton Heston - Dir. Tim Burton
Science Fiction 2001 115min.
Twentieth Century Fox Home Entertainment Germany 18.07.2014
20,90 EUR BestellNr.: 20059636

Planet der Affen - 40 Jahre (5 Discs) (Blu-ray)

Planet Of The Apes Box Set
Charlton Heston, Roddy McDowall, Kim Hunter, Bradford Dillman, James Franciscus, Don Murray, Ricardo Montalban, Claude Akins, Natalie Trundy - Dir. Franklin J. Schaffner, Don Taylor, Ted Post, J. Lee Thompson
Science Fiction/Abenteuer 1968-1973 min.
Twentieth Century Fox Home Entertainment Germany 18.07.2014
39,90 EUR BestellNr.: 20059647

Planet der Affen - Saga Box (6 Discs)

Planet Of The Apes - Saga Box
Science Fiction/Abenteuer min.
Twentieth Century Fox Home Entertainment Germany 18.07.2014
25,90 EUR BestellNr.: 20059634

Planet der Affen (Blu-ray)

Planet Of The Apes
Charlton Heston, Roddy McDowall, Kim Hunter, Maurice Evans, James Whitmore, James Daly, Linda Harrison, Lou Wagner, Woodrow Parfrey, Jeff Burton, Buck Kartalian, Norman Burton, Wright King - Dir. Franklin J. Schaffner
Science Fiction/Abenteuer 1968 112min.
Twentieth Century Fox Home Entertainment Germany 18.07.2014
20,90 EUR BestellNr.: 20059646

Planet der Affen (Blu-ray)

Planet Of The Apes
Mark Wahlberg, Tim Roth, Helena Bonham Carter, Michael Clarke Duncan, Paul Giamatti, Estella Warren, Cary-Hiroyuki Tagawa, David Warner, Kris Kristofferson, Erick Avari, Lucas Elliot Eberl, Evan Dexter Parke, Glenn Shadix, Lisa Marie, Freda Foh Shen, Charlton Heston - Dir. Tim Burton
Science Fiction 2001 124min.
Twentieth Century Fox Home Entertainment Germany 18.07.2014
20,90 EUR BestellNr.: 20059649

Der Planet der Affen: PRevolution

Rise Of The Planet Of The Apes
James Franco, Freida Pinto, John Lithgow, Brian Cox, Tom Felton, Andy Serkis, Tyler Labine, David Hewlett - Dir. Rupert Wyatt

Neuankündigungen DVD & Blu-ray Disc BRD

Science Fiction 2011 101min.
Twentieth Century Fox Home Entertainment
Germany 18.07.2014
20,90 EUR BestellNr.: 20059635

Der Planet der Affen: PRevolution (Blu-ray)

Rise Of The Planet Of The Apes
James Franco, Freida Pinto, John Lithgow,
Brian Cox, Tom Felton, Andy Serkis, Tyler
Labine, David Hewlett - Dir. Rupert Wyatt
Science Fiction 2011 105min.
Twentieth Century Fox Home Entertainment
Germany 18.07.2014
20,90 EUR BestellNr.: 20059648

Police Story - Back for Law

Jing Cha Gu Shi
Jackie Chan, Liu Ye, Jing Tian, Wei Na,
Rongguang Yu, Peiqi Liu, Yiwei Liu, James
Loja, Tao Yin - Dir. Ding Sheng
Action/Kriminalfilm 2013 111min.
Splendid Film 25.07.2014
18,90 EUR BestellNr.: 20059758

Police Story - Back for Law (Blu-ray)

Jing Cha Gu Shi
Jackie Chan, Liu Ye, Jing Tian, Wei Na,
Rongguang Yu, Peiqi Liu, Yiwei Liu, James
Loja, Tao Yin - Dir. Ding Sheng
Action/Kriminalfilm 2013 116min.
Splendid Film 25.07.2014
20,90 EUR BestellNr.: 20059780

Polizeiruf 110 - Box 19 (3 Discs)

Kriminalfilm 1991 520min.
Studio Hamburg Enterprises(ARD Video)
27.06.2014
35,90 EUR BestellNr.: 20059742

Pretty Little Liars - Die komplette dritte Staffel (6 Discs)

Pretty Little Liars
Drama/Mystery 2012 1008min.
Warner Home Video Germany 22.05.2014
49,90 EUR BestellNr.: 20059264

The Princess and the Swordman

The King's Guard
Eric Roberts, Ron Perlman, Lesley-Anne
Down, David Beecroft, Brian Cousins, Ge-
rald Patrick Cox - Dir. Jonathan Tydor
Trailer, Outtakes,
Abenteuer/Action 2000 89min.
Edel Germany(Starmovie) 20.06.2014
9,90 EUR BestellNr.: 20059688

Die Prinzessin von St. Wolfgang

Marianne Hold, Gerhard Riedmann, Annie
Rosar, Maria von Tasnady, Michael Ande -
Dir. Harald Reinl
Booklet
Musikfilm/Heimattfilm 1957 89min.
ALIVE Vertriebs- und Marketing
AG(Filmjuwelen) 27.06.2014
20,90 EUR BestellNr.: 20059702

Proof - Der Beweis

Proof
Hugo Weaving, Geneviève Picot, Russell
Crowe, Heather Mitchell, Jeffrey Walker,
Frank Gallacher - Dir. Jocelyn Moorhouse
Trailer, Bildergalerie,
Thriller 1991 86min.

Lighthouse Home Entertainment(MVL)
20.06.2014
15,90 EUR BestellNr.: 20059417

PS - Franz Brodzinski & Feuer- reiter: Die komplette Staffel 2 & 3 in einer Box (4 Discs)

Hans Putz, Wega Jahnke, Detlof Krüger,
Lutz Mackensy, Liane Hielscher, Friedrich
Schütter, Günter Pfitzmann, Gerd Baltus -
Dir. Claus Peter Witt
Drama/Komödie 1975-1979 480min.
Studio Hamburg Enterprises(ARD Video)
30.05.2014
25,90 EUR BestellNr.: 20059428

Der Rasenmäher-Mann

The Lawnmower Man
Jeff Fahey, Pierce Brosnan, Jenny Wright,
Mark Bringelson, Geoffrey Lewis, Jeremy
Slate, Dean Norris, Colleen Coffey, Jim
Landis, Troy Evans, Rosalee Mayeux,
Austin O'Brien, Joe Hart, John Laughlin,
Ray Lykins, Dale Raoul, Frank Collison,
Steffen Gregory Foster, Doug Hutchison -
Dir. Brett Leonard
Science Fiction/Thriller 1991 140min.
Mad Dimension GmbH 25.07.2014
15,90 EUR BestellNr.: 20059551

Der Rasenmäher-Mann (Blu-ray)

The Lawnmower Man
Jeff Fahey, Pierce Brosnan, Jenny Wright,
Mark Bringelson, Geoffrey Lewis, Jeremy
Slate, Dean Norris, Colleen Coffey, Jim
Landis, Troy Evans, Rosalee Mayeux,
Austin O'Brien, Joe Hart, John Laughlin,
Ray Lykins, Dale Raoul, Frank Collison,
Steffen Gregory Foster, Doug Hutchison -
Dir. Brett Leonard
Science Fiction/Thriller 1991 140min.
Mad Dimension GmbH 25.07.2014
18,90 EUR BestellNr.: 20059576

Reine Männersache

Date And Switch
Nicholas Braun, Hunter Cope, Dakota
Johnson - Dir. Chris Nelson
Komödie/Lovestory 2014 87min.
Universum Film Home Entertainment
25.07.2014
18,90 EUR BestellNr.: 20059566

Reine Männersache (Blu-ray)

Date And Switch
Nicholas Braun, Hunter Cope, Dakota
Johnson - Dir. Chris Nelson
Komödie/Lovestory 2014 91min.
Universum Film Home Entertainment
25.07.2014
20,90 EUR BestellNr.: 20059582

The Return of the First Avenger

Captain America: The Winter Soldier
Chris Evans, Scarlett Johansson, Cobie
Smulders, Samuel L. Jackson, Emily
VanCamp, Robert Redford, Hayley Atwell,
Dominic Cooper, Sebastian Stan, Toby
Jones, Maximiliano Hernández, Georges St-
Pierre, Anthony Mackie, Frank Grillo - Dir.
Anthony Russo, Joe Russo
Action/Abenteuer 2014 min.
The Walt Disney Company (Germany)
GmbH Home Entertainment & Retail
14.08.2014

20,90 EUR BestellNr.: 20059754

The Return of the First Avenger (Blu-ray 3D + 2D, Steelbook) (Blu- ray)

Captain America: The Winter Soldier
Chris Evans, Scarlett Johansson, Cobie
Smulders, Samuel L. Jackson, Emily
VanCamp, Robert Redford, Hayley Atwell,
Dominic Cooper, Sebastian Stan, Toby
Jones, Maximiliano Hernández, Georges St-
Pierre, Anthony Mackie, Frank Grillo - Dir.
Anthony Russo, Joe Russo
Action/Abenteuer 2014 min.
The Walt Disney Company (Germany)
GmbH Home Entertainment & Retail
14.08.2014
45,90 EUR BestellNr.: 20059777

The Return of the First Avenger (Blu-ray)

Captain America: The Winter Soldier
Chris Evans, Scarlett Johansson, Cobie
Smulders, Samuel L. Jackson, Emily
VanCamp, Robert Redford, Hayley Atwell,
Dominic Cooper, Sebastian Stan, Toby
Jones, Maximiliano Hernández, Georges St-
Pierre, Anthony Mackie, Frank Grillo - Dir.
Anthony Russo, Joe Russo
Action/Abenteuer 2014 min.
The Walt Disney Company (Germany)
GmbH Home Entertainment & Retail
14.08.2014
30,90 EUR BestellNr.: 20059776

The Returned - Weder Zombies noch Menschen

The Returned
Emily Hampshire, Kristen Holden-Ried,
Shawn Doyle, Claudia Bassols, Paulino
Nunes, Melina Matthews, Paul Anthony,
Barry Flatman, Jamie Lyle - Dir. Manuel
Carballo
Horror/Drama 2013 94min.
MFA+ Film Distribution(MFA+) 15.07.2014
25,90 EUR BestellNr.: 20059494

The Returned - Weder Zombies noch Menschen (Blu-ray)

The Returned
Emily Hampshire, Kristen Holden-Ried,
Shawn Doyle, Claudia Bassols, Paulino
Nunes, Melina Matthews, Paul Anthony,
Barry Flatman, Jamie Lyle - Dir. Manuel
Carballo
Horror/Drama 2013 98min.
MFA+ Film Distribution(MFA+) 15.07.2014
tba BestellNr.: 20059521

Richard the Lionheart - Der König von England

Richard: The Lionheart
Gregory Chandler Maness, Malcolm
McDowell, Yudit Carrion, Alice Lussiana
Parente, Burton Perez, Christopher Jones,
Maurizio Corigliano, Thomas Tinker - Dir.
Stefano Milla
Behind the Scenes, Interviews, Trailer, Bildergalerie
Abenteuer/Action 2013 96min.
KSM GmbH 14.07.2014
15,90 EUR BestellNr.: 20059544

Richard the Lionheart - Der König von England (Blu-ray)

Neuankündigungen DVD & Blu-ray Disc BRD

Richard: The Lionheart

Gregory Chandler Maness, Malcolm McDowell, Yudith Carrion, Alice Lussiana Parente, Burton Perez, Christopher Jones, Maurizio Corigliano, Thomas Tinker - Dir. Stefano Milla
Behind the Scenes, Interviews, Trailer, Bildergalerie
Abenteuer/Action 2013 100min.
KSM GmbH 14.07.2014
18,90 EUR BestellNr.: 20059573

The Ripper (k.J.)

The Ripper
Tom Savini, Tom Schreier, Wade Tower, Mona van Pernis, Andrea Adams, Randall White - Dir. Christopher Lewis
Doku, Bildergalerie, Trailer
Thriller/Horror 1986 100min.
Intergroove Media(cmv-Laservision)
30.05.2014
15,90 EUR BestellNr.: 20059394

Robo Terminators

The Last Sentinel
Don „The Dragon“ Wilson, Katee Sackhoff, Bokeem Woodbine, Keith David, Steven Bauer, David Matthey - Dir. Jesse V. Johnson
Audiokommentar, Making of, Trailer
Action/Science Fiction 2007 90min.
Intergroove Media(Voulez Vous)
06.06.2014
13,90 EUR BestellNr.: 20059389

Robo Terminators (Blu-ray)

The Last Sentinel
Don „The Dragon“ Wilson, Katee Sackhoff, Bokeem Woodbine, Keith David, Steven Bauer, David Matthey - Dir. Jesse V. Johnson
Wendecover, Audiokommentar, Trailer, Making of, Bildergalerie
Action/Science Fiction 2007 94min.
Intergroove Media(MIG Filmgroup)
06.06.2014
15,90 EUR BestellNr.: 20059397

Robocop (Director's Cut) (k.J.)

Robocop (Director's Cut)
Peter Weller, Nancy Allen, Dan O'Herlihy, Ronny Cox, Kurtwood Smith, Miguel Ferrer - Dir. Paul Verhoeven
Science Fiction/Action 1987 99min.
Twentieth Century Fox Home Entertainment Germany(MGM/UA) 06.06.2014
20,90 EUR BestellNr.: 20059324

Rolls Royce Baby (Blu-ray) (k.J.)

Lina Romay, Eric Falk, Roman Huber - Dir. Erwin C. Dietrich
Trailer
Erotik 1975 88min.
Ascot Elite Home Entertainment 10.06.2014
15,90 EUR BestellNr.: 20059705

Rolls Royce Baby (k.J.)

Lina Romay, Eric Falk, Roman Huber - Dir. Erwin C. Dietrich
Trailer
Erotik 1975 85min.
Ascot Elite Home Entertainment 10.06.2014
13,90 EUR BestellNr.: 20059654

Rottweiler - Zum Killen dressiert (FSK 18)

Dogs Of Hell
Earl Owensby, Billy Gribble, Robert

Bloodworth, Kathy Hasty, Ed Lillard, Jerry Rushing - Dir. Worth Keeter
Horror/Thriller 1982 86min.
Edel Germany(Paragon Movies) 20.06.2014
13,90 EUR BestellNr.: 20059695

Sabotage

Sabotage
Arnold Schwarzenegger, Sam Worthington, Olivia Williams, Terrence Howard, Joe Manganiello, Harold Perrineau Jr., Martin Donovan, Max Martini, Josh Holloway, Mireille Enos - Dir. David Ayer
Action/Thriller 2014 102min.
Splendid Film 28.08.2014
15,90 EUR BestellNr.: 20059910

Sabotage (Blu-ray)

Sabotage
Arnold Schwarzenegger, Sam Worthington, Olivia Williams, Terrence Howard, Joe Manganiello, Harold Perrineau Jr., Martin Donovan, Max Martini, Josh Holloway, Mireille Enos - Dir. David Ayer
Action/Thriller 2014 106min.
Splendid Film 28.08.2014
18,90 EUR BestellNr.: 20059922

Sabotage (Limited Uncut Edition, Steelbook) (Blu-ray) (k.J.)

Sabotage
Arnold Schwarzenegger, Sam Worthington, Olivia Williams, Terrence Howard, Joe Manganiello, Harold Perrineau Jr., Martin Donovan, Max Martini, Josh Holloway, Mireille Enos - Dir. David Ayer
Action/Thriller 2014 109min.
Splendid Film 28.08.2014
25,90 EUR BestellNr.: 20059924

Sabotage (Limited Uncut Edition, Steelbook) (k.J.)

Sabotage
Arnold Schwarzenegger, Sam Worthington, Olivia Williams, Terrence Howard, Joe Manganiello, Harold Perrineau Jr., Martin Donovan, Max Martini, Josh Holloway, Mireille Enos - Dir. David Ayer
Action/Thriller 2014 105min.
Splendid Film 28.08.2014
25,90 EUR BestellNr.: 20059912

Sabotage (Uncut) (Blu-ray) (k.J.)

Sabotage
Arnold Schwarzenegger, Sam Worthington, Olivia Williams, Terrence Howard, Joe Manganiello, Harold Perrineau Jr., Martin Donovan, Max Martini, Josh Holloway, Mireille Enos - Dir. David Ayer
Action/Thriller 2014 109min.
Splendid Film 28.08.2014
20,90 EUR BestellNr.: 20059923

Sabotage (Uncut) (k.J.)

Sabotage
Arnold Schwarzenegger, Sam Worthington, Olivia Williams, Terrence Howard, Joe Manganiello, Harold Perrineau Jr., Martin Donovan, Max Martini, Josh Holloway, Mireille Enos - Dir. David Ayer
Action/Thriller 2014 105min.
Splendid Film 28.08.2014
18,90 EUR BestellNr.: 20059911

Salamander - Staffel 1 (4 Discs)

Salamander

Kriminalfilm 2012 576min.
polyband Medien GmbH 25.07.2014
25,90 EUR BestellNr.: 20059759

Satan Rising

Evil Angel
Kristopher Shepard, Ava Gaudet, Ving Rhames, Richard Dutcher, Jontille Gerard, Bart Johnson, JJ Neward, Marie Westbrook - Dir. Richard Dutcher
Trailer, Bildergalerie
Horror 2009 119min.
Intergroove Media(Savoy Film) 06.06.2014
13,90 EUR BestellNr.: 20059391

Satan Rising (Blu-ray)

Evil Angel
Kristopher Shepard, Ava Gaudet, Ving Rhames, Richard Dutcher, Jontille Gerard, Bart Johnson, JJ Neward, Marie Westbrook - Dir. Richard Dutcher
Trailer, Bildergalerie
Horror 2009 123min.
Intergroove Media(Savoy Film) 06.06.2014
15,90 EUR BestellNr.: 20059399

Saving Mr. Banks

Saving Mr. Banks
Emma Thompson, Tom Hanks, Paul Giamatti, Jason Schwartzman, Bradley Whitford, Colin Farrell, Ruth Wilson, B.J. Novak, Rachel Griffiths, Annie Rose Buckley, Kathy Baker, Melanie Paxson - Dir. John Lee Hancock
Drama/Komödie 2013 126min.
The Walt Disney Company (Germany) GmbH Home Entertainment & Retail
17.07.2014
20,90 EUR BestellNr.: 20059620

Saving Mr. Banks (Blu-ray)

Saving Mr. Banks
Emma Thompson, Tom Hanks, Paul Giamatti, Jason Schwartzman, Bradley Whitford, Colin Farrell, Ruth Wilson, B.J. Novak, Rachel Griffiths, Annie Rose Buckley, Kathy Baker, Melanie Paxson - Dir. John Lee Hancock
Drama/Komödie 2013 131min.
The Walt Disney Company (Germany) GmbH Home Entertainment & Retail
17.07.2014
30,90 EUR BestellNr.: 20059638

Saving Mr. Banks / Mary Poppins (2 Discs)

Saving Mr. Banks / Mary Poppins
Emma Thompson, Tom Hanks, Paul Giamatti, Dame Julie Andrews, Dick van Dyke, Glynis Johns - Dir. John Lee Hancock, Robert Stevenson
Drama/Komödie 1964-2013 min.
The Walt Disney Company (Germany) GmbH Home Entertainment & Retail
17.07.2014
25,90 EUR BestellNr.: 20059621

Saving Mr. Banks / Mary Poppins (2 Discs) (Blu-ray)

Saving Mr. Banks / Mary Poppins
Emma Thompson, Tom Hanks, Paul Giamatti, Dame Julie Andrews, Dick van Dyke, Glynis Johns - Dir. John Lee Hancock, Robert Stevenson

Neuankündigungen DVD & Blu-ray Disc BRD

Drama/Komödie 1964-2013 min.
The Walt Disney Company (Germany)
GmbH Home Entertainment & Retail
17.07.2014
39,90 EUR BestellNr.: 20059639

Der Schatz am Silbersee

Meinold Pape, Jochen Bludau - Dir. Martin Kliemann
Theater 1989 75min.
Pidax film media(Pidax film) 06.06.2014
18,90 EUR BestellNr.: 20059426

Die Schöne und das Biest

La Belle Et La Bête
Vincent Cassel, Léa Seydoux, André Dussollier, Eduardo Noriega, Myriam Charleins, Audrey Lamy, Sara Giraudeau, Jonathan Demurger, Nicolas Gob, Louka Meliava, Yvonne Catterfeld - Dir. Christophe Gans
Fantasy 2014 109min.
Concorde Home Entertainment(Concorde Home Edition) 18.09.2014
20,90 EUR BestellNr.: 20059867

Die Schöne und das Biest (Blu-ray)

La Belle Et La Bête
Vincent Cassel, Léa Seydoux, André Dussollier, Eduardo Noriega, Myriam Charleins, Audrey Lamy, Sara Giraudeau, Jonathan Demurger, Nicolas Gob, Louka Meliava, Yvonne Catterfeld - Dir. Christophe Gans
Fantasy 2014 114min.
Concorde Home Entertainment(Concorde Home Edition) 18.09.2014
20,90 EUR BestellNr.: 20059901

Schwestern

Maria Schrader, Ursula Werner, Jesper Christensen, Felix Knopp, Anna Blomeier, Rita Luise Stelling, Thomas Fränzel, Lore Richter, Marie Leuenberger, Klaus Manchen, Chiara Salome Bohrmann - Dir. Anne Wild
Drama/Komödie 2012 85min.
farbfilm home entertainment(Farbfilm)
20.06.2014
20,90 EUR BestellNr.: 20059410

Seed 2 - The New Breed (Blu-ray) (k.J.)

Seed 2: The New Breed
Natalie Scheetz, Nick Principe, Caroline Williams - Dir. Marcel Walz
Thriller/Horror 2014 79min.
Splendid Film 25.07.2014
20,90 EUR BestellNr.: 20059585

Seed 2 - The New Breed (k.J.)

Seed 2: The New Breed
Natalie Scheetz, Nick Principe, Caroline Williams - Dir. Marcel Walz
Thriller/Horror 2014 76min.
Splendid Film 25.07.2014
18,90 EUR BestellNr.: 20059569

Sehnsucht

Senso
Alida Valli, Farley Granger, Massimo Girotti, Heinz Moog, Rina Morelli, Sergio Fantoni, Christian Marquand - Dir. Luchino Visconti
Featurette, Wendecover

Historienfilm/Drama 1954 115min.
STUDIOCANAL Home Entertainment
Germany(Arthaus) 19.06.2014
15,90 EUR BestellNr.: 20059263

Sehnsucht (Blu-ray)

Senso
Alida Valli, Farley Granger, Massimo Girotti, Heinz Moog, Rina Morelli, Sergio Fantoni, Christian Marquand - Dir. Luchino Visconti
Featurettes, Wendecover
Historienfilm/Drama 1954 123min.
STUDIOCANAL Home Entertainment
Germany(Arthaus) 19.06.2014
25,90 EUR BestellNr.: 20059299

Die Sendung mit der Maus 5 - Wir halten zusammen!

Armin Maiwald, Christoph Biemann, Ralph Caspers
Kinderfilm 1997 70min.
Universum Film Home
Entertainment(Universum Kids) 25.07.2014
15,90 EUR BestellNr.: 20059565

Die Sendung mit der Maus 6 - Tierisches Vergnügen mit der Maus

Armin Maiwald, Christoph Biemann, Ralph Caspers
Kinderfilm 1997 70min.
Universum Film Home
Entertainment(Universum Kids) 25.07.2014
15,90 EUR BestellNr.: 20059597

Shadow - Ein Hund zum Verlieben

Summer's Shadow
Belle Shouse, Todd Terry, Liz Franke, Mark Hanson, Aidan Langford, Juli Erickson, Andrew Sensenig, Mika Abdalla, Bailey - Dir. Steve Franke
Trailer, Bildergalerie
Komödie/Familie 2013 97min.
KSM GmbH(NewKSM) 23.06.2014
15,90 EUR BestellNr.: 20059253

Shaggy Dog - Hör mal wer da bellt / Aus dem Dschungel in den Dschungel (2 Discs)

Shaggy Dog / Jungle 2 Jungle
Tim Allen, Martin Short, JoBeth Williams, Robert Downey Jr., Kristin Davis - Dir. John Pasquin, Brian Robbins
Komödie 1997-2006 min.
The Walt Disney Company (Germany)
GmbH Home Entertainment & Retail
26.06.2014
15,90 EUR BestellNr.: 20059342

Shaolin - Die unbesiegbaren Kämpfer 2 (2 Discs) (FSK 18)

Da Mo Mi Zong / The Green Dragon Inn
Action/Eastern 500min.
Edel Germany(Paragon Movies) 13.06.2014
15,90 EUR BestellNr.: 20059692

Side Effects

Side Effects
Katherine Heigl, Lucian McAfee, David Ames - Dir. Kathleen Slattery-Moschkau
Komödie/Drama 2005 min.
EuroVideo Medien 08.08.2014
15,90 EUR BestellNr.: 20059854

Signale - Ein Weltraumabenteuer

Piotr Pawlowski, Jewgeni Scharikow, Gojko Mitic, Alfred Müller, Helmut Schreiber, Irina Karel - Dir. Joachim Hellwig, DEFA-Studio für Dokumentarfilme 1972, ca. 24 Minuten)
Bonus-Doku
Science Fiction 1970 88min.
ICESTORM Entertainment 12.05.2014
15,90 EUR BestellNr.: 20059286

Silk - Roben aus Seide, Staffel 1 (2 Discs)

Silk
Behind the Scenes
Drama 2011 600min.
polyband Medien GmbH 25.07.2014
25,90 EUR BestellNr.: 20059760

Sofies Welt - Der Kinofilm

Sofies Verden
Silje Storstein, Tomas von Brömssen, Andrine Saether, Bjørn Floberg, Edda Trandum Grjotheim, Arne Haakenasen Dahl, Nils Vogt, Silje Storstein (Hilde Møller Knag), Minken Fosheim, Sullivan Lloyd Nordrum (Jørgen), Ingar Helge Gimle, Kjersti Holmen, Hasse Alfredsson, Giorgos Floros, Sven Henriksen, Rocco Petruzzi, Mark Tandy, Kåre Konradi, Ola Otnes, Espen Skjønberg, Eindride Eidsvold, Finn Schau, Vanessa Borgli, Christian Skolmen, Jesper Christensen, Pjotr Sapagin, Lars Arentz-Hansen - Dir. Erik Gustavson
Abenteuer 1999 108min.
ALIVE Vertriebs- und Marketing AG(Filmjuwelen) 13.06.2014
15,90 EUR BestellNr.: 20059490

Sofies Welt - Die komplette TV-Serie (2 Discs)

Sofies Verden
Silje Storstein, Tomas von Brömssen - Dir. Erik Gustavson
Booklet, Backstage, Interviews
Abenteuer 240min.
ALIVE Vertriebs- und Marketing AG(Fernsehjuwelen) 13.06.2014
25,90 EUR BestellNr.: 20059492

Soko Edition - Soko Stuttgart Vol. 5 (5 Discs)

Kriminalfilm 1072min.
Edel Germany(Aviator) 30.05.2014
39,90 EUR BestellNr.: 20059266

Ein Sommer in Amsterdam

Ulrike Folkerts, Filip Peeters, Benedikt Blaskovic, Renée Soutendijk, Lucie Heinze, Joy Maria Bai, Chiem van Houweninge, Rainer Piwek, Paula Kalenberg, Germain Wagner - Dir. Karola Meeder
Drama/Lovestory 2014 88min.
Edel Germany(Aviator) 30.05.2014
15,90 EUR BestellNr.: 20059265

Sommer, Sonne, Auftragskiller

Oh Marbella!
Rik Mayall, Tom Bell, Michael Reid, Lara Belmont, Craig Kelly, Roland Manookian - Dir. Piers Ashworth
Behind the Scenes, Making of, Interview
Komödie 2004 78min.
FilmConfect Home Entertainment
30.05.2014

Neuankündigungen DVD & Blu-ray Disc BRD

9,90 EUR BestellNr.: 20059650

Sommerliebe

Sappho
Avalon Barrie, Phil Lovell, Lyudmila Shiryayeva - Dir. Robert Crombie
Drama/Erotik 2008 88min.
Lighthouse Home Entertainment 25.07.2014
tba BestellNr.: 20059798

Sommerliebe (Blu-ray)

Sappho
Avalon Barrie, Phil Lovell, Lyudmila Shiryayeva - Dir. Robert Crombie
Drama/Erotik 2008 91min.
Lighthouse Home Entertainment 25.07.2014
tba BestellNr.: 20059813

Sons of Anarchy - Season 2 (4 Discs)

Sons Of Anarchy
Charlie Hunnam, Katey Sagal, Ron Perlman, Henry Rollins, Ryan Hurst, Tommy Flanagan, Kim Coates, Maggie Siff, Mark Boone jr.
Outtakes, Entfallene Szenen, Featurettes, Audiokommentar
Action/Drama 2009 min.
Twentieth Century Fox Home Entertainment
Germany 18.07.2014
25,90 EUR BestellNr.: 20059515

Stakeout - Die Nacht hat viele Augen / Zoff in Beverly Hills / Was ist mit Bob? (3 Discs)

Stakeout / What About Bob? / Down And Out In Beverly Hills
Richard Dreyfuss, Emilio Estevez, Madeleine Stowe, Bill Murray, Julie Hagerty, Nick Nolte, Bette Midler - Dir. John Badham, Frank Oz, Paul Mazursky
Kriminalfilm/Komödie 1986-1991 min.
The Walt Disney Company (Germany)
GmbH Home Entertainment & Retail
26.06.2014
18,90 EUR BestellNr.: 20059386

The Statement

The Statement
Sir Michael Caine, Tilda Swinton, Jeremy Northam, Alan Bates, John Boswall, Matt Craven, Frank Finlay, Ciarán Hinds, William Hutt, Noam Jenkins, David de Keyser, John Neville, Edward Petherbridge, Charlotte Rampling, Colin Salmon, Malcolm Sinclair, Peter Wight, George Williams - Dir. Norman Jewison
Thriller 2003 115min.
Universum Film Home Entertainment
04.07.2014
15,90 EUR BestellNr.: 20059626

Static - Bewegungslos

Static
Milo Ventimiglia, Sarah Shahi, William Mapother, Sara Paxton, Dominic Bogart, Oz Kalvan, Luke Barnett, Brett Mann - Dir. Todd Levin
Trailer
Thriller/Horror 2012 80min.
Tiberius Film 03.04.2014
15,90 EUR BestellNr.: 20059591

Static - Bewegungslos (Blu-ray 3D) (Blu-ray)

Static

Milo Ventimiglia, Sarah Shahi, William Mapother, Sara Paxton, Dominic Bogart, Oz Kalvan, Luke Barnett, Brett Mann - Dir. Todd Levin
Trailer
Thriller/Horror 2012 83min.
Tiberius Film 03.04.2014
25,90 EUR BestellNr.: 20059593

Static - Bewegungslos (Blu-ray)

Static
Milo Ventimiglia, Sarah Shahi, William Mapother, Sara Paxton, Dominic Bogart, Oz Kalvan, Luke Barnett, Brett Mann - Dir. Todd Levin
Trailer
Thriller/Horror 2012 83min.
Tiberius Film 03.04.2014
18,90 EUR BestellNr.: 20059592

Street Fighter - Assassin's Fist

Street Fighter: Assassin's Fist
Joey Ansah, Christian Howard, Hyunri Lee - Dir. Joey Ansah
Action 140min.
polyband Medien GmbH 13.08.2014
15,90 EUR BestellNr.: 20059909

Street Fighter - Assassin's Fist (Blu-ray)

Street Fighter: Assassin's Fist
Joey Ansah, Christian Howard, Hyunri Lee - Dir. Joey Ansah
Action 140min.
polyband Medien GmbH 13.08.2014
18,90 EUR BestellNr.: 20059920

Street Fighter - Assassin's Fist (Limited Edition, Steelbook) (Blu-ray)

Street Fighter: Assassin's Fist
Joey Ansah, Christian Howard, Hyunri Lee - Dir. Joey Ansah
Action 140min.
polyband Medien GmbH 13.08.2014
25,90 EUR BestellNr.: 20059921

Der Superfighter (Dragon Edition)

A Gai Waak
Sammo Hung, Jackie Chan, Yuen Biao, Dick Wai - Dir. Jackie Chan
Action 1983 101min.
Splendid Film(Fortune Star) 27.06.2014
13,90 EUR BestellNr.: 20059469

Der Superfighter (Dragon Edition) (Blu-ray)

A Gai Waak
Sammo Hung, Jackie Chan, Yuen Biao, Dick Wai - Dir. Jackie Chan
Action 1983 105min.
Splendid Film(Fortune Star) 27.06.2014
13,90 EUR BestellNr.: 20059482

Superfighter II (Dragon Edition)

Long Teng Hu Yue
Jackie Chan, Chen Hui-Lou, Dean Shek, James Tien - Dir. Chuen Chan, Wei Lo
Action/Eastern 1983 88min.
Splendid Film(Fortune Star) 27.06.2014
13,90 EUR BestellNr.: 20059470

Superfighter II (Dragon Edition) (Blu-ray)

Long Teng Hu Yue

Jackie Chan, Chen Hui-Lou, Dean Shek, James Tien - Dir. Chuen Chan, Wei Lo
Action/Eastern 1983 92min.
Splendid Film(Fortune Star) 27.06.2014
13,90 EUR BestellNr.: 20059483

Superfighter III (Dragon Edition)

Hsiao Chuan Yi Chao
Jackie Chan, James Tien, Dean Shek, Chen Hui-Lou, Yen Shi-Kwan, Kun Li, Cheng Tien-chi, Eagle Han, Chiang Chih-Ping - Dir. Jackie Chan, Kenneth Tsang
Action/Eastern 1979 94min.
Splendid Film(Fortune Star) 27.06.2014
13,90 EUR BestellNr.: 20059471

Superfighter III (Dragon Edition) (Blu-ray)

Hsiao Chuan Yi Chao
Jackie Chan, James Tien, Dean Shek, Chen Hui-Lou, Yen Shi-Kwan, Kun Li, Cheng Tien-chi, Eagle Han, Chiang Chih-Ping - Dir. Jackie Chan, Kenneth Tsang
Action/Eastern 1979 98min.
Splendid Film(Fortune Star) 27.06.2014
13,90 EUR BestellNr.: 20059484

Survivor - Alone. Stranded. Deadly.

Survivor
Danielle Ryan Chuchran, Kevin Sorbo, Rokky Myers, Melanie Stone, Ruby Jones, Blake Webb, Abigail Mason, Paul D. Hunt, James C. Morris - Dir. John Lyde
Science Fiction/Abenteuer 2014 90min.
Ascot Elite Home Entertainment 22.07.2014
tba BestellNr.: 20059503

Survivor - Alone. Stranded. Deadly. (Blu-ray)

Survivor
Danielle Ryan Chuchran, Kevin Sorbo, Rokky Myers, Melanie Stone, Ruby Jones, Blake Webb, Abigail Mason, Paul D. Hunt, James C. Morris - Dir. John Lyde
Science Fiction/Abenteuer 2014 94min.
Ascot Elite Home Entertainment 22.07.2014
tba BestellNr.: 20059528

The Suspect

Yong-Eui-Ja
Gong Yoo, Park Hee-Soon, Jo Seong-ha - Dir. Won Shin-yeon
Action/Thriller 2013 133min.
Splendid Film 25.07.2014
18,90 EUR BestellNr.: 20059570

The Suspect (Blu-ray)

Yong-Eui-Ja
Gong Yoo, Park Hee-Soon, Jo Seong-ha - Dir. Won Shin-yeon
Action/Thriller 2013 133min.
Splendid Film 25.07.2014
20,90 EUR BestellNr.: 20059586

Switched at Birth - Die komplette erste Staffel (3 Discs)

Switched At Birth
Drama/Familie 2011-2012 min.
The Walt Disney Company (Germany)
GmbH Home Entertainment & Retail(ABC Studios) 05.06.2014
45,90 EUR BestellNr.: 20059388

Neuankündigungen DVD & Blu-ray Disc BRD

Der Tag nach Halloween (k.J.)

Snapshot
Chantal Contouri, Robert Bruning - Dir. Simon Wincer
Wendecover
Horror/Drama 1979 72min.
Maritim Pictures 30.05.2014
15,90 EUR BestellNr.: 20059420

Tanta Agua - Nichts als Regen (OmU)

Tanta Agua
Néstor Guzzini, Malú Chouza, Joaquín Castiglioni, Sofía Azambuya (Madelón), Andrés Zunini, Romina Rocca, Valentino Muffolini (Miguel Ángel) - Dir. Ana Karina Guevara Pose, Leticia Jorge Romero
Drama 2013 103min.
Lighthouse Home Entertainment(drei-freunde) 20.06.2014
20,90 EUR BestellNr.: 20059411

Quentin Tarantino Arthaus Close-Up (3 Discs)

Pulp Fiction / Four Rooms / Jackie Brown
Dir. Quentin Tarantino
13 Songauswahlen, Musikvideo, Entfallene und alternative Szenen, Trivia, Trailer, Wendecover
Thriller/Komödie 1994-1997 389min.
STUDIOCANAL Home Entertainment
Germany(Arthaus) 19.06.2014
25,90 EUR BestellNr.: 20059259

Tarantula (Blu-ray)

Tarantula
John Agar, Mara Corday, Leo G. Carroll, Nestor Paiva, Ross Elliott, Edwin Rand, Clint Eastwood, Eddie Parker, Raymond Bailey, Bert Holland - Dir. Jack Arnold
Super 8-Fassung (ca. 10 Minuten), Interview, Deutscher Vorspann, Bildergalerie, Trailer
Horror 1955 80min.
Koch Media 12.06.2014
18,90 EUR BestellNr.: 20059875

Terra Nova - Die komplette Serie (4 Discs)

Terra Nova
Jason O'Mara, Shelley Conn, Christine Adams, Allison Miller, Landon Liboiron, Naomi Scott, Alana Mansour, Stephen Lang, Rod Hallett, Simone Kessell, Dean Geyer, Damien Garvey, Damian Walshe-Howling, Emelia Burns, Peter Lamb, Matthew Scully, Ashley Zukerman, Sam Parsonson, Caroline Brazier, Eka Darville, Mido Hamada, Morgana Davies, Rohan Nichol, Aisha Dee, Les Hill, Nicholas G. Cooper, Jason Chong - Dir. Jon Cassar, Karen Gaviola, Alex Graves, Nelson McCormick, Bryan Spicer
Entfallene Szenen, Making of, Featurettes, Audiokommentar, Outtakes
Aben 2011 min.
Twentieth Century Fox Home Entertainment
Germany 13.06.2014
20,90 EUR BestellNr.: 20059514

Test (OmU)

Test
Scott Marlowe, Matthew Risch, Damon K. Sperber, Kristoffer Cusick - Dir. Chris Mason Johnson
Interviews, Trailer
Drama 2013 89min.
PRO-FUN MEDIA 30.05.2014
20,90 EUR BestellNr.: 20059254

Three Faces of Terror

I Tre Volti Del Terrore
John Phillip Law, Riccardo Serventi Longhi, Andrea Bruschi, Roberta Terregna, Simone Taddei, Lamberto Bava, Joseph Berwick, Ambre Even - Dir. Sergio Stivaletti
Trailer, Bildergalerie
Horror 2004 85min.
Edel Germany(Starmovie) 27.06.2014
9,90 EUR BestellNr.: 20059686

Thriller (4 Discs)

Thriller
Donna Mills, Gary Collins, Robert Powell
Booklet
Thriller/Kriminalfilm 1973-1976 714min.
Pidax film media(Pidax film) 04.07.2014
39,90 EUR BestellNr.: 20059906

Tin Men - Zwei haarsträubende Rivalen / Die unglaubl. Entführung der verrückten Mrs. Stone (2 Discs)

Tin Men / Ruthless People
Richard Dreyfuss, Danny DeVito, Barbara Hershey, Bette Midler, Judge Reinhold - Dir. Barry Levinson, Jim Abrahams, David Zucker
Komödie 1986 min.
The Walt Disney Company (Germany)
GmbH Home Entertainment & Retail
26.06.2014
15,90 EUR BestellNr.: 20059347

To Kill a Man

Matar A Un Hombre
Daniel Candia, Alejandra Yáñez, Ariel Mateluna, Daniel Antivilo - Dir. Alejandro Fernández Almendras
Drama/Thriller 2014 min.
Alamode Film(Pierrot Le Fou) 01.08.2014
18,90 EUR BestellNr.: 20059788

To Kill a Man (Blu-ray)

Matar A Un Hombre
Daniel Candia, Alejandra Yáñez, Ariel Mateluna, Daniel Antivilo - Dir. Alejandro Fernández Almendras
Drama/Thriller 2014 min.
Alamode Film(Pierrot Le Fou) 01.08.2014
20,90 EUR BestellNr.: 20059810

Todesmelodie

Giù La Testa
Rod Steiger, James Coburn, Maria Monti, Romolo Valli, Antoine Domingo, Rik Battaglia, Franco Graziosi - Dir. Sergio Leone
Trailer
Abenteuer/Action 1971 147min.
Twentieth Century Fox Home Entertainment
Germany(MGM/UA) 06.06.2014
20,90 EUR BestellNr.: 20059363

Torture Porn 3 Movie Pack Vol. 2 (Blu-ray) (k.J.)

Farmhouse / Fragment / The Cellar Door
Trailer
Horror 265min.
Intergroove Media(Savoy Film) 27.06.2014
15,90 EUR BestellNr.: 20059764

Torture Porn 3 Movie Pack Vol. 2 (k.J.)

Farmhouse / Fragment / The Cellar Door

Trailer
Horror 259min.
Intergroove Media(Savoy Film) 27.06.2014
13,90 EUR BestellNr.: 20059739

Tortured to Death (Blu-ray) (k.J.)

Resurrection County
Dayton Knoll, Adam Huss, Kathryn Michelle, Robert Miano, Jake Bartol, Matt Beeson, Rus Blackwell, Jay Cody, Grizz Hayhurst, Mike Hill - Dir. Matt Zettell
Thriller/Horror 2008 90min.
Intergroove Media(Savoy Film) 27.06.2014
15,90 EUR BestellNr.: 20059768

Tortured to Death (k.J.)

Resurrection County
Dayton Knoll, Adam Huss, Kathryn Michelle, Robert Miano, Jake Bartol, Matt Beeson, Rus Blackwell, Jay Cody, Grizz Hayhurst, Mike Hill - Dir. Matt Zettell
Thriller/Horror 2008 87min.
Intergroove Media(Savoy Film) 27.06.2014
13,90 EUR BestellNr.: 20059744

Das total versaute Cheerleader Camp

#1 Cheerleader Camp
Seth Cassell, Jay Gillespie, Erica Duke, Charlene Tilton, Diane Jay Gonzalez, Maura Murphy, Harmony Blossom, Brian Schulze - Dir. Mark Quod
Outtakes, Making of, Trailer
Komödie 2010 82min.
Edel Germany(Starmovie) 06.06.2014
9,90 EUR BestellNr.: 20059273

Transmorphers

Transmorphers
Matthew Wolf, Amy Weber, Shaley Scott, Eliza Swenson, Griff Furst, Sarah Hall, Erin Sullivan - Dir. Leigh Scott
Science Fiction/Action 2007 83min.
Edel Germany(Starmovie) 27.06.2014
9,90 EUR BestellNr.: 20059689

Transmorphers (Blu-ray)

Transmorphers
Matthew Wolf, Amy Weber, Shaley Scott, Eliza Swenson, Griff Furst, Sarah Hall, Erin Sullivan - Dir. Leigh Scott
Science Fiction/Action 2007 89min.
Edel Germany(Starmovie) 27.06.2014
13,90 EUR BestellNr.: 20059724

The Trials of Cate McCall

The Trials of Cate McCall
Kate Beckinsale, Nick Nolte, James Cromwell, Anna Anissimova, Clancy Brown, Taye Diggs, Mark Pellegrino, David Lyons, Kathy Baker - Dir. Karen Moncrieff
Trailer
Drama/Kriminalfilm 2013 87min.
Koch Media 24.07.2014
tba BestellNr.: 20059508

The Trials of Cate McCall (Blu-ray)

The Trials of Cate McCall
Kate Beckinsale, Nick Nolte, James Cromwell, Anna Anissimova, Clancy Brown, Taye Diggs, Mark Pellegrino, David Lyons, Kathy Baker - Dir. Karen Moncrieff
Trailer
Drama/Kriminalfilm 2013 90min.
Koch Media 24.07.2014

Neuankündigungen DVD & Blu-ray Disc BRD

tba BestellNr.: 20059533

Trommelbauch - Ach, du dickes Ding!

Dik Trom

Michael Nierse, Eva van der Gucht, Marcel Musters, Fiona Livingston, Nils Verkooijen, Thijs Römer, Loes Haverkort, Julien van Soest, Stephan Evenblij - Dir. Arne Toonen
Trailer
Komödie/Familie 2010 87min.
Tiberius Film 03.07.2014
15,90 EUR BestellNr.: 20059511

Trommelbauch - Ach, du dickes Ding! (Blu-ray)

Dik Trom

Michael Nierse, Eva van der Gucht, Marcel Musters, Fiona Livingston, Nils Verkooijen, Thijs Römer, Loes Haverkort, Julien van Soest, Stephan Evenblij - Dir. Arne Toonen
Trailer
Komödie/Familie 2010 90min.
Tiberius Film 03.07.2014
18,90 EUR BestellNr.: 20059537

Turtles - Der Film

Teenage Mutant Ninja Turtles

Judith Hoag, Elias Koteas, James Saito, Josh Pais, Michelan Sisti, Leif Tilden, David Forman, Michael Turney - Dir. Steve Barron
Wendecover, Trailer, Audiokommentar, Entfallene Szenen, Alternatives Ende
Komödie/Fantasy 1990 90min.
Winkler Film 20.06.2014
18,90 EUR BestellNr.: 20059487

Turtles - Der Film (Blu-ray)

Teenage Mutant Ninja Turtles

Judith Hoag, Elias Koteas, James Saito, Josh Pais, Michelan Sisti, Leif Tilden, David Forman, Michael Turney - Dir. Steve Barron
Wendecover, Trailer, Audiokommentar, Entfallene Szenen, Alternatives Ende
Komödie/Fantasy 1990 94min.
Winkler Film 20.06.2014
20,90 EUR BestellNr.: 20059516

Turtles 2 - Das Geheimnis des Ooze

Teenage Mutant Ninja Turtles 2 - The Secret Of The Ooze

Paige Turco, David Warner, Michelan Sisti, Leif Tilden, Kenn Troum, Mark Caso, Ernie Reyes jr. - Dir. Michael Pressman
Wendecover, Trailer, Making of, Audiokommentar
Komödie/Fantasy 1991 85min.
Winkler Film 20.06.2014
18,90 EUR BestellNr.: 20059488

Turtles 2 - Das Geheimnis des Ooze (Blu-ray)

Teenage Mutant Ninja Turtles 2 - The Secret Of The Ooze

Paige Turco, David Warner, Michelan Sisti, Leif Tilden, Kenn Troum, Mark Caso, Ernie Reyes jr. - Dir. Michael Pressman
Wendecover, Trailer, Making of, Audiokommentar
Komödie/Fantasy 1991 89min.
Winkler Film 20.06.2014
20,90 EUR BestellNr.: 20059517

Turtles 3

Teenage Mutant Ninja Turtles 3 - The Turtles Are Back... In Time

Elias Koteas, Paige Turco, Stuart Wilson,

Vivian Wu, Sab Shimono, Mark Caso - Dir. Stuart Gillard
Wendecover, Trailer, Audiokommentar
Fantasy 1993 92min.
Winkler Film 20.06.2014
18,90 EUR BestellNr.: 20059489

Turtles 3 (Blu-ray)

Teenage Mutant Ninja Turtles 3 - The Turtles Are Back... In Time

Elias Koteas, Paige Turco, Stuart Wilson, Vivian Wu, Sab Shimono, Mark Caso - Dir. Stuart Gillard
Wendecover, Trailer, Audiokommentar
Fantasy 1993 92min.
Winkler Film 20.06.2014
20,90 EUR BestellNr.: 20059518

The TV Set

The TV Set

David Duchovny, Sigourney Weaver, Ioan Gruffudd, Judy Greer, Fran Kranz, Lindsay Sloane, Justine Bateman, Lucy Davis, Debra McGuire, Alan Blumenfeld - Dir. Jake Kasdan
Komödie/Satire 2006 85min.
Edel Germany(Starmovie) 20.06.2014
9,90 EUR BestellNr.: 20059676

The TV Set (Blu-ray)

The TV Set

David Duchovny, Sigourney Weaver, Ioan Gruffudd, Judy Greer, Fran Kranz, Lindsay Sloane, Justine Bateman, Lucy Davis, Debra McGuire, Alan Blumenfeld - Dir. Jake Kasdan
Komödie/Satire 2006 89min.
Edel Germany(Starmovie) 20.06.2014
13,90 EUR BestellNr.: 20059714

U-Boote auf Feindfahrt

USS Seaviper / Todesduell im Atlantik / Wölfe in der Tiefe / U 225 - Gefangen in der Tiefe

Kriegsfilm 1952-2012 381min.
MIG Film 05.06.2014
15,90 EUR BestellNr.: 20059353

Der unheimliche Gast

The Uninvited

Ray Milland, Ruth Hussey, Donald Crisp, Gail Russell, Cornelia O. Skinner - Dir. Lewis Allen
Zwei Radio-Hörspiele zum Film mit Ray Milland, Trailer, Bildergalerie
Horror 1944 95min.
Koch Media 22.05.2014
18,90 EUR BestellNr.: 20059823

Der unheimliche Gast (Blu-ray)

The Uninvited

Ray Milland, Ruth Hussey, Donald Crisp, Gail Russell, Cornelia O. Skinner - Dir. Lewis Allen
Zwei Radio-Hörspiele zum Film mit Ray Milland, Trailer, Bildergalerie
Horror 1944 99min.
Koch Media 22.05.2014
20,90 EUR BestellNr.: 20059869

Universal Soldier - Van Damme und Lundgren Trilogie (3 Discs) (Blu-ray) (k.J.)

Universal Soldier (GF) / Universal Soldier - Day of Reckoning / Universal Soldier: Regeneration

Jean-Claude van Damme, Dolph Lundgren - Dir. Roland Emmerich, John Hyams
Audiokommentar, Alternatives Ende, Making of, Behind the Scenes, Bildergalerie, Trailer, Wendecover
Action 1992-2009 min.
STUDIOCANAL Home Entertainment
Germany 19.06.2014
25,90 EUR BestellNr.: 20059305

Universal Soldier - Van Damme und Lundgren Trilogie (3 Discs) (k.J.)

Universal Soldier (GF) / Universal Soldier - Day of Reckoning / Universal Soldier: Regeneration
Jean-Claude van Damme, Dolph Lundgren - Dir. Roland Emmerich, John Hyams
Audiokommentar, Alternatives Ende, Making of, Behind the Scenes, Bildergalerie, Trailer, Wendecover
Action 1992-2009 min.
STUDIOCANAL Home Entertainment
Germany 19.06.2014
25,90 EUR BestellNr.: 20059280

Unser Charly - Die kompletten Staffeln 5-8 (15 Discs)

Ralf Lindermann, Karin Kienzer, Saskia Valencia, Ralph Schicha, Frederike Moeller - Dir. Franz Josef Gottlieb, Helmut Förnbacher
Komödie 2002 2560min.
Edel Germany(Aviator) 13.06.2014
89,90 EUR BestellNr.: 20059673

Die unsterblichen Methoden des Franz Josef Wanninger - Box 5, Folgen 13-24 (2 Discs)

Beppo Brem, Maxl Graf, Claus Biederstaedt, Wolf Ackva
Kriminalfilm 1978-1982 300min.
EuroVideo Medien 05.06.2014
25,90 EUR BestellNr.: 20059341

Die unsterblichen Tucks

Tuck Everlasting

Margaret Chamberlain, Paul Flessa, Fred A. Keller, James McGuire, Sonia Raimi - Dir. Frederick King Keller
Fantasy 1981 115min.
Pidax film media(Pidax film) 04.07.2014
18,90 EUR BestellNr.: 20059907

Unter Verdacht

The Suspect

Charles Laughton, Ella Raines, Dean Harens, Stanley Ridges, Henry Daniell, Rosalind Ivan - Dir. Robert Siodmak
Bildergalerie
Kriminalfilm 1945 82min.
Koch Media 22.05.2014
20,90 EUR BestellNr.: 20059822

Vampire Academy

Vampire Academy: Blood Sisters

Zoey Deutch, Lucy Fry, Danila Kozlowskij, Dominic Sherwood, Gabriel Byrne, Cameron Monaghan, Sami Gayle, Sarah Hyland, Olga Kurylenko, Joely Richardson - Dir. Mark S. Waters
Featurette, Entfallene Szenen, Alternativer Anfang, Interviews
Fantasy 2014 101min.
Universum Film Home Entertainment
25.07.2014
18,90 EUR BestellNr.: 20059564

Vampire Academy (Blu-ray)

Neuankündigungen DVD & Blu-ray Disc BRD

Vampire Academy: Blood Sisters

Zoey Deutch, Lucy Fry, Danila Kozlowski, Dominic Sherwood, Gabriel Byrne, Cameron Monaghan, Sami Gayle, Sarah Hyland, Olga Kurylenko, Joely Richardson - Dir. Mark S. Waters

Featurette, Entfallene Szenen, Alternativer Anfang, Interviews Fantasy 2014 105min.

Universum Film Home Entertainment 25.07.2014

20,90 EUR BestellNr.: 20059581

Vampirkiller - Untote pflastern ihren Weg (Blu-ray) (k.J.)

The Bleeding

Michael Matthias, Vinnie Jones, Armand Assante - Dir. Charlie Picerni Sr.

Action/Horror 2009 88min.

Maritim Pictures 22.07.2014

tba BestellNr.: 20059524

Vampirkiller - Untote pflastern ihren Weg (k.J.)

The Bleeding

Michael Matthias, Vinnie Jones, Armand Assante - Dir. Charlie Picerni Sr.

Action/Horror 2009 84min.

Maritim Pictures 22.07.2014

tba BestellNr.: 20059498

Vendetta

Vendetta

Danny Dyer, Roxanne McKee, Vincent Regan - Dir. Stephen Reynolds

Behind the Scenes

Action/Kriminalfilm 2013 102min.

Universum Film Home Entertainment

04.07.2014

18,90 EUR BestellNr.: 20059560

Vendetta (Blu-ray)

Vendetta

Danny Dyer, Roxanne McKee, Vincent Regan - Dir. Stephen Reynolds

Behind the Scenes

Action/Kriminalfilm 2013 106min.

Universum Film Home Entertainment

04.07.2014

20,90 EUR BestellNr.: 20059580

Die Verachtung - Le Mépris

Le Mépris

Brigitte Bardot, Michel Piccoli, Jack Palance, Fritz Lang, Giorgia Moll, Jean-Luc Godard, Linda Veras - Dir. Jean-Luc Godard

Drama 1963 99min.

STUDIOCANAL Home Entertainment

Germany(Arthaus) 19.06.2014

15,90 EUR BestellNr.: 20059282

Die Verachtung - Le Mépris (Blu-ray)

Le Mépris

Brigitte Bardot, Michel Piccoli, Jack Palance, Fritz Lang, Giorgia Moll, Jean-Luc Godard, Linda Veras - Dir. Jean-Luc Godard

Intro, Featurettes, Trailer, Wendecover Drama 1963 103min.

STUDIOCANAL Home Entertainment

Germany(Arthaus) 19.06.2014

20,90 EUR BestellNr.: 20059307

Vergessene Western Vol. 26. -

The Rage Busters: Cowboy Commando

Cowboy Commandos

Ray Corrigan, Dennis Moore, Max Terhune - Dir. S. Roy Luby

Bonusfilm

Western 1943 55min.

Intergroove Media(Voulez Vous)

06.06.2014

13,90 EUR BestellNr.: 20059393

Die Verlobte

Eva Lippold, Jutta Wachowiak, Regimantas Adomaitis, Ewa Zietek, Hans-Joachim Hegewald, Inge Keller, Käthe Reichel - Dir. Günther Rucker, Günter Reisch

Interviews, Booklet

Drama 1979-1980 106min.

ICESTORM Entertainment 12.05.2014

15,90 EUR BestellNr.: 20059285

Verlobung mit Hindernissen

One Small Hitch

Shane McRae, Aubrey Dollar, Robert

Belushi, Rebecca Spence, Heidi

Johanningmeier, Ron Dean, Mary Jo Faraci,

Janet Ulrich Brooks, Daniel J. Travanti - Dir.

John Burgess

Trailer, Bildergalerie

Komödie/Lovestory 2013 101min.

KSM GmbH(NewKSM) 14.07.2014

15,90 EUR BestellNr.: 20059545

Verlobung mit Hindernissen (Blu-ray)

One Small Hitch

Shane McRae, Aubrey Dollar, Robert

Belushi, Rebecca Spence, Heidi

Johanningmeier, Ron Dean, Mary Jo Faraci,

Janet Ulrich Brooks, Daniel J. Travanti - Dir.

John Burgess

Trailer, Bildergalerie

Komödie/Lovestory 2013 105min.

KSM GmbH(NewKSM) 14.07.2014

18,90 EUR BestellNr.: 20059574

Veronica Mars

Veronica Mars

Kristen Bell, Jason Dohring, Enrico

Colantoni, Krysten Ritter, Ryan Hansen,

Francis Capra, Percy Daggs III, Chris

Lowell, Tina Majorino, James Franco - Dir.

Rob Thomas

Drama/Kriminalfilm 2014 103min.

Warner Home Video Germany 31.07.2014

25,90 EUR BestellNr.: 20059840

Veronica Mars (Blu-ray)

Veronica Mars

Kristen Bell, Jason Dohring, Enrico

Colantoni, Krysten Ritter, Ryan Hansen,

Francis Capra, Percy Daggs III, Chris

Lowell, Tina Majorino, James Franco - Dir.

Rob Thomas

Drama/Kriminalfilm 2014 107min.

Warner Home Video Germany 31.07.2014

35,90 EUR BestellNr.: 20059889

Versuchung - Kannst du widerstehen?

Nobody Walks

John Krasinski, Olivia Thirlby, Jane Levy,

Rosemarie DeWitt, Dylan McDermott, Emma

Dumont, Rhys Wakefield, Sam Lerner, India

Ennenga, Samantha Ressler, Blaise Embry,

Stacy Barnhisel - Dir. Ry Russo-Young

Trailer

Drama/Familie 2012 79min.

Tiberius Film 03.07.2014

15,90 EUR BestellNr.: 20059512

Versuchung - Kannst du widerstehen? (Blu-ray)

Nobody Walks

John Krasinski, Olivia Thirlby, Jane Levy,

Rosemarie DeWitt, Dylan McDermott, Emma

Dumont, Rhys Wakefield, Sam Lerner, India

Ennenga, Samantha Ressler, Blaise Embry,

Stacy Barnhisel - Dir. Ry Russo-Young

Trailer

Drama/Familie 2012 83min.

Tiberius Film 03.07.2014

18,90 EUR BestellNr.: 20059538

Vierzig Wagen westwärts

The Hallelujah Trail

Burt Lancaster, Lee Remick, Jim Hutton,

Pamela Tiffin, Donald Pleasence, Brian

Keith, Martin Landau, John Anderson, Tom

Stern, Robert Wilke, Jerry Gatlin - Dir. John

Sturges

Trailer

Komödie/Western 1965 149min.

Twentieth Century Fox Home Entertainment

Germany(MGM/UA) 06.06.2014

20,90 EUR BestellNr.: 20059361

Vikings - Season 1 (3 Discs)

Vikings

Historienfilm/Abenteuer 2013 min.

Twentieth Century Fox Home Entertainment

Germany(MGM/UA) 18.07.2014

39,90 EUR BestellNr.: 20059325

Vikings - Season 1 (3 Discs) (Blu-ray)

Vikings

Audiokommentar, Entfallene Szenen, Featurettes, Behind the

Scenes

Historienfilm/Abenteuer 2013 min.

Twentieth Century Fox Home Entertainment

Germany(MGM/UA) 18.07.2014

45,90 EUR BestellNr.: 20059335

Vom Blitz getroffen

Struck By Lightning

Rebel Wilson, Christina Hendricks, Dermot

Mulroney, Sarah Hyland, Chris Colfer,

Allison Janney, Robbie Amell, Ashley

Rickards, Allie Grant - Dir. Brian Dannelly

Entfallene Szenen, Interviews, Trailer

Komödie/Satire 2012 80min.

Capelight Pictures 27.06.2014

15,90 EUR BestellNr.: 20059272

Vom Blitz getroffen (Blu-ray)

Struck By Lightning

Rebel Wilson, Christina Hendricks, Dermot

Mulroney, Sarah Hyland, Chris Colfer,

Allison Janney, Robbie Amell, Ashley

Rickards, Allie Grant - Dir. Brian Dannelly

Entfallene Szenen, Interviews, Trailer

Komödie/Satire 2012 84min.

Capelight Pictures 27.06.2014

15,90 EUR BestellNr.: 20059301

Waiting for Forever

Waiting For Forever

Rachel Bilson, Tom Sturridge, Richard

Jenkins, Blythe Danner, Matthew Davis,

Scott Mechlowicz, Jaime King, Nikki

Blonsky - Dir. James Keach

Neuankündigungen DVD & Blu-ray Disc BRD

Trailer
Drama/Lovestory 2010 90min.
Capelight Pictures 11.07.2014
15,90 EUR BestellNr.: 20059802

Waiting for Forever (Blu-ray)

Waiting For Forever
Rachel Bilson, Tom Sturridge, Richard Jenkins, Blythe Danner, Matthew Davis, Scott Mechlowicz, Jaime King, Nikki Blonsky - Dir. James Keach
Trailer
Drama/Lovestory 2010 94min.
Capelight Pictures 11.07.2014
15,90 EUR BestellNr.: 20059815

Warehouse - Kriegszustand (Blu-ray) (k.J.)

Warehouse
Joseph Morgan, Matt Ryan - Dir. Luke Massey
Horror/Thriller 2013 82min.
Edel Germany(Paragon Movies) 27.06.2014
15,90 EUR BestellNr.: 20059727

Warehouse - Kriegszustand (k.J.)

Warehouse
Joseph Morgan, Matt Ryan - Dir. Luke Massey
Horror/Thriller 2013 80min.
Edel Germany(Paragon Movies) 27.06.2014
13,90 EUR BestellNr.: 20059696

Warship Apocalypse (Blu-ray) (k.J.)

Stinger
Michelle Meadows, Richard Froelich, James Cagnard, Jordi Almeida, Casey Clark, Tom Huntington - Dir. Martin Munthe
Horror 2005 104min.
SchröderMedia HandelsgmbH 15.05.2014
18,90 EUR BestellNr.: 20059892

Warship Apocalypse (k.J.)

Stinger
Michelle Meadows, Richard Froelich, James Cagnard, Jordi Almeida, Casey Clark, Tom Huntington - Dir. Martin Munthe
Horror 2005 100min.
SchröderMedia HandelsgmbH 15.05.2014
15,90 EUR BestellNr.: 20059846

Wasteland - Am Ende der Menschheit

Wasteland
Garret Sato, Derrel Maury, Janelle Velasquez, Ira Katz, Erin Laurence, Kimberly Robin, Sherry Shaoling, Jordan Lawson, Lucky Sagiao - Dir. Kantz
Trailer
Action/Science Fiction 2011 77min.
Tiberius Film 03.07.2014
15,90 EUR BestellNr.: 20059513

Wasteland - Am Ende der Menschheit (Blu-ray)

Wasteland
Garret Sato, Derrel Maury, Janelle Velasquez, Ira Katz, Erin Laurence, Kimberly Robin, Sherry Shaoling, Jordan Lawson, Lucky Sagiao - Dir. Kantz
Trailer
Action/Science Fiction 2011 80min.
Tiberius Film 03.07.2014
18,90 EUR BestellNr.: 20059539

John Wayne - Sternstunden (2 Discs)

Desert Trail / In Old California / San Francisco Lilly / The Shadow of the Eagle
John Wayne
Western 407min.
Edel Germany(Starmovie) 30.05.2014
15,90 EUR BestellNr.: 20059274

Weißblaue Geschichten 2 (7 Discs)

Gustl Bayrhammer, Erni Singerl, Hans Clarin, Toni Berger, Max Grießer, Christine Neubauer - Dir. Alfred Vohrer, Ulrich Stark
Komödie 1152min.
EuroVideo Medien(ZDF Video) 17.07.2014
54,90 EUR BestellNr.: 20059838

Das weiße Zauberpfad

Into The West
Gabriel Byrne, Ellen Barkin, Ciarán Fitzgerald, Rúaidhrí Conroy, David Kelly, Colm Meaney, Johnny Murphy, John Kavanagh, Brendan Gleeson, Jim Norton, Anita Reeves, Ray McBride, David Duffy, Stuart Dannell Foran, Becca Hollinshead, Bianca Hollinshead, Phelim Drew, Vinnie McCabe, Tony Rohr, Stanley Townsend, Joe Pilkington, Gerard Stembridge - Dir. Mike Newell
Abenteuer/Fantasy 1992 98min.
Black Hill Pictures 20.05.2014
15,90 EUR BestellNr.: 20059824

Welcome to Sarajevo

Welcome To Sarajevo
Stephen Dillane, Woody Harrelson, Marisa Tomei, Emira Nusevic, Kerry Fox, Goran Visnjic, James Nesbitt, Emily Lloyd, Igor Dzambazov, Gordana Gadzic, Juliet Aubrey, Drazen Sivak, Vesna Orel, Davor Janjic - Dir. Michael Winterbottom
Trailer, Interviews, Behind the Scenes
Drama 1997 98min.
Lighthouse Home Entertainment(MVL)
25.07.2014
tba BestellNr.: 20059804

Wetherby - Die Gewalt vergessener Träume

Wetherby
Vanessa Redgrave, Joely Richardson, Sir Ian Holm, Dame Judi Dench, Marjorie Yates, Katy Behean, Tom Wilkinson, Tim McInnerny, Suzanna Hamilton, Stuart Wilson - Dir. David Hare
Thriller 1984 99min.
Lighthouse Home Entertainment(MVL)
20.06.2014
15,90 EUR BestellNr.: 20059416

Wicked Blood

Wicked Blood
Abigail Breslin, Sean Bean, James Purefoy, Alexa Vega, Lew Temple, Jake Busey, Jody Quigley, Dodie Brown - Dir. Mark Young
Interviews, Trailer, Bildergalerie
Thriller/Kriminalfilm 2014 88min.
KSM GmbH(NewKSM) 19.05.2014
15,90 EUR BestellNr.: 20059819

Wicked Blood (Blu-ray)

Wicked Blood
Abigail Breslin, Sean Bean, James Purefoy, Alexa Vega, Lew Temple, Jake Busey, Jody

Quigley, Dodie Brown - Dir. Mark Young
Interviews, Trailer, Bildergalerie
Thriller/Kriminalfilm 2014 92min.
KSM GmbH(NewKSM) 19.05.2014
20,90 EUR BestellNr.: 20059868

Wie haben Sie das gemacht? Filme von Frauen aus fünf Jahrzehnten I

Kurzfilm 1966-2012 147min.
absolut MEDIEN 06.06.2014
18,90 EUR BestellNr.: 20059546

Wie haben Sie das gemacht? Filme von Frauen aus fünf Jahrzehnten II

Kurzfilm 1966-2012 155min.
absolut MEDIEN 06.06.2014
18,90 EUR BestellNr.: 20059548

Die wilden Kerle

Jimi Blue Ochsenknecht, Wilson Gonzalez Ochsenknecht, Constantin Gastmann, Raban Bieling, Marlon Wessel, Jonathan Beck, Kevin Ianotta, Sarah Kim Gries, Filippo Dattola, Leon Wessel, Florian Heppert, Nicolas Michalczewski, Tayfun Mentès, Gerald Gössner, Mirko Satorius, Christoph Borsdorf, Sascha Denis Hensel, Rufus Beck, Cornelia Froboess, Uwe Ochsenknecht, Pippi Söllner, Judith Al Bakri, Tim Wilde, Natascha Ochsenknecht, Adnan Maral, Sarah Beck, Klára Hermánková, Iveta Benicová - Dir. Joachim Masannek
Behind the Scenes, Interviews, Teaser, Trailer, Audiokommentar
Kinderfilm 2003 96min.
Universum Film Home
Entertainment(Universum Kids) 06.06.2014
15,90 EUR BestellNr.: 20059433

Die wilden Kerle - Alle 5 Kinoabenteuer! (5 Discs)

DWK / DWK 2 / DWK - Die Attacke der Biester / DWK - Der Angriff der Silberlichter / DWK - Hinter dem Horizont
Jimi Blue Ochsenknecht - Dir. Joachim Masannek
Kinderfilm 2003-2008 min.
The Walt Disney Company (Germany)
GmbH Home Entertainment & Retail(Buena Vista) 05.06.2014
49,90 EUR BestellNr.: 20059348

Wildes Frankreich

Le Plus Beau Pays Du Monde
Claude Brasseur, Marianne Denicourt, Jean-Claude Adelin, Jacques Bonnaffé, Didier Bezace, Thierry Lhermitte, Danièle Lebrun, Jean-Pierre Cassel, François Berléand, Laurent Malet, Maurice Barrier, Marcel Maréchal, Roger Souza, Marc Fayet, Jean-Paul Roussillon, Samuel Labarthe, Elisabeth Commelin, Rüdiger Vogler - Dir. Marcel Bluwal
Komödie/Drama 1999 100min.
polyband Medien GmbH 25.07.2014
20,90 EUR BestellNr.: 20059781

Wildes Frankreich (Blu-ray)

Le Plus Beau Pays Du Monde
Claude Brasseur, Marianne Denicourt, Jean-Claude Adelin, Jacques Bonnaffé, Didier Bezace, Thierry Lhermitte, Danièle

Neuankündigungen DVD & Blu-ray Disc BRD

Lebrun, Jean-Pierre Cassel, François Berléand, Laurent Malet, Maurice Barrier, Marcel Maréchal, Roger Souza, Marc Fayet, Jean-Paul Roussillon, Samuel Labarthe, Elisabeth Collin, Rüdiger Vogler - Dir. Marcel Bluwal
Komödie/Drama 1999 100min.
polyband Medien GmbH 25.07.2014
25,90 EUR BestellNr.: 20059785

Winners & Sinners (Dragon Edition)

Winners And Sinners
Sammo Hung, Jackie Chan, Richard Ng, Charlie Shin, Ching Shung-Lin - Dir. Sammo Hung
Action/Abenteuer 1983 104min.
Splendid Film(Fortune Star) 29.08.2014
13,90 EUR BestellNr.: 20059917

Winners & Sinners (Dragon Edition) (Blu-ray)

Winners And Sinners
Sammo Hung, Jackie Chan, Richard Ng, Charlie Shin, Ching Shung-Lin - Dir. Sammo Hung
Action/Abenteuer 1983 108min.
Splendid Film(Fortune Star) 29.08.2014
13,90 EUR BestellNr.: 20059926

World of Tomorrow - Die Vernichtung hat begonnen

Age Of Tomorrow
Kelly Hu, Robert Picardo, Matt Mercer - Dir. James Kondelik
Outtakes, Making of, Trailer
Science Fiction/Action 2014 86min.
Edel Germany(Starmovie) 30.05.2014
13,90 EUR BestellNr.: 20059690

World of Tomorrow - Die Vernichtung hat begonnen (Blu-ray 3D) (Blu-ray)

Age Of Tomorrow
Kelly Hu, Robert Picardo, Matt Mercer - Dir. James Kondelik
Outtakes, Making of, Trailer
Science Fiction/Action 2014 90min.
Edel Germany(Starmovie) 30.05.2014
18,90 EUR BestellNr.: 20059726

World of Tomorrow - Die Vernichtung hat begonnen (Blu-ray)

Age Of Tomorrow
Kelly Hu, Robert Picardo, Matt Mercer - Dir. James Kondelik
Outtakes, Making of, Trailer
Science Fiction/Action 2014 90min.
Edel Germany(Starmovie) 30.05.2014
15,90 EUR BestellNr.: 20059725

X-Men Collection (4 Discs) (Blu-ray)

X-Men / X-Men 2 / X-Men: Der letzte Widerstand / X-Men: Erste Entscheidung
Hugh Jackman, Sir Patrick Stewart, Halle Berry, James McAvoy, Laurence Belcher, Michael Fassbender - Dir. Bryan Singer, Brett Ratner, Matthew Vaughn
Science Fiction 2000-2011 min.
Twentieth Century Fox Home Entertainment Germany 09.05.2014
35,90 EUR BestellNr.: 20059332

Zeit zum Kuscheln Collection (2 Discs)

Café / Emerald City / How to Be / Meine Nächte sind schöner als Deine Tage / Numb / Von Augenblick zu Augenblick
Komödie/Drama 540min.
Edel Germany(Paragon Movies) 30.05.2014
13,90 EUR BestellNr.: 20059279

Zimmer mit Aussicht (Blu-ray)

A Room With A View
Helena Bonham Carter, Maggie Smith, Denholm Elliott, Julian Sands, Daniel Day-Lewis, Sir Simon Callow - Dir. James Ivory
Audiokommentar, Featurettes, Interviews, Trailer, Wendecover
Drama 1986 116min.
STUDIOCANAL Home Entertainment Germany(Arthaus) 19.06.2014
25,90 EUR BestellNr.: 20059308

Zombie Undead (Blu-ray) (k.J.)

Zombie Undead
Ruth King, Kris Tearse, Christopher J. Herbert, Rod Duncan, Barry Thomas, Steven Dolton, Sandra Wildbore, Gregory Bains, Carl Cruse - Dir. Rhys Davies
Horror 2010 82min.
Intergroove Media(Savoy Film) 27.06.2014
18,90 EUR BestellNr.: 20059762

Zombie Undead (k.J.)

Zombie Undead
Ruth King, Kris Tearse, Christopher J. Herbert, Rod Duncan, Barry Thomas, Steven Dolton, Sandra Wildbore, Gregory Bains, Carl Cruse - Dir. Rhys Davies
Horror 2010 79min.
Intergroove Media(Savoy Film) 27.06.2014
15,90 EUR BestellNr.: 20059737

Zombie Wonderland

Wasting Away
Matthew Davis, Betsy Beutler, Colby French, Michael Terry, Julianna Robinson, Joel McCrary, Oren Skoog, Jack Orend, Jose Acevedo - Dir. Matthew Kohnen
Bildergalerie, Entfallene Szenen, Trailer
Komödie/Horror 2008 98min.
Intergroove Media(Savoy Film) 06.06.2014
13,90 EUR BestellNr.: 20059390

Zombie Wonderland (Blu-ray)

Wasting Away
Matthew Davis, Betsy Beutler, Colby French, Michael Terry, Julianna Robinson, Joel McCrary, Oren Skoog, Jack Orend, Jose Acevedo - Dir. Matthew Kohnen
Trailer, Entfallene Szenen, Bildergalerie
Komödie/Horror 2008 102min.
Intergroove Media(Savoy Film) 06.06.2014
15,90 EUR BestellNr.: 20059398

Zwei glorreiche Halunken

Il Buono, Il Brutto, Il Cattivo
Clint Eastwood, Eli Wallach, Lee Van Cleef, Aldo Giuffré, Mario Brega, Luigi Pistilli, Rada Rassimov, Angelo Novi, Chelo Alonso, Enzo Petito, Claudio Sarchilli, Sandro Sarchilli - Dir. Sergio Leone
Audiokommentar
Western 1966 171min.
Twentieth Century Fox Home Entertainment Germany(MGM/UA) 06.06.2014
20,90 EUR BestellNr.: 20059362

Zwei glorreiche Halunken (Blu-

ray)

Il Buono, Il Brutto, Il Cattivo
Clint Eastwood, Eli Wallach, Lee Van Cleef, Aldo Giuffré, Mario Brega, Luigi Pistilli, Rada Rassimov, Angelo Novi, Chelo Alonso, Enzo Petito, Claudio Sarchilli, Sandro Sarchilli - Dir. Sergio Leone
Audiokommentar, Featurettes, Entfallene Szenen, Outtakes, Trailer
Western 1966 178min.
Twentieth Century Fox Home Entertainment Germany(MGM/UA) 06.06.2014
20,90 EUR BestellNr.: 20059334

Zwei ungleiche Schwestern

Les Soeurs Fachées
Isabelle Huppert, Catherine Frot, François Berléand, Brigitte Catillon, Michel Vuillemoz, Christiane Millet, Rose Thiéry, Bruno Chiche, Jean-Philippe Puymartin, Aurore Auteuil, Antoine Beaufils - Dir. Alexandra Leclère
Komödie/Drama 2004 92min.
good!movies(Arsenal) 23.05.2014
15,90 EUR BestellNr.: 20059454

Die Zwillinge vom Zillertal

Joachim Fuchsberger, Karin Dor, Hans Moser - Dir. Harald Reinl
Booklet
Komödie/Heimattfilm 1957 90min.
ALIVE Vertriebs- und Marketing AG(Filmjuwelen) 27.06.2014
20,90 EUR BestellNr.: 20059703

Special Interest

Am Ende der Milchstraße

Dir. Leopold Grün, Dirk Uhlig
Entfallene Szenen, Trailer
Dokumentarfilm 2012 93min.
good!movies(Neue Visionen) 30.05.2014
20,90 EUR BestellNr.: 20059656

Art War

Dir. Marco Wilms
Dokumentarfilm 2013 90min.
good!movies(missingFilms) 23.05.2014
20,90 EUR BestellNr.: 20059450

As Time Goes By in Shanghai (OmU)

Dir. Uli Gaulke
Dokumentarfilm/Musik 2013 90min.
good!movies(Neue Visionen) 30.05.2014
20,90 EUR BestellNr.: 20059658

Can't Be Silent

Heinz Ratz, The Refugees - Dir. Julia Oelkers
Dokumentarfilm 2013 85min.
good!movies(Neue Visionen) 16.05.2014
20,90 EUR BestellNr.: 20059369

Césars Grill

Césars Grill
César Aguirre, Gloria Maria Guevara, Manuela Torres - Dir. Dario Aguirre
Outtakes
Dokumentarfilm 2012 88min.
Lighthouse Home Entertainment(Filmtank) 25.07.2014
tba BestellNr.: 20059800

Neuankündigungen DVD & Blu-ray Disc BRD

Hotel Terminus - Leben und Zeit des Klaus Barbie (2 Discs)

Hotel Terminus: Klaus Barbie, His Life And Times

Dir. Marcel Ophüls
Dokumentarfilm 1988 270min.
Turbine Media Group 16.05.2014
25,90 EUR BestellNr.: 20059789

Der Imker

Ibrahim Gezer, Anita Wyrsh-Gwerder, Max Wyrsh, Barbara Bienz, Nicole Hohl, Viktor Krummenacher, Gabriele Schneider Krummenacher - Dir. Mano Khalil
Dokumentarfilm 2013 107min.
BraveHearts International 25.07.2014

tba BestellNr.: 20059799

Der Iran Job (OmU)

The Iran Job
Dir. Till Schauder
Booklet, Interviews, Bonuszenen
Dokumentarfilm/Sport 2012 91min.
good!movies(RealFiction) 16.05.2014
20,90 EUR BestellNr.: 20059368

Live and Let Live

Dir. Marc Pierschel
Interviews, Making of, Trailer
Dokumentarfilm 2014 80min.
ALIVE Vertriebs- und Marketing
AG(mindjazz pictures) 23.05.2014

20,90 EUR BestellNr.: 20059421

Monty Python: Almost the Truth - The Lawyer's Cut

Monty Python: Almost The Truth - The Lawyers Cut
Graham Chapman, John Cleese, Michael Palin, Terry Jones, Eric Idle
Dokumentation 2009 107min.
Edel Germany(Eagle Vision) 16.05.2014
13,90 EUR BestellNr.: 20059257

Sergej in der Urne

Dir. Boris Hars-Tschachotin
Porträt/Biographie 2009 125min.
good!movies(Schwarz-Weiss) 23.05.2014
20,90 EUR BestellNr.: 20059452

BASED ON THE WORLDWIDE BESTSELLER

Neuankündigungen DVD & Blu-ray Disc USA

Animation

Angry Birds Toons: Season One - Volume Two

Dasepo Club

Welcome back to Piggy Island, where the Angry Birds' survival is at stake! Join Red, Chuck, Matilda, Bomb, the Blues and Terence as they continue to hatch up schemes to foil the sneaky Bad Piggies who plot to steal their eggs. Based on one of the most popular games in history, Angry Birds Toons Season One Volume Two brings back your favorite characters for 26 more fun-filled adventures. Will our heroes defeat the mischievous Piggies once and for all? Toon in and find out!

Animated Animals, Animation, Comedy, Family 2013 101min.

Sony Pictures Home Entertainment
15.04.2014

33,90 EUR BestellNr.: 40122849

Angry Birds Toons: Season One - Volume Two (Blu-ray)

Dasepo Club

Welcome back to Piggy Island, where the Angry Birds' survival is at stake! Join Red, Chuck, Matilda, Bomb, the Blues and Terence as they continue to hatch up schemes to foil the sneaky Bad Piggies who plot to steal their eggs. Based on one of the most popular games in history, Angry Birds Toons Season One Volume Two brings back your favorite characters for 26 more fun-filled adventures. Will our heroes defeat the mischievous Piggies once and for all? Toon in and find out!

Animated Animals, Animation, Blu-ray, Comedy, Family 2013 101min.

Sony Pictures Home Entertainment
15.04.2014

45,90 EUR BestellNr.: 40122845

Bleach Movies (Double Feature)

Action, Animation, Anime, Foreign, Japanese, Thrillers 90min.

Viz Entertainment 29.07.2014

25,90 EUR BestellNr.: 40122999

The Boondocks: The Complete Set

Gabby Soleil, Jill Talley, Gary Anthony Williams, Cedric Yarbrough, John Witherspoon, Regina King

Based on the comic strip, Huey and Riley move away from the city and out to the suburbs with their irascible grandfather. Biting socio-political commentary ensues.

Action, Adult Swim, Animation, Based On A Comic Strip, Comedy, Drama, Politics, Television 1198min.

Sony Pictures Home Entertainment
24.06.2014

143,90 EUR BestellNr.: 40122897

Bubble Guppies: Get Ready For... School!

Dive into school with the Bubble Guppies! From the first day of school to getting along with a grumpy substitute teacher, from Picture Day to a library field trip, join the class for 6 swim-sational days of learning and laughing!

Animation, Children's, Family, Nickelodeon, Television 2014 139min.

Nickelodeon 29.07.2014

33,90 EUR BestellNr.: 40122928

Heroes In Action

It's Nickelodeon heroes to the rescue in these five action-packed adventures that include superhero Patrick-Man challenging the Dirty Bubble, the Turtles battling an unhinged villain in mechanical armor, Sanjay and Craig joining a peculiar police force, and more!

Animation, Children's, Comedy, Family, Nickelodeon, Television 70min.

Nickelodeon 08.07.2014

17,90 EUR BestellNr.: 40122831

Is This A Zombie?: The Complete Series (Blu-ray + DVD Combo Pack) (Blu-ray)

Some guys have no luck; He's got no pulse. That's life for poor unfortunate, undead Ayumu. First, he was murdered by a serial killer. Total lummer. Then he was resurrected as a zombie by a cute little Necromancer. That seemed pretty cool until she moved into his house, refused to speak, and forced his rotting carcass to do all the cooking. After that, a magical girl in a pretty pink dress used her matching chainsaw to chop his corpse in half. Luckily, the Necromancer's powers of resurrection trumped those of the chainsaw chick, so instead of dying (again), Ayumu became the world's first magical girl zombie. There's also a voluptuous vampire ninja who thinks zombie boy's a pervert - and a hideous crayfish demon who wants to devour him. Confused? All you gotta know is this: zombies, frilly dresses, demons, and moe chainsaws.

Action, Animation, Anime, Blu-ray, Comedy, Fantasy, Foreign, Japanese, Romance, Zombies 300min.

Funimation 25.03.2014

68,90 EUR BestellNr.: 40122822

Legend Of Korra: Book Two - Spirits

Janet Varney, Dee Bradley Baker, David Faustino

After defeating Amon and the Equalists in their anti-bending revolution, Korra and Team Avatar embark on a new journey deep into the mythology of the mystical Spirit World, encountering creatures like nothing they've seen before and discovering the truth about the very first Avatar!

Action, Adventure, Animation, Drama, Fantasy, Nickelodeon, Television 330min.

Nickelodeon 01.07.2014

33,90 EUR BestellNr.: 40122951

Legend Of Korra: Book Two - Spirits (Blu-ray)

Janet Varney, Dee Bradley Baker, David Faustino

After defeating Amon and the Equalists in their anti-bending revolution, Korra and Team Avatar embark on a new journey deep into the mythology of the mystical Spirit World, encountering creatures like nothing they've seen before and discovering the truth about the very first Avatar!

Action, Adventure, Animation, Blu-ray, Drama, Fantasy, Nickelodeon 330min.

Nickelodeon 01.07.2014

56,90 EUR BestellNr.: 40122957

The Lego Movie 3D (Blu-ray 3D + Blu-ray + DVD + UltraViolet) (Blu-ray)

Alison Brie, Elizabeth Banks, Will Arnett - Dir. Christopher Miller, Phil Lord

PLEASE NOTE: This title includes a Blu-ray 3D disc, which is only compatible with 3D Blu-ray players and Playstation 3. A standard Blu-ray is also included which will play on all standard Blu-ray players An ordinary LEGO minifigure, mistakenly thought to be the extraordinary MasterBuilder, is recruited to join a quest to stop an evil LEGO tyrant from gluing the universe together.

Adventure, Animation, Blu-ray, Blu-ray 3D, Children's, Comedy, Family, Fantasy 100min.

Warner Bros. 17.06.2014

91,90 EUR BestellNr.: 40122836

The Lego Movie (Blu-ray + DVD + UltraViolet) (Blu-ray)

Alison Brie, Elizabeth Banks, Will Arnett - Dir. Christopher Miller, Phil Lord

An ordinary LEGO minifigure, mistakenly thought to be the extraordinary MasterBuilder, is recruited to join a quest to stop an evil LEGO tyrant from gluing the universe together.

Adventure, Animation, Blu-ray, Children's, Comedy, Family, Fantasy 100min.

Warner Bros. 17.06.2014

56,90 EUR BestellNr.: 40122837

The Lego Movie: Special Edition (DVD + UltraViolet)

Alison Brie, Elizabeth Banks, Will Arnett - Dir. Christopher Miller, Phil Lord

An ordinary LEGO minifigure, mistakenly thought to be the extraordinary MasterBuilder, is recruited to join a quest to stop an evil LEGO tyrant from gluing the universe together.

Adventure, Animation, Children's, Comedy, Family, Fantasy 100min.

Warner Bros. 17.06.2014

45,90 EUR BestellNr.: 40122829

Littlest Petshop: Strike A Pose

Animated Animals, Animation, Children's, Family, Fantasy, Television 2012 110min.

Shout Factory 03.06.2014

25,90 EUR BestellNr.: 40122989

Looney Tunes Super Stars: 3-Pack

Animated Animals, Animation, Children's, Comedy, Family 2010 min.

Warner Bros. 14.10.2014

33,90 EUR BestellNr.: 40122830

Looney Tunes: Platinum Collection - Volume 3 (Blu-ray)

What Collectors have been asking for...Looney Tunes Platinum Collection Volume 3 is the 3rd release in this quint-essential collection of fan favored shorts - all digitally remastered and on BD.

Animated Animals, Animation, Blu-ray, Classics, Comedy, Family, Television min.

Warner Bros. 12.08.2014

68,90 EUR BestellNr.: 40122838

Mr. Magoo: The Theatrical Collection 1949-1959 / 1001

Arabian Nights (Double Feature)

Jim Backus

Since 1949, Mr. Magoo has bumbled his way to good fortune for more than six decades. His endearing misadventures in everyday life and his stubborn self-confidence have entertained generations. Voiced by the multitalented comedic actor Jim Backus, the nearsighted Mr. Magoo was an instant hit and went on to become a classic animated character starring in two Academy Award-winning theatrical shorts, three television series and two television specials. This special collector's edition brings together for the first time on DVD all 53 theatrical cartoons, including many in their original Cinemascope aspect ratio, plus the feature film 1001 Arabian Nights, all in one deluxe collection.

Animation, Boxed Sets, Classics, Comedy, Double Features, Family, Television 375min.

Shout Factory 22.04.2014

56,90 EUR BestellNr.: 40122850

Monster High: Clawsome Double Feature

It's time to "fang out" with your favorite ghoulfriends in this frightfully fabulous double feature straight from the latest scare-mester at Monster High! Everyone's ready for some monstrous fun in the sun during spring break in Escape from Skull Shores. But when they find themselves shipwrecked on a totally strange island, Frankie Stein is taken by a mysterious Beast... who may just need a little rescuing of his own! Then it's time to pull together all the student bodies when a meddling normie tries to drive a stake into the imperfectly perfect harmony of Monster High in Fright On! It's up to Frankie Stein, Clawdeen Wolf, Draculaura and their fantastical friends to prove that the culture clash of Fur and Fang is no longer an issue for this scary-cool student body!

Animation, Children's, Double Features, Family, Ghosts, High School, Monsters, Movies 92min.

Universal Studios 01.07.2014

33,90 EUR BestellNr.: 40122823

Neuankündigungen DVD & Blu-ray Disc USA

Monster High: Clawsome Double Feature (Blu-ray + DVD + UltraViolet) (Blu-ray)

It's time to „fang out“ with your favorite ghoulfriends in this frightfully fabulous double feature straight from the latest scare-mester at Monster High! Everyone's ready for some monstrous fun in the sun during spring break in *Escape from Skull Shores*. But when they find themselves shipwrecked on a totally strange island, Frankie Stein is taken by a mysterious Beast... who may just need a little rescuing of his own! Then it's time to pull together all the student bodies when a meddling normie tries to drive a stake into the imperfectly perfect harmony of *Monster High in Fright On!* It's up to Frankie Stein, Clawdeen Wolf, Draculaura and their fantagistic friends to prove that the culture clash of *Fur and Fang* is no longer an issue for this scary-cool student body! Animation, Blu-ray, Children's, Double Features, Family, Ghosts, High School, Monsters, Movies 92min.
Universal Studios 01.07.2014
45,90 EUR BestellNr.: 40122825

Mumfie's Quest

Patrick Breen, Britt Allcroft
From Britt Allcroft, creator of *Thomas & Friends*, comes *Mumfie's Quest*. Discover how Mumfie the special elephant first meets his friends Scarecrow, Pinky, Whale and many more. Share the excitement as they hunt for Pinky's mother on a mysterious island taken over by the evil Secretary to the Queen of Night at last returning home with a treasure beyond price. Magic, mystery, songs and laughter. *Mumfie - Always Here For You*. Animated Animals, Animation, Children's, Family, Movies 67min.
Lionsgate 22.07.2014
17,90 EUR BestellNr.: 40122919

Ranma 1/2: Set 2

Action, Animation, Anime, Comedy, Foreign, International TV, Japanese, Martial Arts, Romance, Television 530min.
Viz Entertainment 24.06.2014
68,90 EUR BestellNr.: 40122839

Ranma 1/2: Set 2 (Blu-ray)

Action, Animation, Anime, Blu-ray, Comedy, Foreign, International TV, Japanese, Martial Arts, Romance, Television 530min.
Viz Entertainment 24.06.2014
84,90 EUR BestellNr.: 40122842

Robot Invasion

Action, Animation, Children's, Comedy, Family, Fantasy, Nickelodeon, Robots / Androids, Television 71min.
Nickelodeon 08.07.2014
17,90 EUR BestellNr.: 40122833

Rugrats: Outdoor Shinanigans!

Reunite with the *Rugrats* in these 5 exciting outdoor adventures that include a trip across America, a search for a moose, a hunt for buried treasure, and more! Animation, Children's, Comedy, Family, Nickelodeon, Television 71min.
Nickelodeon 08.07.2014
17,90 EUR BestellNr.: 40122832

Teenage Mutant Ninja Turtles: The Good, The Bad, And Casey Jones

Action, Adventure, Animation, Comedy, Family, Nickelodeon, Science Fiction, Television 133min.
Nickelodeon 01.07.2014
25,90 EUR BestellNr.: 40122952

Tom And Jerry: Spotlight Collection Double Feature

Trends come and go; but the chase is eternal, just like the evergreen appeal of animation's supreme cat-and-mouse team! This second *Spotlight Collection* of *Tom and Jerry's* cartoon capers boasts 40 restored and remastered shorts (including their screen debut *Puss Gets the Boot*, in which Tom was called Japsér). This delicious assortment covers their golden years - including three Academy Award nominees* and six in their rarely seen widescreen CinemaScope - and includes spiffy, character-profiling *Special Features*. Get ready to duck, weave, jump and laugh and the hapless feline and the wily rodent take each other on. Tom may catch Jerry on occasion but no one really believes the adorable little mouse will come to harm. After all, it would have also meant the end to the most popular and beloved cat and mouse act in show business. This is the third and final *Spotlight Collection Volume* from the Hanna-Barbera era of theatrical shorts. It showcases 35 classic cartoons - 15 newly re-mastered in their original CinemaScope widescreen format. On any screen large or small, *Tom and Jerry* remain the friskiest animat
Animated Animals, Animation, Children's, Double Features, Family 1965 565min.
Warner Bros. 10.06.2014
45,90 EUR BestellNr.: 40122840

Transformers Energon: The Complete Series

Ten years of peace have passed since Unicron's destruction, but all of that's about to change. A mysterious enemy has unleashed the Terrorcons on the Autobots' cities, gathering the energy needed to carry out plans for total domination. Enter a newly revived Megatron and the universe is in for a war unlike any it's ever seen between the Autobots and Decepticons. And once again, Earth is caught in the middle! *Can Optimus Prime and his valiant Autobots - alongside their human allies - protect the Earth against this new threat? Find out with the complete series of Transformers: Energon!* Action, Animation, Children's, Giant Robots, Science Fiction, Television 1110min.
Shout Factory 06.05.2014
68,90 EUR BestellNr.: 40122984

Transformers: Season Two - Volume One

Action, Animation, Children's, Giant Robots, Science Fiction, Television 1986 660min.
Shout Factory 29.04.2014
33,90 EUR BestellNr.: 40122970

Transformers: Season Two - Volume Two

Peter Cullen, Ken Sansom, Corey Burton, Michael Bell, Neil Ross, Chris Latta, Frank Welker, Don Messick, Casey Kasem, John Stephenson, Scatman Crothers - Dir. Peter Wallach
Four million years after crash-landing on an unfamiliar planet, sentient robots with the ability to disguise themselves as common vehicles awaken on present-day Earth. Engaged in a crucial race to find a new energy source for their home planet of Cybertron, Optimus Prime and the heroic Autobots must defend the innocent people of Earth against their arch-nemeses, Megatron and the power-hungry Decepticons. Complete your second-season adventures of The Transformers with this action-packed 4-disc set that includes fan-favorite episodes such as „The Secret Of Omega Supreme,“ „The Search For Alpha Trion,“ „Hoist Goes Hollywood“ and the thrilling two-part „The Key To Vector Sigma“! Action, Animation, Children's, Giant Robots, Science Fiction, Television 1985 480min.
Shout Factory 29.04.2014
33,90 EUR BestellNr.: 40122972

Transformers: Seasons Three And Four

Peter Cullen, Ken Sansom, Corey Burton, Michael Bell, Neil Ross, Chris Latta, Frank Welker, Don Messick, Casey Kasem, John Stephenson, Scatman Crothers - Dir. Peter Wallach
Following the defeat of the planet eater known as Unicron and the end of the great Cybertronian War, the victorious Autobots, led by Rodimus Prime, finally reclaim their home world. But when Galvatron is returned to the ranks of power by his exiled Decepticons, his war against the Autobots is

revived, and this time it is fueled by vengeance! Opening with the five part fan favorite miniseries The Five Faces Of Darkness, The Transformers explosive third season follows the valiant Autobots as they are targeted for destruction by not only their old foes, the Decepticons, but also the mysterious and deadly creators known as the Quintessons! This final four-disc set of the megapopular animated series concludes with the rarely seen three episode fourth season of *The Transformers* that introduces you to the amazing world of the *Headmasters!* Action, Animation, Children's, Giant Robots, Science Fiction, Television 1986 480min.
Shout Factory 29.04.2014
33,90 EUR BestellNr.: 40122971

Transformers: The Complete First Season (Repackage)

Peter Cullen, Ken Sansom, Corey Burton, Michael Bell, Neil Ross, Chris Latta, Frank Welker, Don Messick, Casey Kasem, John Stephenson, Scatman Crothers - Dir. Peter Wallach
Four million years after crash-landing on an unfamiliar planet, sentient robots with the ability to disguise themselves as common vehicles awaken on present-day Earth. Engaged in a crucial race to find a new energy source for their home planet of Cybertron, the heroic Autobots must defend the innocent people of Earth against their arch nemeses, the power-hungry Decepticons. For 25 years the war between the peace-loving Autobots and the villainous Decepticons has captivated children and adults alike, launching countless collectible toys, comic books, animated series and feature films beloved by loyal fans. Now you can return to where the phenomenon began with the original Transformers: The Complete First Season. Action, Animation, Children's, Giant Robots, Science Fiction, Television 1984 360min.
Shout Factory 29.04.2014
33,90 EUR BestellNr.: 40122967

Film

10 Movie Horror Pack Vol. 8

Ted Monte, William R. Moses, Maxwell Caulfield, Janet Gunn, Michael T. Weiss, Sherrie Rose, Gil Gerard, Bela Lugosi, John Stockwell, Lisa Zane, Edward Furlong, Jay Underwood, Dawn Ann Billings, Ian Patrick Williams, Leighton Meester, Nancy Dussault, Jaime Pressly, Michael Fairman, Romy Windsor - Dir. Rob Malenfant, Fred Olen Ray, John Hough, Scott Phillips
Action, Collections, Drama, Horror, Movies, Thrillers 874min.
Echo Bridge Home Entertainment
08.04.2014
25,90 EUR BestellNr.: 40122867

24 Exposures

Helen Rogers, Caroline White, Sophia Takal, Adam Wingard, Simon Barrett - Dir. Joe Swanberg
*When one of his models is brutally murdered, a fetish photographer finds himself suspected of the crime. But the involvement of an enigmatic homicide detective assigned to the case leads to a strange and disturbing bond between cop and criminal, as they discover they both share a love for the erotically violent. Before long each tries to ingratiate themselves into the other's life, but their mutual affection for the macabre and grisly may ultimately lead to horrific consequences for both. Starring the creators of *You're Next*, director Joe Swanberg's (*Drinking Buddies*) sexy thriller *24 Exposures* is an investigation of the thin lines separating reality from fiction, art from pornography, and life from death.* Crime, Drama, Movies, Thrillers 2013 78min.
MPI 27.05.2014
40,90 EUR BestellNr.: 40122988

27 Dresses / Bride Wars / What Happens In Vegas / What's Your

Neuankündigungen DVD & Blu-ray Disc USA

Number?

Kristen Johnston, Ashton Kutcher, Edward Burns, Kate Hudson, Judy Greer, Katherine Heigl, James Marsden, Candice Bergen, Treat Williams, Cameron Diaz, Dennis Miller, Anna Faris, Anne Hathaway, Rob Corddry, Malin Akerman - Dir. Gary Winick, Tom Vaughan, Anne Fletcher
Collections, Comedy, Friendships, Marriage Woes, Movies, Romance 405min.
20th Century Fox 01.04.2014
33,90 EUR BestellNr.: 40122983

300: Rise Of An Empire (Special Edition) (DVD + UltraViolet)

Callan Mulvey, Eva Green, Sullivan Stapleton, Andrew Tiernan, Rodrigo Santoro, David Wenham, Lena Headey, Hans Matheson - Dir. Noam Murro
After its victory over Leonidas' 300, the Persian Army under the command of Xerxes marches towards the major Greek city-states. The Democratic city of Athens, first on the path of Xerxes' army, bases its strength on its fleet, led by admiral Themistocles. Themistocles is forced to an unwilling alliance with the traditional rival of Athens, oligarchic Sparta whose might lies with its superior infantry troops. But Xerxes still reigns supreme in numbers over sea and land.
Action, Ancient Greece / Rome, Based On Comic Book, Fantasy, Historical / Period Piece, History & Events, Movies, War 2014 102min.
Warner Bros. 24.06.2014
45,90 EUR BestellNr.: 40123008

5 Movie Horror Pack: Volume Five

Paul Le Mat, Stephen Macht, Bill Moseley, Matt Clark, Judy Greer, Portia De Rossi, Victoria Principal, Joshua Jackson, Doug Bradley, Christina Ricci, James Russo, Giovanni Lombardo Radice, Sid Haig, Matthew Harrison, Tim Choate, David Zayas, Jesse Eisenberg, Jaime Murray, Dan T. Hall, Dustin Dugas Schuetter, Christine Kelly, Carlucci Weyant - Dir. Richard Colla, Lance Hendrickson, Ben Trandem, Dustin Dugas Schuetter, Matthan Harris
Action, Collections, Crime, Drama, Horror, Mental Illness, Movies, Thrillers 444min.
Echo Bridge Home Entertainment
08.04.2014
17,90 EUR BestellNr.: 40122865

Airplane Vs. Volcano

Morgan West, Tamara Goodwin, Matt Mercer, Robin Givens, Dean Cain, David Michael Latt
When a commercial airliner is trapped within a ring of erupting volcanoes, the passengers and crew must find a way to survive - without landing.
Action, Movies 2014 93min.
Cinedigm 27.05.2014
25,90 EUR BestellNr.: 40122985

Airplane Vs. Volcano (Blu-ray)

Morgan West, Tamara Goodwin, Matt Mercer, Robin Givens, Dean Cain, David Michael Latt
When a commercial airliner is trapped within a ring of erupting volcanoes, the passengers and crew must find a way to survive - without landing.
Action, Blu-ray, Movies 2014 93min.
Cinedigm 27.05.2014
33,90 EUR BestellNr.: 40122994

Alexander: Ultimate Cut

Colin Farrell, Rosario Dawson, Jared Leto,

Angelina Jolie, Anthony Hopkins, Val Kilmer - Dir. Oliver Stone
Action, Adventure, Ancient Greece / Rome, Biopics, Drama, Epics, Historical / Period Piece, History & Events, Movies, War 2004 206min.
Warner Bros. 03.06.2014
25,90 EUR BestellNr.: 40122827

Alexander: Ultimate Cut (Blu-ray)

Colin Farrell, Rosario Dawson, Jared Leto, Angelina Jolie, Anthony Hopkins, Val Kilmer - Dir. Oliver Stone
Action, Adventure, Ancient Greece / Rome, Biopics, Blu-ray, Drama, Epics, Historical / Period Piece, History & Events, Movies, War 2004 206min.
Warner Bros. 03.06.2014
33,90 EUR BestellNr.: 40122834

The Apartment / The Misfits / Some Like It Hot (Triple Feature)

Montgomery Clift
Comedy, Drama, Horses, Mobsters & The Mafia, Movies, Romance, Triple Feature, Western min.
MGM / UA 17.06.2014
40,90 EUR BestellNr.: 40122828

Apokalips X

Azwan Annuar, Vasantha Kumaran, Zoe Tan, Dazrin Kamarudin, Iqram Dinzly, Miera Leyana, Adam Af, Farid Kamil, Jehan Miskin, Pekin Ibrahim, Peter Davison - Dir. Mamat Khalid
Chemical warfare has destroyed the world leaving only a handful of teens and youngsters alive, struggling to carve out a place in society. Three clans control the territory, each with their own loyal followers. But within the clans themselves, there is conflict. Juniors begin blaming seniors for what has happened, causing an internal power struggle. Tensions run high when sisters and brothers come together in an explosive fight over a forbidden love and a clan member is severely injured. Will the clans abide by the treaty that has kept what's left of the world from the brink of chaos? Do those who remember the old world now have no choice but to fight? Or is the treaty strong enough to stop the Apokalips...
Action, Apocalyptic Future, Martial Arts, Movies, Science Fiction, Vampires 2014 108min.
Millennium Entertainment 22.04.2014
25,90 EUR BestellNr.: 40122852

Apokalips X (Blu-ray)

Azwan Annuar, Vasantha Kumaran, Zoe Tan, Dazrin Kamarudin, Iqram Dinzly, Miera Leyana, Adam Af, Farid Kamil, Jehan Miskin, Pekin Ibrahim, Peter Davison - Dir. Mamat Khalid
Chemical warfare has destroyed the world leaving only a handful of teens and youngsters alive, struggling to carve out a place in society. Three clans control the territory, each with their own loyal followers. But within the clans themselves, there is conflict. Juniors begin blaming seniors for what has happened, causing an internal power struggle. Tensions run high when sisters and brothers come together in an explosive fight over a forbidden love and a clan member is severely injured. Will the clans abide by the treaty that has kept what's left of the world from the brink of chaos? Do those who remember the old world now have no choice but to fight? Or is the treaty strong enough to stop the Apokalips...
Action, Apocalyptic Future, Blu-ray, Martial Arts, Movies, Science Fiction, Vampires 2014 108min.
Millennium Entertainment 22.04.2014
33,90 EUR BestellNr.: 40122844

Armageddon: The Criterion Collection (Repackage)

Keith David, Will Patton, Liv Tyler, Billy Bob

Thornton, Ben Affleck, Peter Stormare, Bruce Willis, Steve Buscemi - Dir. Michael Bay
Action, Criterion Collection, Disasters, Meteors / Asteroids, Movies, Science Fiction, Space, Special Editions 1998 153min.
Disney / Buena Vista 15.07.2008
33,90 EUR BestellNr.: 40122906

Australia / Moulin Rouge / Romeo And Juliet (3-Film Collection)

Jim Broadbent, Leonardo DiCaprio, Ewan McGregor, Bryan Brown, Jack Thompson, Brian Dennehy, John Leguizamo, Claire Danes, Diane Venora, Nicole Kidman, Pete Postlethwaite, David Wenham, Richard Roxburgh, Hugh Jackman, Paul Sorvino, David Gulpili - Dir. Baz Luhrmann
Australian, Collections, Drama, Epics, Historical / Period Piece, Movies, Music, Musical, Play-To-Film, Romance, Shakespeare, Star-Crossed Lovers 413min.
20th Century Fox 01.04.2014
33,90 EUR BestellNr.: 40122981

Avengers (Blu-ray)

Ralph Fiennes, Sean Connery, Uma Thurman - Dir. Jeremiah S. Chechik
Two British agents (John Steed and Emma Peel) team up to stop Sir August De Wynter from destroying the world with a weather changing machine.
Action, Adventure, Blu-ray, Science Fiction, Thrillers 1998 89min.
Warner Bros. 12.08.2014
25,90 EUR BestellNr.: 40122835

Bad Words

Kathryn Hahn, Jason Bateman, Allison Janney - Dir. Jason Bateman
Jason Bateman makes his feature directorial debut with the subversive comedy, Bad Words. Bateman stars as Guy Trilby, a 40-year-old who finds a loophole in the rules of The Golden Quill national spelling bee and decides to cause trouble by hijacking the competition. Contest officials, outraged parents, and overly ambitious 8th graders are no match for Guy, as he ruthlessly crushes their dreams of victory and fame. As a reporter (Kathryn Hahn) attempts to discover his true motivation, Guy finds himself forging an unlikely alliance with a competitor: awkward 10-year-old Chaitanya (Rohan Chand), who is completely unfazed by Guy's take-no-prisoners approach to life. Critics rave, Bad Words is „the funniest, smartest, most entertaining comedy in a long time!“ (Pete Hammond, Movieline)
Comedy, Movies 89min.
Universal Studios 08.07.2014
45,90 EUR BestellNr.: 40122936

Bad Words (Blu-ray + DVD + Digital Copy + UltraViolet) (Blu-ray)

Kathryn Hahn, Jason Bateman, Allison Janney - Dir. Jason Bateman
Jason Bateman makes his feature directorial debut with the subversive comedy, Bad Words. Bateman stars as Guy Trilby, a 40-year-old who finds a loophole in the rules of The Golden Quill national spelling bee and decides to cause trouble by hijacking the competition. Contest officials, outraged parents, and overly ambitious 8th graders are no match for Guy, as he ruthlessly crushes their dreams of victory and fame. As a reporter (Kathryn Hahn) attempts to discover his true motivation, Guy finds himself forging an unlikely alliance with a competitor: awkward 10-year-old Chaitanya (Rohan Chand), who is completely unfazed by Guy's take-no-prisoners approach to life. Critics rave, Bad Words is „the funniest, smartest, most entertaining comedy in a long time!“ (Pete Hammond, Movieline)
Comedy, Movies 89min.
Universal Studios 08.07.2014
56,90 EUR BestellNr.: 40122945

Barney: A Super Dee-Duper Day!

When Barney takes his friends on a dino-sized adventure, everyone has a Super-Dee-Duper Day! After Ben's brand-

Neuankündigungen DVD & Blu-ray Disc USA

new, remote- controlled helicopter breaks and the fun stops, Barney encourages everyone to use their imaginations to remember the lesson they learned during their super Sports Day in the park. Ben sees that sometimes the most rewarding activities are the most simple. From playing ball and hopscotch to riding bikes, playing basketball and much more, Barney, BJ, Baby Bop and Riff show how the power of friendship makes everything fun!

Children's, Educational, Preschool, Special Interest, Television min.

Lionsgate 15.07.2014

17,90 EUR BestellNr.: 40122917

The Best Offer

Sylvia Hoeks, Jim Sturgess, Dermot Crowley, Philip Jackson, Geoffrey Rush, Donald Sutherland - Dir. Giuseppe Tornatore

From the director of Cinema Paradiso comes a romantic thriller with a playful side that proves love is worth bidding on at any price. When a mysterious heiress asks famed but unscrupulous art appraiser and auctioneer Virgil Oldman (Academy Award winner Geoffrey Rush) to evaluate her late parents' collection yet remains forever unseen behind closed doors, it ignites a spark of curiosity in the normally austere Virgil that soon grows into an all-out obsession. Before long everything in Virgil's carefully constructed life threatens to come apart as he delves ever further into the world of intrigue surrounding his enigmatic employer. Co-starring Donald Sutherland (The Hunger Games) and Jim Sturgess (Cloud Atlas), director Giuseppe Tornatore's The Best Offer is a unique take on a seemingly doomed romance from one of cinema's greatest artists.

Crime, Drama, Movies, Mystery, Romance

2013 131min.

MPI 29.04.2014

40,90 EUR BestellNr.: 40122904

Bordertown: Seasons One And Two

Sophia Barjac, John H. Brennan, Richard Comar, Lionel Siegel

Relive all the moments of raucous action, edge-of-your-seat drama and comedic relief that the first two seasons of Bordertown have to offer. In 52 unforgettable episodes, this Western series promises the kind of entertainment any audience can appreciate. In 1880, Pemmican lay at the western edge of the Great Plains. Nearly a decade later, surveyors of the 49th parallel reached the small community to find it straddling the new Canadian-U.S. border. Now known as Bordertown, local law enforcement is dealt with on one side by Clive Bennett, a Mountie, and on the other by U.S. Marshal Jack Craddock. Not only are Clive and Jack forced to share a jurisdiction and an office, they also share a love for the same woman. Whether they're fighting for justice or fighting each other, there's plenty going on in Bordertown!

Adventure, Drama, Historical / Period Piece, Television, Western 1196min.

Echo Bridge Home Entertainment

08.04.2014

33,90 EUR BestellNr.: 40122860

Breeding Farm

After a night of partying, four friends are kidnapped by a mysterious man. The friends wake up in a basement, and realize they are part of something horrifying. A human breeding farm. They are to be milked, bred, and much, much worse.

Erotica, Horror, Movies 2010 75min.

Troma Team Video 03.06.2014

33,90 EUR BestellNr.: 40122911

The Bridge: The Complete First Season

Emily Rios, Catalina Sandino Moreno, Diane Kruger, Demian Bichir, Annabeth Gish, Matthew Lillard, Ted Levine

This gripping crime thriller set on the U.S.-Mexico border has emerged as one of TV's most acclaimed new shows. When a murder victim is discovered on the bridge connecting El Paso and Juarez, detective Sonya Cross (Diane Kruger) must work with her Mexican counterpart, Marco Ruiz (Demian Bichir), to catch a serial killer terrorizing both sides of the border. But their investigation will uncover shocking secrets and relentless danger that neither of them could possibly have imagined.

Crime, Drama, Mystery, Television, Thrillers

2013 590min.

20th Century Fox 24.06.2014

76,90 EUR BestellNr.: 40122926

The Bridge: The Complete First Season (Blu-ray)

Emily Rios, Catalina Sandino Moreno, Diane Kruger, Demian Bichir, Annabeth Gish, Matthew Lillard, Ted Levine

This gripping crime thriller set on the U.S.-Mexico border has emerged as one of TV's most acclaimed new shows. When a murder victim is discovered on the bridge connecting El Paso and Juarez, detective Sonya Cross (Diane Kruger) must work with her Mexican counterpart, Marco Ruiz (Demian Bichir), to catch a serial killer terrorizing both sides of the border. But their investigation will uncover shocking secrets and relentless danger that neither of them could possibly have imagined.

Crime, Drama, Mystery, Television, Thrillers

2013 590min.

20th Century Fox 24.06.2014

91,90 EUR BestellNr.: 40122932

Bring It On (Blu-ray + UltraViolet) (Blu-ray)

Gabrielle Union, Eliza Dushku, Jesse Bradford, Kirsten Dunst - Dir. Peyton Reed

Bring It On is the ultimate cheerleading movie, starring Kirsten Dunst, Gabrielle Union and Eliza Dushku. The Toro cheerleading squad has spirit, spunk, sass and a killer routine that's sure to land them the national championship trophy for the sixth year in a row. For newly-elected team captain, Torrance (Dunst), the Toro's road to cheer glory stumbles when she discovers their perfectly choreographed routines were stolen from a hot hip-hop squad across town. Now the squad must scramble to find a new routine to compete in this year's competition.

Cheerleaders, Comedy, High School, Movies 2000 98min.

Universal Studios 01.07.2014

33,90 EUR BestellNr.: 40122876

The Charlie Chaplin Collection

Charlie Chaplin

With his renowned acting, directing, composing and writing career that spanned more than fifty years, Academy Award-winning (Honorary Award, 1972) silent screen star Charlie Chaplin has left a legacy that modern artists and filmmakers still study today. One of the most recognizable faces in the history of cinema, „The Tramp“ serves up his comedy with poised grace and creative genius in this collection of 23 groundbreaking features.

Classics, Collections, Comedy, Movies, Silent Film 394min.

Echo Bridge Home Entertainment

08.04.2014

17,90 EUR BestellNr.: 40122863

Chinatown / The Two Jakes (Double Feature)

Diane Ladd, Roman Polanski, John Huston, Frederic Forrest, David Keith, Ruben Blades, Madeleine Stowe, James Hong, Faye Dunaway, Jack Nicholson, Harvey Keitel, Meg Tilly, Eli Wallach, John Hillerman, Richard Farnsworth, Perry Lopez, Bruce Glover, Tracey Walter, Roy Jenson, Rebecca Broussard, Richard Bakalyan, Darrell Zwerling, Joe Mantell, Jeff Morris - Dir. Jack Nicholson, Roman Polanski

Crime, Drama, Movies, Mystery, Thrillers 267min.

Warner Bros. 24.06.2014

25,90 EUR BestellNr.: 40122998

Cloud 9

Luke Benward - Dir. Paul Hoen

Dove Cameron (Liv And Maddie) and Luke Benward (Ravenswood) fire up the fun in the coolest must-own movie to hit the slopes! Kayla Morgan (Cameron) is the queen of

snowboarding in Summit Valley...until she's kicked off her top-ranked team and winds up in the doghouse — literally — when she is forced to work after school at Hot Doggers Kennel alongside former champion snowboarder Will Cloud (Benward). Injured in a humiliating wipeout that resulted in the nickname „Epic Fail,“ Will has totally lost his confidence. Nevertheless, Kayla begs him to train her to pull off his signature move, the „Cloud 9.“ Can Kayla prove she's a serious competitor and help Will overcome his self-doubt? Packed with an avalanche of action, romance, humor and amazing stunts, Cloud 9 will remind you that nothing is impossible!

Action, Comedy, Drama, Family, Movies, Sports 2014 87min.

Disney / Buena Vista 22.04.2014

33,90 EUR BestellNr.: 40122903

Crook

Joe Marques, Guy Buller, Luigi Saracino, Matthew Stefiuk, Leah Gibson, Bill Lake, Adam Beach - Dir. Adrian Langley

Bryce (Adam Beach) is a dealer who works for crime boss Tony De Luca. Tricky is a gorgeous and cunning call girl. Together, they plot to take down a ruthless lawyer who threatens De Luca's organization. Meanwhile, Detective Miller, a cop obsessed with arresting De Luca, gets the breakthrough he needs to finally bring down the kingpin. In the course of one fateful day, their lives will converge and the entire underworld will change. Crook is a gritty action film about cops, drug dealers, money, sex and the dangerous balance of honor and deceit, morality and corruption.

Action, Crime, Drama, Movies, Thrillers

2012 92min.

Anderson Merchandisers 13.05.2014

25,90 EUR BestellNr.: 40122886

Cry-Baby (Blu-ray + UltraViolet) (Blu-ray)

Rey Pascual, Luisa De Los Rios, Amy Locane, Riki Lake, Johnny Depp - Dir. John Waters

Eisenhower is President. Rock 'n' Roll is king. And Wade „Cry-Baby“ Walker is the baddest hood in his high school. Johnny Depp heads up a super cool cast as the irresistible bad boy whose amazing ability to shed one single tear drives all the girls wild - especially Allison Vernon Williams (Amy Locane), a rich, beautiful „square“ who finds herself uncontrollably drawn to the dreamy juvenile delinquent and his forbidden world of rockabilly music, fast cars and faster women. Directed by John Waters, Cry-Baby is an outrageous musical comedy that captures the hysterical high-throttle world of 1954.

Comedy, Movies, Musical, Romance 1990 85min.

Universal Studios 01.07.2014

33,90 EUR BestellNr.: 40122877

Dan Curtis' Dracula (Blu-ray)

Penelope Horner, Fiona Lewis, Pamela Brown, Murray Brown, Simon Ward, Nigel Davenport, Jack Palance - Dir. Dan Curtis

Academy Award winner Jack Palance stars in this terrifying adaptation of Bram Stoker's classic vampire legend written for the screen by sci-fi/horror master Richard Matheson and produced by the legendary Dan Curtis (Dark Shadows). Palance is Count Dracula, whose centuries-old existence is threatened after he attacks the lovely Lucy Westenra (Fiona Lewis), causing her fiance (Simon Ward, The Tudors) to call in famed vampire hunter Dr. Van Helsing (Nigel Davenport) to investigate. Filmed on location in England and Yugoslavia, Dan Curtis' Dracula has been transferred and restored in 2K High Definition from the original 35mm camera negative and presented here on Blu-Ray for the first time!

British, Classics, Foreign, Horror, International TV, Movies, Vampires 98min.

MPI 27.05.2014

33,90 EUR BestellNr.: 40123010

Dalziel & Pascoe: Season Ten

David Royle, Warren Clarke, Colin Buchanan

Season Ten sees the endearing duo travel to Amsterdam for a European Police Conference. Over the next six days Dalziel's life is turned upside down. Finding himself on the wrong side of the law, he becomes the prime suspect for the murder of a young British singer. Pascoe is determined to carry out his own investigation, adamant his boss is innocent.

Neuankündigungen DVD & Blu-ray Disc USA

But why are the Dutch officers so keen to ensure Dalziel is charged with murder? As the mystery unravels, it seems that the Dutch police have some dark secrets to hide...

BBC, British, Crime, Detectives, Drama, Foreign, International TV, Mystery, Television 502min.

Warner Bros. 22.07.2014

56,90 EUR BestellNr.: 40122997

Date Night / Mr. & Mrs. Smith / This Means War (3-Film Collection)

Abigail Spencer, Mila Kunis, James Franco, Rosemary Harris, Chris Weitz, Vince Vaughn, Angelina Jolie, Mark Wahlberg, Angela Bassett, Reese Witherspoon, Brad Pitt, Kerry Washington, Adam Brody, Tina Fey, George Touliatos, Steve Carell, Tom Hardy, Michelle Monaghan, Chris Pine, Keith David, Rachael Huntley, Chelsea Handler - Dir. Doug Liman, McG, Shawn Levy
Action, Assassins & Hitmen, Comedy, Dark Comedy, Fish-Out-Of-Water, Killer Beauties, Marriage Woes, Movies, Romance, Spies & Secret Agents, Thrillers 305min.

20th Century Fox 01.04.2014

33,90 EUR BestellNr.: 40122980

A Day Late And A Dollar Short

Anika Noni Rose, Kimberly Elise, Mekhi Phifer, Ving Rhames, Whoopi Goldberg
Based on Terry McMillan's best-selling novel, A Day Late And A Dollar Short, stars Academy Award, Golden Globe, Daytime Emmy, Grammy, and Tony Award winner Whoopi Goldberg as irascible matriarch Viola Price. When Viola learns that her next asthma attack is likely to kill her, she sets out to fix her fractured family before she sets foot anywhere near the grave. Proudly choosing to keep her health issues a secret, she contends with sibling rivalry, teen pregnancy, and prescription drug addiction and that's just one of her four kids. There's also a jailbird son to teach how to be a better father, a granddaughter in big trouble, and an estranged husband to rescue from his scheming young girlfriend. It's the kind of meddling the Price family hasn't experienced from Viola in decades, and she won't have an easy time bending her loved ones to her will.

Drama, Movies, Television 2014 90min.

Lionsgate 15.07.2014

25,90 EUR BestellNr.: 40122916

Dead Drop (DVD + UltraViolet)

Luke Goss, Nestor Carbonell, Cole Hauser - Dir. R. Ellis Frazier

When Michael miraculously survives being shot and pushed out of a plane, he wakes to a living nightmare. With his memory impaired and psychotic tendencies beginning to develop, he defies the orders of his CIA handlers and re-inserts himself into a dangerous Mexican smuggling ring, where he was operating deep undercover. The answers he's looking for can only be found in the underbelly of Northern Mexico. He must find the man he believes threw him out of a plane in order to save himself, as well as the woman he loves.

Action, Crime, Drama, Movies, Mystery, Thrillers 2013 89min.

Lionsgate 08.07.2014

45,90 EUR BestellNr.: 40122866

Death Bed: The Bed That Eats

Dessa Stone, Marshall Tate, Ed Oldani, Dave Marsh, Rosa Luxemburg, Linda Bond, Julie Ritter, Rusty Russ, Demene Hall - Dir. George Barry

Prepare yourselves! The strangest bedtime story ever told! Cult Epics brings you Death Bed, George Barry's uniquely weird journey through a world of wind demons, carnivorous furnishings and the spirit of Aubrey Beardsley! At the edge of a grand estate, near a crumbling old mansion lies a strange stone building with just a single room. In the room there lies a bed. Born of demonic power, the bed seeks the flesh, blood and life essence of unwary travelers... Three pretty girls on vacation, searching for a place to spend the night. Instead, they stumble into nightmares - and the cruel insatiable hunger

of the Bed! Death Bed is a one-of-a-kind experience: comic, horrific and dreamlike, that truly has to be seen to be believed. Discover this neglected marvel of American horror for yourself!

Devils And Demons, Haunted Houses, Horror, Movies, Supernatural & Paranormal 1977 80min.

CAV 03.06.2014

40,90 EUR BestellNr.: 40122982

Death Spa (Blu-ray)

William Bumiller, Merritt Buttrick, Brenda Bakke - Dir. Michael Fische

The new fitness club in town has everything a health nut could ever want: a variety of workout machines, classes taught by friendly (and frisky) instructors, and a state-of-the-art computer control system for maximum client comfort. Unfortunately, it's also possessed by the evil spirit of the owner's dead wife, and before long every dumbbell, leg press, and rowing machine becomes a deadly weapon for her to enact bloody vengeance on the club's beautiful members. So if you're looking for a real workout from hell, enter Death Spa - a new exercise in terror!

Fitness, Horror, Movies, Slasher 1989 87min.

MPI 27.05.2014

56,90 EUR BestellNr.: 40122995

The Devil Wears Prada / Love & Other Drugs / Walk The Line (3-Film Collection)

Judy Greer, Jill Clayburgh, Joaquin Phoenix, Oliver Platt, Cathy Konrad, Stanley Tucci, Hank Azaria, Reese Witherspoon, Robert Patrick, George Segal, Meryl Streep, Jake Gyllenhaal, Adrian Grenier, Gabriel Macht, Simon Baker, James Keach, Anne Hathaway, Emily Blunt, Ginnifer Goodwin, Josh Gad - Dir. Edward Zwick, James Mangold, David Frankel

Academy Award Winners, Biography, Biopics, Comedy, Country, Drama, Illness & Disease, Movies, Music, Romance 356min.

20th Century Fox 01.04.2014

33,90 EUR BestellNr.: 40122979

Doctor Who: Series Four - Part One

Freema Agyeman, Catherine Tate, Billie Piper, David Tennant

Tenth Doctor David Tennant (Broadchurch, Harry Potter and the Goblet of Fire) is reunited with former companion Donna Noble (Catherine Tate, The Office) in this first set of adventures from the rebooted Doctor Who's fourth season. In these gripping stories, you'll meet the adorably cute but sinister Adipose, visit ancient Pompeii on the day before its infamous eruption, journey to the home world of the Ood, and more! Billie Piper and Kylie Minogue are among the guest stars that make this set of episodes more memorable than ever.

Adventure, Aliens, BBC, British, Drama, Family, Foreign, International TV, Science Fiction, Television, Time Travel 345min.

BBC Home Video 05.08.2014

33,90 EUR BestellNr.: 40123004

Ever After / Mirror Mirror / The Princess Bride / Tristan And Isolde (4-Film Collection)

Michael Lerner, Carol Kane, Peter Falk, Chris Sarandon, Drew Barrymore, Anjelica Huston, Billy Crystal, Julia Roberts, Nathan Lane, Sean Bean, Cary Elwes, Christopher Guest, Wallace Shawn, Mandy Patinkin, Dougray Scott, Patrick Godfrey, Jeroen Krabbe, Andre The Giant, Robin Wright Penn, Mare Winningham, Armie Hammer, Lily Collins - Dir. Rob Reiner, Andy Tennant, Tarsem Singh

Action, Adventure, Classics, Collections, Comedy, Cult Film / TV, Drama, Fairy Tales, Family, Fantasy, Historical / Period Piece, Medieval Times, Movies, Odd Couples, Pirates, Romance, Royalty 429min.

20th Century Fox 01.04.2014

33,90 EUR BestellNr.: 40122976

An Exorcism Of Evil

Rudy Barrow - Dir. Philip Gardiner
Devils And Demons, Horror, Movies, Religion/Spirituality, TV Movies 2013 75min.

Reality Films 25.03.2014

33,90 EUR BestellNr.: 40122847

A Farewell To Fools

Gheorghe Visu, Alexandru Bindea, Hubert Damen, Gabriella Baluta, Adina Cartianu, Bogdan Iancu, Laura Morante, Daniela Nane, Gerard Depardieu, Harvey Keitel - Dir. Bogdan Dreyer

Once upon a time, during WWII, somewhere in Nazi occupied Romania, a night of comic misadventures ensues when a boy discovers a dead soldier. The German authorities demand that the perpetrator must be identified or the town leaders will be shot the following morning. In their desperation, led by Father Johannis (Harvey Keitel), their salvation seems to lie in convincing the town „fool“, Ipu (Gerard Depardieu), to agree to confess, and save them all with his sacrifice. The comedy and darker sides of human nature race toward the deadline where one cannot help but wonder who, in fact, is the actual „fool“?

Comedy, Drama, Movies, War, World War II 85min.

Monterey Home Video 22.04.2014

45,90 EUR BestellNr.: 40122902

Fast & Furious: 6 Movie Collection (Blu-ray + UltraViolet) (Blu-ray)

Eva Mendes, Cole Hauser, Rick Yune, Chad Lindberg, Vin Diesel, Zachery Ty Bryan, Paul Walker, Ted Levine, James Remar, Lucas Black, Michelle Rodriguez, John Ortiz, Tyrese Gibson, Bow Wow, Johnny Strong, Sung Kang, Jordana Brewster, Nikki Griffin, Brandon Brendel, Luke Evans, Gina Carano - Dir. John Singleton, Rob Cohen, Justin Lin

Buckle up for nonstop action and mind-blowing speed in the adrenaline-fueled Fast & Furious: 6 Movie Collection. Vin Diesel, Paul Walker, Dwayne Johnson, Michelle Rodriguez and an all-star cast put pedal to the metal in pursuit of justice and survival as they race from L.A. to Tokyo, Rio and London. Packed with full-throttle action and jaw-dropping stunts, these six turbo-charged thrill rides place you behind the wheel of the most explosive film franchise in history!

Action, Adventure, Auto Racing, Blu-ray, Boxed Sets, Car Modification, Cars & Motorcycles, Crime, Drama, Movies, Racing, Thrillers 821min.

Universal Studios 13.05.2014

120,90 EUR BestellNr.: 40122949

A Fighting Man

Dominic Purcell, Famke Janssen, James Caan - Dir. Damian Lee

Haunted by a tragic past, undefeated, washed up boxer Sailor O'Connor (Dominic Purcell) is a broken man. When a fluke opportunity arises to step back in the ring, he takes it. His opponent is younger and faster, but with the support of his old fight team (Michael Ironside and James Caan), Sailor pushes for this one last fight. Not knowing when to throw in the towel, Sailor must face his personal demons or die trying to stay on his feet throughout a bloody, brutal beating in the ring. Also starring Louis Gossett Jr., Kim Coates with Famke Janssen and a special appearance by Freddie Roach.

Boxing, Drama, Movies 2014 88min.

Sony Pictures Home Entertainment

17.06.2014

45,90 EUR BestellNr.: 40122816

Neuankündigungen DVD & Blu-ray Disc USA

First Daughter / John Tucker Must Die / Legally Blonde / Monte Carlo (4-Film Collection)

Amerika, Jenny McCarthy, Ashanti, Matthew Davis, Victor Garber, Selma Blair, Katie Holmes, Luke Wilson, Lela Rochon, Margaret Colin, Michael Keaton, Andie MacDowell, Reese Witherspoon, Jennifer Coolidge, Marc Blucas, Katie Cassidy, Leighton Meester, Brittany Snow, Amerie Rogers, Sophia Bush, Jesse Metcalfe, Arielle Kebbel, Cory Monteith, Selena Gomez - Dir. Forest Whitaker, Betty Thomas, Robert Luketic, Thomas Bezucha Adventure, Comedy, Coming-Of-Age, Fish-Out-Of-Water, girl power, High School, Lawyers / Legal Issues, Movies, Revenge, Romance 399min.

20th Century Fox 01.04.2014
33,90 EUR BestellNr.: 40122978

Flying Tigers

John Wayne, Anna Lee, John Carroll - Dir. David Miller

Prior to the Japanese attack on Pearl Harbor, a small and daring band of American mercenaries soared into battle against Japan in defense of China's freedom. The 'Flying Tigers' were heroic adventurers and America's hottest ace pilots. Possessing unmatched skill and bravery, Capt. Jim Gordon (John Wayne, The Fighting Kentuckian, Wyoming Outlaw), was the Tigers' leader and top gun. Gordon faces a battle on and off the ground when his good friend and ace pilot, Woody Jason (John Carroll, Hit Parade of 1943) is suspected of recklessly and selfishly endangering the lives of his fellow pilots. Gordon's fight to retain his respect for Woody while maintaining the solidarity of his pilots is an explosive battle of courage and heroism that lights up the sky with action. Directed by the great and underrated David Miller (Lonely Are The Brave, Sudden Fear) with a rousing score by Victor Young (My Favorite Spy, The quiet Man). Nominated for three Academy Awards in 1942.

Action, Aerial Action, Air Force, Classics, Cult Film / TV, Military, Movies, War, World War II 1942 102min.

Olive Films 13.05.2014
40,90 EUR BestellNr.: 40122973

Flying Tigers (Blu-ray)

John Wayne, Anna Lee, John Carroll - Dir. David Miller

Prior to the Japanese attack on Pearl Harbor, a small and daring band of American mercenaries soared into battle against Japan in defense of China's freedom. The 'Flying Tigers' were heroic adventurers and America's hottest ace pilots. Possessing unmatched skill and bravery, Capt. Jim Gordon (John Wayne, The Fighting Kentuckian, Wyoming Outlaw), was the Tigers' leader and top gun. Gordon faces a battle on and off the ground when his good friend and ace pilot, Woody Jason (John Carroll, Hit Parade of 1943) is suspected of recklessly and selfishly endangering the lives of his fellow pilots. Gordon's fight to retain his respect for Woody while maintaining the solidarity of his pilots is an explosive battle of courage and heroism that lights up the sky with action. Directed by the great and underrated David Miller (Lonely Are The Brave, Sudden Fear) with a rousing score by Victor Young (My Favorite Spy, The quiet Man). Nominated for three Academy Awards in 1942.

Action, Blu-ray, Classics, Cult Film / TV, Military, Movies, War, World War II 1942 102min.

Olive Films 13.05.2014
tba BestellNr.: 40122959

Footloose (1984)/Footloose (2011) (Double Feature) (DVD + UltraViolet)

Frances Lee McCain, Lori Singer, Kim Dickens, John Laughlin, John Lithgow, Sarah Jessica Parker, Andie MacDowell, Dennis Quaid, Kevin Bacon, Dianne Wiest, Chris Penn, Jim Youngs, Ray McKinnon,

Kenny Wormald, Julianne Hough, Miles Teller - Dir. Herbert Ross, Craig Brewer Comedy, Drama, Movies, Music, Romance 108min.
Warner Bros. 24.06.2014
25,90 EUR BestellNr.: 40123001

The Formula

Matt Sheridan, Ben Kass, Tyler Thirnbeck, Katie Goebel, Mike Schminke, Sasha Jackson, Brandon Baker, Reginald VelJohnson - Dir. Joe Clarke, Thomas Beecher
The Formula tells the story of Quinn (Brandon Baker) and Graham (Mike Schminke), two engineering students who discover a mathematical formula for picking up women. Quinn is the hopeless romantic who falls head over heels for T.J., a pretty student teacher, while Graham is a chauvinistic womanizer who makes it his mission to bed as many co-eds as possible. Believing that „scoring“ is all about the numbers, Quinn and Graham test their „formula,“ moving from one date to the next, only to discover that there is no shortcut to finding true love. Also starring Sasha Jackson (Blue Crush 2) and Reginald VelJohnson (Die Hard).

Comedy, Movies, Romance 2014 90min.
First Look 15.04.2014
25,90 EUR BestellNr.: 40122872

Four Fast Guns

James Craig, Brett Halsey, Martha Vickers, Edgar Buchanan
Action, Classics, Movies, Oldies, Western 1959 73min.

VCI Home Video/ Magic Lantern 22.04.2014
33,90 EUR BestellNr.: 40122855

Gambit (Blu-ray + UltraViolet) (Blu-ray)

Colin Firth, Cameron Diaz, Alan Rickman - Dir. Michael Hoffman
The story revolves around a British thief who comes up with a fool-proof plan to steal an expensive statue from one of the richest men in the world. His strategy involves the participation of a beautiful woman (Aniston) who happens to be the spitting image of the rich man's late wife. However, nothing goes as planned.

Comedy, Crime, Movies 89min.
Sony Pictures Home Entertainment
27.05.2014
45,90 EUR BestellNr.: 40122819

Gambit (DVD + UltraViolet)

Colin Firth, Cameron Diaz, Alan Rickman - Dir. Michael Hoffman
The story revolves around a British thief who comes up with a fool-proof plan to steal an expensive statue from one of the richest men in the world. His strategy involves the participation of a beautiful woman (Aniston) who happens to be the spitting image of the rich man's late wife. However, nothing goes as planned.

Comedy, Crime, Movies 89min.
Sony Pictures Home Entertainment
27.05.2014
45,90 EUR BestellNr.: 40122815

Godzilla: King Of The Monsters

Momoko Kochi, Akira Takarada, Akihiko Hirata, Raymond Burr, Takashi Shimura - Dir. Ishiro Honda
When the ocean's surface begins to boil white-hot and a Japanese freighter vanishes into the Pacific, the superstitious villagers of Odo Island fear an ancient legend has come true - the legend of Godzilla! Steve Martin, an American reporter in Tokyo, finds himself trapped in the behemoth's path of destruction. With the help of young lovers, Emiko and Ogata, Martin fights to save the world from this monster menace.

Action, Foreign, Giant Monsters!, Japanese, Monsters, Movies, Science Fiction 1956 98min.
Anderson Merchandisers 13.05.2014
17,90 EUR BestellNr.: 40122893

Goodbye World

Remy Nozik, Scott Mescudi, Kerry Bishe, Caroline Dhavernas, Ben McKenzie, Mark Webber, Adrian Grenier, Gaby Hoffmann - Dir. Denis Henry Hennelly
When a mysterious cyber-attack cripples civilization, James and his old college friends retreat to a remote country home. Together, they must cope with an uncertain future while defending themselves against desperate outsiders who will do anything to survive.
Apocalyptic Future, Comedy, Drama, Movies 2013 101min.
Phase 4 Films 13.05.2014
45,90 EUR BestellNr.: 40122954

Goodbye World (Blu-ray)

Remy Nozik, Scott Mescudi, Kerry Bishe, Caroline Dhavernas, Ben McKenzie, Mark Webber, Adrian Grenier, Gaby Hoffmann - Dir. Denis Henry Hennelly
When a mysterious cyber-attack cripples civilization, James and his old college friends retreat to a remote country home. Together, they must cope with an uncertain future while defending themselves against desperate outsiders who will do anything to survive.
Apocalyptic Future, Blu-ray, Comedy, Drama, Movies 2013 101min.
Phase 4 Films 13.05.2014
45,90 EUR BestellNr.: 40122961

The Grand Budapest Hotel (Blu-ray)

Adrien Brody, Tilda Swinton, Jason Schwartzman, Tom Wilkinson, Jude Law, Ralph Fiennes, F. Murray Abraham, Willem Dafoe, Jeff Goldblum, Bill Murray, Harvey Keitel, Mathieu Amalric, Edward Norton, Saoirse Ronan - Dir. Wes Anderson
The Grand Budapest Hotel recounts the adventures of Gustave H., a legendary concierge at a famous European hotel between the wars; and Zero Moustafa, the lobby boy who becomes his most trusted friend. The story involves the theft and recovery of a priceless Renaissance painting; a raging battle for an enormous family fortune; a desperate chase on motorcycles, trains, sleds, and skis; and the sweetest confection of a love affair all against the backdrop of a suddenly and dramatically changing continent.
Comedy, Movies 2014 100min.
20th Century Fox 17.06.2014
61,90 EUR BestellNr.: 40122929

Grosse Pointe Blank (Repackage)

Joan Cusack, John Cusack, Minnie Driver, Alan Arkin, Dan Aykroyd - Dir. George Armitage
Action, Assassins & Hitmen, Comedy, Crime, Dark Comedy, Movies, Romance 1997 107min.
Disney / Buena Vista 15.01.2002
17,90 EUR BestellNr.: 40122907

Helix: The Complete First Season

Kyra Zagorsky, Hiroyuki Sanada, Billy Campbell
A team of scientists are thrust into a potentially life-or-death situation in this thriller, which begins with the group being deployed to the Arctic to secretly investigate what could be a disease outbreak.
Science Fiction, Television, Thrillers 531min.
Sony Pictures Home Entertainment
01.07.2014
84,90 EUR BestellNr.: 40122922

Helix: The Complete First Season (Blu-ray + UltraViolet) (Blu-ray)

Kyra Zagorsky, Hiroyuki Sanada, Billy Campbell

Neuankündigungen DVD & Blu-ray Disc USA

A team of scientists are thrust into a potentially life-or-death situation in this thriller, which begins with the group being deployed to the Arctic to secretly investigate what could be a disease outbreak.

Science Fiction, Television, Thrillers
530min.

Sony Pictures Home Entertainment
01.07.2014
97,90 EUR BestellNr.: 40122924

Hellgate

Joan Leslie, James Arness, Ward Bond, Sterling Hayden - Dir. Charles Marquis Warren

Action, Movies, Oldies, Prison, Romance, Western 1952 87min.

VCI Home Video/ Magic Lantern 22.04.2014
33,90 EUR BestellNr.: 40122859

Hercules: The Legendary Journeys - Season Five

Rob Tapert, Bruce Campbell, Kevin Sorbo
Nothing can prepare you for the shocking events that make the *Legendary Journey's* epic *Fifth Season* the most unforgettable yet. Faced with a loss too unimaginable to bear, Hercules takes to the sea on a voyage of despair only to make a bittersweet, yet triumphant self-discovery. With hours of bonus material, this spectacular digitally re-mastered *Collector's Set* is an essential addition for fans of the legendary adventures.

Action, Ancient Greece / Rome, Drama, Fantasy, Myths & Legends, Television 1998 963min.

Universal Studios 22.07.2014
40,90 EUR BestellNr.: 40122894

Holy Ghost People

Emma Greenwell, Joe Egenger, Brendan McCarthy, Cameron Richardson, Roger Aaron Brown, Don Harvey - Dir. Mitchell Altieri

Buried deep in the Appalachian mountains, mysterious preacher man Brother Billy demands total loyalty from his congregation of snake-handling misfits, who risk death to get closer to God. When a young woman searching for her sister visits the church, she is drawn into Billy's dangerous game and must face her own dark past if she wants to uncover the truth behind the Church of One Accord. „Holy Ghost People“ is packed with visceral filmmaking that doesn't pull punches. Joe Egenger gives one of SXSW's stand-out performances.“ (Ryland Aldrich, Twitch).

Drama, Movies, Thrillers 2013 88min.
Anderson Merchandisers 08.04.2014
25,90 EUR BestellNr.: 40122880

Home Of The Brave (Blu-ray)

Douglas Dick, Steve Brodie, Jeff Corey, Frank Lovejoy, James Edwards, Lloyd Bridges - Dir. Mark Robson

Based on a play by Arthur Laurents (*Rope*), *Home Of The Brave* recounts the story of a young black soldier who has suffered a nervous breakdown and developed psychosomatic paralysis. Crippled by rage and trauma, his condition was induced by experiences encountered during a reconnaissance mission combined with a lifetime of racial discrimination. He may be able to walk again, but only if he can overcome his anger and frustrations. The film's theme revolves around a diverse group of men subjected to the horror of war and their individual struggles. *Home Of The Brave* was one of Hollywood's first bold statements regarding the issue of race. The cast includes Frank Lovejoy, Lloyd Bridges, Douglas Dick, James Edwards, Steve Brodie and Jeff Corey. Produced by Stanley Kramer (*On The Beach*) and directed by Mark Robson (*Champion*) with a screenplay by Carl Foreman (*High Noon*).

Drama, War, World War II 1949 86min.
Olive Films 13.05.2014
45,90 EUR BestellNr.: 40122990

A Horse For Danny

Ed Bruce, Erik Jensen, Karen Carlson, Robert Ulrich, Leelee Sobieski, Gary Basaraba - Dir. Dick Lowry
Eleven-year-old Danny Bara (Leelee Sobieski) knows

horses. Living at the track with her Uncle Eddie (Robert Ulrich), a horse trainer on the race circuit, Danny knows the scams and the odds makers. She also knows that things will go nowhere for Uncle Eddie unless he can make his name with one great horse. So when Danny gets a hunch about Tom Thumb, a yearling up for sale, she convinces her uncle to invest-and soon enough, they're in the money!

Animals & Nature, Drama, Family, Horses, Movies 2014 93min.

Echo Bridge Home Entertainment
08.04.2014
17,90 EUR BestellNr.: 40122861

House Of Cards: The Complete Second Season

Kevin Spacey
Drama, Politics, Television, TV Remakes 2013 663min.

Sony Pictures Home Entertainment
17.06.2014
84,90 EUR BestellNr.: 40122857

House Of Cards: The Complete Second Season (Blu-ray + UltraViolet) (Blu-ray)

Kevin Spacey
Drama, Politics, Television, TV Remakes 2013 663min.

Sony Pictures Home Entertainment
17.06.2014
97,90 EUR BestellNr.: 40122858

Jarhead 2: Field Of Fire

Ralitsa Paskaleva, Jesse Garcia, Ronny Jhutti, Josh Kelly, Esai Morales, Cole Hauser, Stephen Lang, Bokeem Woodbine - Dir. Don Michael Paul

Battle-scarred and disillusioned by the war, Corporal Chris Merriman is put in charge of a unit whose next mission is to resupply a remote outpost on the edge of Taliban-controlled territory. While driving through the hostile Helmand province, a Navy Seal flags down their convoy and enlists the unit on an operation of international importance: they must help an Afghan woman famous for her defiance of the Taliban escape the country. Without tanks or air support, Merriman and his team will need all the courage and firepower they can muster to fight their way across the war-torn country and shepherd the woman to safety. Intense and action-packed, *Jarhead 2: Field Of Fire* stars Stephen Lang (*Avatar*), Esai Morales (*Criminal Minds*), Cole Hauser (*Olympus Has Fallen*), and Bokeem Woodbine (*Riddick*).

Action, Drama, Movies, War 2014 103min.
Universal Studios 19.08.2014
45,90 EUR BestellNr.: 40122953

Jarhead 2: Field Of Fire (Blu-ray + DVD + UltraViolet) (Blu-ray)

Ralitsa Paskaleva, Jesse Garcia, Ronny Jhutti, Josh Kelly, Esai Morales, Cole Hauser, Stephen Lang, Bokeem Woodbine - Dir. Don Michael Paul

Battle-scarred and disillusioned by the war, Corporal Chris Merriman is put in charge of a unit whose next mission is to resupply a remote outpost on the edge of Taliban-controlled territory. While driving through the hostile Helmand province, a Navy Seal flags down their convoy and enlists the unit on an operation of international importance: they must help an Afghan woman famous for her defiance of the Taliban escape the country. Without tanks or air support, Merriman and his team will need all the courage and firepower they can muster to fight their way across the war-torn country and shepherd the woman to safety. Intense and action-packed, *Jarhead 2: Field Of Fire* stars Stephen Lang (*Avatar*), Esai Morales (*Criminal Minds*), Cole Hauser (*Olympus Has Fallen*), and Bokeem Woodbine (*Riddick*).

Action, Drama, Movies, War 2014 103min.
Universal Studios 19.08.2014
56,90 EUR BestellNr.: 40122960

Joe (Blu-ray + UltraViolet) (Blu-ray)

Tye Sheridan, Nicolas Cage - Dir. David

Gordon Green

Joe features an intensely powerful performance by Academy Award winner Nicolas Cage as Joe, a hard-living ex-con who is the unlikeliest of role models. But when he meets a troubled 15-year-old homeless boy (Tye Sheridan) in need of help from a violent and destitute father, Joe is faced with the heartbreaking choice of redemption or ruin.

Action, Adventure, Blu-ray, Crime, Drama, Movies, Thrillers 2013 117min.
Lionsgate 17.06.2014
33,90 EUR BestellNr.: 40122875

Joe (DVD + UltraViolet)

Tye Sheridan, Nicolas Cage - Dir. David Gordon Green

Joe features an intensely powerful performance by Academy Award winner Nicolas Cage as Joe, a hard-living ex-con who is the unlikeliest of role models. But when he meets a troubled 15-year-old homeless boy (Tye Sheridan) in need of help from a violent and destitute father, Joe is faced with the heartbreaking choice of redemption or ruin.

Action, Adventure, Crime, Drama, Movies, Thrillers 2013 117min.
Lionsgate 17.06.2014
33,90 EUR BestellNr.: 40122871

Joy Ride 3: Roadkill

Kirsten Prout, Dean Armstrong, Ben Hollingsworth

Rusty Nail, the vengeful trucker with a penchant for pain, slams terror into overdrive in this all-new unrated chapter of *Joy Ride!* The nightmare begins when a group of young street racers take a desolate shortcut on their way to the Road Rally 1000. But a chance encounter with Rusty soon turns deadly as he stalks, taunts, and tortures his next victims with deranged delight. It's a full-throttle, pedal-to-the-metal chill ride packed with killer twists and turns!

Drama, Horror, Movies, Serial Killers, Thrillers 2014 96min.
20th Century Fox 17.06.2014
40,90 EUR BestellNr.: 40122824

Joy Ride 3: Roadkill (Blu-ray + DVD + Digital Copy) (Blu-ray)

Kirsten Prout, Dean Armstrong, Ben Hollingsworth

Rusty Nail, the vengeful trucker with a penchant for pain, slams terror into overdrive in this all-new unrated chapter of *Joy Ride!* The nightmare begins when a group of young street racers take a desolate shortcut on their way to the Road Rally 1000. But a chance encounter with Rusty soon turns deadly as he stalks, taunts, and tortures his next victims with deranged delight. It's a full-throttle, pedal-to-the-metal chill ride packed with killer twists and turns!

20th Century Fox, Drama, Horror, Movies, Serial Killers, Thrillers 2014 96min.
20th Century Fox 17.06.2014
45,90 EUR BestellNr.: 40122826

Junction

David Zayas, Anthony Rapp
Action, Hostage Crisis, Movies, Thrillers 2012 91min.

Grand Entertainment Group 22.04.2014
33,90 EUR BestellNr.: 40122851

Kindergarten Cop (Blu-ray + UltraViolet) (Blu-ray)

Arnold Schwarzenegger stars in the unforgettable action-comedy *Kindergarten Cop* from director Ivan Reitman (*Ghostbusters*, *Twins*). Detective John Kimble (Schwarzenegger) is a veteran of the mean streets of Los Angeles, ready and able to tackle anything. In order to trap an elusive criminal, he is forced to face his most challenging assignment yet: going undercover as a kindergarten teacher. Now facing 23 screaming kids, he has to keep them under control without blowing his top and his cover. Once he gains the respect of his class, as well as the affections of a beautiful teacher, Detective Kimble must prepare for a final confrontation with his prey.

1990 112min.
Universal Studios 01.07.2014
33,90 EUR BestellNr.: 40122878

Neuankündigungen DVD & Blu-ray Disc USA

L.A. Law: Season Two

Susan Ruttan, Jill Eikenberry, Michele Greene, Richard A. Dysart, Harry Hamlin, Susan Dey, Michael Tucker, Corbin Bernsen, Jimmy Smits, Alan Rachins

All rise! L.A. Law: Season Two is now in session! The ambitious legal eagles from the firm of McKenzie, Brackman, Chaney and Kuzak return for another Emmy-nominated docket of cases loaded with both emotion and irreverence. In Season Two, the high-powered legal team (an outstanding ensemble cast including Harry Hamlin, Susan Dey, Corbin Bernsen, Jill Eikenberry, Alan Rachins, Michelle Greene, Susan Ruttan, Michael Tucker, Jimmy Smits, and Richard Dysart) adds some new faces to its ranks: the charismatic young associate Jonathan Rollins (Blair Underwood) and Benny Stulwicz (Larry Drake), a developmentally disabled clerk. Together, they tackle some of the City of Angels' toughest trials - both in the courtroom and in their personal lives. Created by Emmy Award-winning show-runner Steven Bochco and Louise Fisher, all 20 episodes from Season Two showcase the quality writing and acting that has made L.A. Law one of television's all-time favorite dramas.

Drama, Lawyers / Legal Issues, Television
1987 1020min.

Shout Factory 20.05.2014

33,90 EUR BestellNr.: 40122884

Labyrinth

Emun Elliott, Jessica Brown Findlay, Tom Felton, Katie McGrath, Sebastian Stan, Tony Curran, John Hurt - Dir. Christopher Smith

Based on the best-selling series of novels by Kate Mosse comes Labyrinth, a four-hour mini-series now available on DVD. Lives are linked by destiny to solve the world's most legendary mystery.

Action, Adventure, Drama, Fantasy, Mystery, Television 2012 176min.

Lionsgate 15.07.2014

33,90 EUR BestellNr.: 40122915

Last Tango In Halifax: Season Two

Josh Bolt, Nina Sosanya, Tony Gardner, Ronni Ancona, Sarah Lancashire, Nicola Walker, Dean Andrews, Anne Reid, Derek Jacobi

Award-winning comedy drama and PBS favorite Last Tango In Halifax returns for a second season as the two childhood sweethearts work to finally make a life together. After Alan's (Derek Jacobi, Gladiator, The King's Speech) near fatal heart attack, he and Celia (Anne Reid, Coronation Street, Upstairs Downstairs), decide to marry secretly but how will their daughters react? Uptight Caroline and rebellious Gillian discover they actually quite like each other, but will the fact Gillian spent a night with Caroline's ex-husband John jeopardize the stepsisters' fledgling friendship? As secrets from the past come tumbling out and family members adjust to changing relationships, can Alan and Celia find the long-awaited happiness they deserve?

BBC, British, Drama, Foreign, International TV, Television 336min.

BBC Home Video 15.07.2014

56,90 EUR BestellNr.: 40123002

Spike Lee Joint Collection, The, Vol. 2: Summer Of Sam/Miracle At St. Anna (Blu-ray)

Laz Alonso, Derek Luke, Michael Ealy, Adrien Brody, Mira Sorvino, John Leguizamo - Dir. Spike Lee

Action, Blu-ray, Crime, Drama, Movies, Romance, Thrillers, World War II 302min.

Disney / Buena Vista 10.06.2014

33,90 EUR BestellNr.: 40122908

The Legend Of The Red Reaper

Ray Eddy, Shayne Leighton, David Mackey, Tom Nowicki, Tara Cardinal, Eliza Swenson, Christian Boeving, George Perez - Dir. Tara Cardinal

For a thousand years, the Reapers have protected mankind

from the demons. Now, at the beginning of a new age, the Reapers are betrayed and slaughtered. Only one Reaper remains - Red, and she's out to exact revenge.

Action, Adventure, Fantasy, Movies, Romance 2013 101min.

First Look 15.04.2014

25,90 EUR BestellNr.: 40122868

Legendary (DVD + UltraViolet)

Scott Adkins, Dolph Lundgren - Dir. Eric Styles

Travis Preston assembles his team for an expedition to a remote region in China's hinterland, where a wild animal that the locals believe to be a primeval monster they call the „Shocate“ is said to roam free. Travis's nemesis Jim Harker - a merciless trophy hunter - has already set up camp. A race against time ensues, and Travis and his team will have to pool all their resources if they want to capture this legendary creature alive.

Action, Adventure, Movies 2013 92min.
Lionsgate 29.07.2014

45,90 EUR BestellNr.: 40122939

The Jack Lemmon Showcase: Volume One

Jack Lemmon, Mickey Rooney, Ernie Kovacs, Romy Schneider, Kathryn Grant, Louis Nye, Lionel Jeffries, Roger Smith, Kim Novak, Fred Astaire, Edward Andrews, James Darren, Dick York, Estelle Winwood, Dorothy Provine, William Leslie - Dir. Mark Robson, Richard Quine, David Swift

Eminently versatile, Jack Lemmon was an actor's actor - the sort who made it look easy as he lit up the screen in everything from powerful dramas to irresistible comedies. This collection of four classic comedies showcases the legendary talents of the one and only - Jack Lemmon. Films Include Under The Yum Yum Tree This sparkling comedy features Jack playing a wolf in landlord's clothing, who's about to find he's bitten off more than he can woo! My Sister Eileen Eileen and Ruth move to New York to realize their dreams. After magazine editor Robert Baker rejects Ruth's corny romantic tragedies, Ruth takes his advice to write about something she really knows - her sister's power over men. Phffft! When their marriage finally goes „Phffft!“, Nina and Robert get a divorce - only to discover that, like it or not, some people are just meant to be together! Luv Although they're now wed to different spouses, Ellen and Mitt realize they're still in love. When their plan to get rid of their current spouses fails, the divorced matchmakers turn to murder instead.

Actor / Actress Box Sets, Boxed Sets, Comedy, Gulf War, Hollywood Legends, Movies, Mystery, Romance, War, World War II 1954 min.
Mill Creek Entertainment 22.04.2014
25,90 EUR BestellNr.: 40122944

The Jack Lemmon Showcase: Volume Two

Jack Lemmon, Mickey Rooney, Ernie Kovacs, Romy Schneider, Kathryn Grant, Louis Nye, Lionel Jeffries, Roger Smith, Kim Novak, Fred Astaire, Edward Andrews, James Darren, Dick York, Estelle Winwood, Dorothy Provine, William Leslie - Dir. Mark Robson, Richard Quine, David Swift

Eminently versatile, Jack Lemmon was an actor's actor - the sort who made it look easy as he lit up the screen in everything from powerful dramas to irresistible comedies. This collection of four classic comedies showcases the legendary talents of the one and only - Jack Lemmon. Films Include Operation Mad Ball In this wacky military spoof, Lemmon plays a terminally bored Army private waging a war of wits as he tries to throw a party under the nose of his obnoxious commanding officer. Good Neighbor Sam In this delightfully daffy comedy romp, Jack plays a very married ad man who poses as the husband of a sexy single girl to help her land a big inheritance. The Notorious Landlady An engaging mix of larceny and laughs when an American diplomat and his alluring London landlady stumble into a caper filled with stolen jewels, murder and comic mayhem! Three For The Show Julie becomes a widow after her husband is killed in action. Shortly after she remarries, but soon finds out her first husband is still alive!

Actor / Actress Box Sets, Boxed Sets,

Comedy, Gulf War, Hollywood Legends, Movies, Mystery, Romance, War, World War II 1954 443min.

Mill Creek Entertainment 09.06.2009

25,90 EUR BestellNr.: 40122942

Lexx: Season One & Two

Eva Habermann, Jeffrey Hirschfield, Brian Downey, Xenia Seeberg, Michael McManus, Nigel Bennett - Dir. Robert Sigl, Paul Donovan, Ron Oliver

Hailed as „the most imaginative Sci-Fi since The Hitchhiker's Guide To The Galaxy“ (New York Daily News), Lexx follows the nomadic existence of four misfit characters who have inadvertently stolen the most powerful weapon of destruction ever made: a Manhattan-sized, genetically modified insect-ship. Filled with eccentric stowaways, outrageous planets and more, Lexx: Season One & Two are a must-see mix of laughs and sci-fi action.

Action, Adventure, Comedy, Fantasy, Science Fiction, Television 1998 1334min.

Echo Bridge Home Entertainment

08.04.2014

33,90 EUR BestellNr.: 40122862

The Little Rascals (Blu-ray + UltraViolet) (Blu-ray)

Bug Hall - Dir. Penelope Spheeris

They're all here! Spanky, Alfalfa, Buckwheat, Darla, Stymie, Porky, Petey the dog and all of The Little Rascals star in this hilarious heartwarming classic. Their new adventures begin at an emergency meeting of the „He-Man Woman Haters Club.“ Alfalfa has fallen in love with Darla, threatening the very existence of their „boys only“ club. Further trouble ensues when their clubhouse is destroyed and their prized go-cart „The Blur“ is stolen by the neighborhood bullies. How can they win the big race and its prize trophy? Through mischief and mayhem, tricks and ingenuity, the rascals will learn the value of true friendship...and even an appreciation of girls!

Comedy, Family, Movies, Romance 1994 83min.

Universal Studios 01.07.2014

33,90 EUR BestellNr.: 40122881

Lone Survivor

Taylor Kitsch, Emile Hirsch, Mark Wahlberg - Dir. Peter Berg

Based on The New York Times bestselling true story of heroism, courage and survival, Lone Survivor tells the incredible tale of four Navy SEALs on a covert mission to neutralize a high-level al-Qaeda operative. The four men must make an impossible moral decision in the mountains of Afghanistan that leads them into an enemy ambush. As they confront unthinkable odds, the SEALs must find reserves of strength and resilience to fight to the finish. Academy Award nominee Mark Wahlberg (The Fighter) leads an all-star cast including Taylor Kitsch (Savages), Ben Foster (3:10 to Yuma), Emile Hirsch (Into the Wild), and Eric Bana (Munich) in a movie hailed by critics as „unforgettable, tense, and inspiring.“ (Movieline)

Action, Biography, Book-To-Film, Drama, Thrillers, War, War In The Middle East min.

Universal Studios 03.06.2014

45,90 EUR BestellNr.: 40122814

Lone Survivor (Blu-ray + DVD + Digital Copy +UltraViolet) (Blu-ray)

Taylor Kitsch, Emile Hirsch, Mark Wahlberg - Dir. Peter Berg

Based on The New York Times bestselling true story of heroism, courage and survival, Lone Survivor tells the incredible tale of four Navy SEALs on a covert mission to neutralize a high-level al-Qaeda operative. The four men must make an impossible moral decision in the mountains of Afghanistan that leads them into an enemy ambush. As they confront unthinkable odds, the SEALs must find reserves of strength and resilience to fight to the finish. Academy Award nominee Mark Wahlberg (The Fighter) leads an all-star cast including Taylor Kitsch (Savages), Ben Foster (3:10 to Yuma), Emile Hirsch (Into the Wild), and Eric Bana (Munich) in a movie hailed by critics as „unforgettable, tense, and inspiring.“ (Movieline)

Action, Biography, Blu-ray, Book-To-Film,

Neuankündigungen DVD & Blu-ray Disc USA

Drama, Thrillers, War, War In The Middle East min.

Universal Studios 03.06.2014
56,90 EUR BestellNr.: 40122818

Longmire: Seasons One And Two (Blu-ray)

Cassidy Freeman, Katee Sackhoff, Bailey Chase, Robert Taylor, Lou Diamond Phillips
Long shadows of secrets and murder hang over Absaroka County, Wyoming, jurisdiction of the tough and brooding Sheriff Walt Longmire (Robert Taylor), in the spell-binding collection of the first two seasons of the hit mystery series based on Craig Johnson's best-selling novels, presented in stunning 1080p HD on Blu-Ray Disc. Struggling since his wife's death a year ago, and at the urging of his attorney daughter, Cady (Cassidy Freeman), Walt knows he must turn his life around. Aided by a new female deputy, Vic (Katee Sackhoff) and his oldest friend, Henry Standing Bear (Lou Diamond Phillips), he becomes re-energized about his job and running for re-election - even though his ambitious younger deputy Branch (Bailey Chase) is a rival candidate. The unraveling truth about Walt's wife death will astonish the stoic lawman and his daughter. While shattering storms darken the skies, Longmire doggedly solves the big crimes of „Big Sky“ country.

A&E, Drama, Television, Western min.

Warner Bros. 27.05.2014

91,90 EUR BestellNr.: 40122993

The Lunchbox (Blu-ray + DVD Combo) (Blu-ray)

Irrfan Khan, Denzil Smith, Lillete Dubey
A mistaken delivery in Mumbai's famously efficient lunchbox delivery system connects a young housewife to an older man in the dusk of his life as they build a fantasy world together through notes in the lunchbox.

Drama, Foreign, Indian, Movies, Romance
2013 105min.

Sony Pictures Home Entertainment

01.07.2014

61,90 EUR BestellNr.: 40122958

Martial Arts Double Feature: Hapkido / Lady Whirlwind

Angela Mao Ying, Chang Yi, Carter Wong, Angela Mao - Dir. Feng Huang
Action, Adventure, Double Features, Drama, Martial Arts, Movies 1972 178min.

Shout Factory 22.04.2014

25,90 EUR BestellNr.: 40122848

Masters Of Sex: The Complete First Season

Caitlin Fitzgerald, Lizzy Caplan, Michael Sheen, Margo Martindale, Beau Bridges
Drama about the pioneers of the science of human sexuality whose research touched off the sexual revolution.

Drama, Television 2013 677min.

Sony Pictures Home Entertainment

24.06.2014

84,90 EUR BestellNr.: 40122896

Masters Of Sex: The Complete First Season (Blu-ray + UltraViolet) (Blu-ray)

Caitlin Fitzgerald, Lizzy Caplan, Michael Sheen, Margo Martindale, Beau Bridges
Drama about the pioneers of the science of human sexuality whose research touched off the sexual revolution.

Drama, Television 2013 676min.

Sony Pictures Home Entertainment

24.06.2014

97,90 EUR BestellNr.: 40122905

Men In War

Aldo Ray, Robert Ryan, Michael Miller, James Edwards, Vic Morrow, Victor Sen Yung, L.Q. Jones, Anthony Ray, Nehemiah

Persoff, Phillip Pine, Robert Keith, Robert Normand, Race Gentry, Adam Kennedy, Scott Marlowe - Dir. Anthony Mann
Action, Korean War, Military, Movies, War
1957 102min.

Olive Films 15.04.2014

33,90 EUR BestellNr.: 40122841

Men In War (Blu-ray)

Aldo Ray, Robert Ryan, Michael Miller, James Edwards, Vic Morrow, Victor Sen Yung, L.Q. Jones, Anthony Ray, Nehemiah Persoff, Phillip Pine, Robert Keith, Robert Normand, Race Gentry, Adam Kennedy, Scott Marlowe - Dir. Anthony Mann
Action, Blu-ray, Korean War, Military, Movies, War 1957 102min.

Olive Films 15.04.2014

45,90 EUR BestellNr.: 40122846

Mr. Jones (Blu-ray)

Mark Steger, Sarah Jones, Jon Foster, David Clennon - Dir. Karl Mueller
Scott (Jon Foster of Stay Alive) and Penny (Sarah Jones Of Sons Of Anarchy) just moved to a remote cabin to escape the pressures of the world and breathe new life into their art. They will soon discover they are not alone: an infamously reclusive artist - known only as 'Mr. Jones' - lives nearby. He doesn't like to be disturbed, and only comes out at night when he drags his strange, sinister sculptures deep into the woods. But when Scott and Penny's curiosity leads them to venture too close for Mr. Jones' comfort, he plunges the young couple into a nightmare world of mayhem, madness and mind-bending terror. Diane Neal (Law & Order: SVU) and David Clennon (John Carpenter's The Thing) co-star in this startling tale from debut director Karl Mueller (writer of The Divide) and from the producer of the Sundance Film Festival hit The Pact.

Drama, Horror, Movies, Thrillers 2013

84min.

Starz / Anchor Bay 06.05.2014

45,90 EUR BestellNr.: 40122963

Moonstruck / Raising Arizona / Say Anything / The Sure Thing (4-Film Collection)

Nicollette Sheridan, Daphne Zuniga, John Goodman, John Cusack, Danny Aiello, Vincent Gardenia, Olympia Dukakis, Holly Hunter, Nicolas Cage, John Mahoney, Viveca Lindfors, Lone Skye, Cher - Dir. Rob Reiner, Joel Coen, Cameron Crowe, Norman Jewison

Collections, Comedy, Coming-Of-Age, Cult Film / TV, Drama, Kidnapping, Movies, Romance 391min.

20th Century Fox 01.04.2014

33,90 EUR BestellNr.: 40122977

Movies 4 You: Film Noir / Thriller

Gloria Grahame, Rory Calhoun, Joel McCrea, Charles Martin Smith, Dorothy Malone, Jennifer Connelly, Lloyd Bridges, Virginia Madsen, Don Johnson, Lawrence Tierney, Harvey Keitel, Ian McShane, Ron Randall, Wings Hauser, Bibi Andersson, Tab Hunter, George Montgomery, Pierre Clementi, Helen Westcott, Debra Sandlund - Dir. Dennis Hopper, James Toback, Ray Nazarro, Norman Mailer, Bernard Girard, Elia Kazan

Comedy, Crime, Drama, Movies, Thrillers 425min.

Timeless Media Group 22.04.2014

17,90 EUR BestellNr.: 40122854

Movies 4 You: Horror

Ingrid Pitt, Peggy Webber, John Hudson, Lydia Reed, Dawn Addams, Alex Nicol, Kenneth Tobey, George Cole, Peter Cushing, Michael Pataki, Dabbs Greer, James Griffith, John Beal, Paul Carr, Herb Vigran, Coleen Gray, Paul Brinegar, Stewart Moss, Marianne McAndrew - Dir. Roy Ward Baker, Jerry Jameson, Alex Nicol, Paul Landres

Collections, Horror, Monsters, Movies, Thrillers, Vampires 327min.

Timeless Media Group 15.04.2014

17,90 EUR BestellNr.: 40122874

Newhart: The Complete Third Season

Peter Scolari, Tom Poston, John Voldstad, Mary Frann, Julia Duffy, Bob Newhart, William Sanderson

Bob Newhart and company invite you to check in to the Stratford Inn for Newhart: Season 3, a delightful collection of some of the 1980s' finest television comedy. Dick Loudon (Newhart) and his wife Joanna (Mary Frann) have their hands full running their quaint colonial inn. In addition to the seemingly never-ending parade of unusual guests, they must contend with the quirky antics of their employees and friends: the spoiled maid Stephanie (Julia Duffy), dim-bulb handyman George (Tom Poston), and the back(wards) woodsmen Larry, Darryl, and Darryl (William Sanderson, Tony Papenfuss, and John Voldstad.) And to top it off, Dick has become the host of the small-time talk show „Vermont Today," produced by the upwardly-mobile Michael (Peter Scolari). All 22 episodes from the Emmy-nominated third season are here to deliver the off-kilter, character-based comedy that endeared Newhart to critics and audiences alike.

CBS, Comedy, Television 1983 528min.

Shout Factory 22.04.2014

45,90 EUR BestellNr.: 40122853

No God, No Master

Alessandro Mario, Sam Witwer, Edoardo Ballerini, Ray Wise, James Madio, David Strathairn - Dir. Terry Green

When a series of package bombs show up on the doorsteps of prominent politicians and businessmen in the summer of 1919, U.S. Bureau of Investigation agent William Flynn (Strathairn) is assigned the task of finding those responsible. He becomes immersed in an investigation that uncovers an anarchist plot to destroy democracy. Inspired by true events of the 20's, the film sets the stage for a timely thriller with resoundingly similar parallels to the contemporary war on terrorism and the role government plays to defeat it.

Crime, Drama, History & Events, Movies, Thrillers 2012 94min.

Monterey Home Video 20.05.2014

45,90 EUR BestellNr.: 40122986

No Vacancy (DVD + UltraViolet)

Denyce Lawton, Kristen Quintrall, Christopher Jones

When their car breaks down, seven friends on a road trip to Las Vegas are forced to stop at a roadside motel for help. With no other option, the friends are convinced to spend the night but soon realize they are trapped, then are tortured and killed off one at a time. Now, they'll need to work together and fight to survive the seemingly helpful group of people who have turned their overnight stay into a dreadful, gory nightmare.

Horror, Movies, Thrillers 81min.

Lionsgate 01.07.2014

45,90 EUR BestellNr.: 40122856

Norman

Billy Lush, Dan Byrd, Emily Vancamp, Adam Goldberg, Richard Jenkins - Dir. Jonathan Segal

Norman (Dan Byrd) is a painfully self-conscious and darkly funny teen who's just trying to handle his daily high-school existence. In the wake of a grave family tragedy, Norman unintentionally gets caught in a lie that quickly spirals out of control. With love, humility and a heavy dose of truth, Norman emerges to face a burning set of conflicting emotions as he wrestles to define his relationship with his dying father (Richard Jenkins), his soul-stirring connection with his classmate Emily (Emily VanCamp), and ultimately who he will

Neuankündigungen DVD & Blu-ray Disc USA

be as a young man. The Los Angeles Times says „Director Jonathan Segal wrings every bit of emotional purity and ironic humor out of this teen coming-of-age story.“

Comedy, Coming-Of-Age, Drama, High School, Movies 2012 98min.
Anderson Merchandisers 08.04.2014
25,90 EUR BestellNr.: 40122879

Nosferatu: The Vampyre (Blu-ray)

Klaus Kinski, Bruno Ganz, Isabelle Adjani - Dir. Werner Herzog
It is 1850 in the beautiful, perfectly-kept town of Wismar. Jonathan Harker is about to leave on a long journey over the Carpathian Mountains to finalize real estate arrangements with a wealthy nobleman. His wife, Lucy, begs him not to go and is troubled by a strong premonition of danger. Despite her warnings, Jonathan arrives four weeks later at a large, gloomy castle. Out of the mist appears a pale, wraith-like figure with a shaven head and deep-sunken eyes who identifies himself as Count Dracula. The event that transpire slowly convince Harker that he is in the presence of a vampyre. What he doesn't know is the magnitude of danger he, his wife and his town are about to experience.

Horror, Movies, Vampires 1979 107min.
Shout Factory 20.05.2014
40,90 EUR BestellNr.: 40122888

Once Upon A Time In Vietnam (DVD + UltraViolet)

Roger Yuan, Dustin Nguyen
While on a mission to retrieve fugitives in Vietnam, Dao, a commander in the Emperor's army, finds himself in the middle of a deadly conflict raging between a tyrannical crime boss, and the peaceful town that he has under his thumb. But when Dao realizes that Ahn, the beautiful monk warrior who fled the Emperor's army is living a secretive new life there, Dao must choose between upholding his oath to the Emperor, and fighting to preserve Ahn's cherished town.

Action, Foreign, Martial Arts, Movies, Vietnamese 2013 107min.
Lionsgate 01.07.2014
45,90 EUR BestellNr.: 40122864

Tyler Perry's The Single Moms Club (Blu-ray + UltraViolet) (Blu-ray)

William Levy, Ryan Eggold, Terry Crews, Tyler Perry, Cocoa Brown, Amy Smart, Nia Long - Dir. Tyler Perry
When five struggling single moms put aside their differences to form a support group, they find inspiration and laughter in their new sisterhood, and help each other overcome the obstacles that stand in their way.

Comedy, Drama, Television 2014 111min.
Lionsgate 22.07.2014
61,90 EUR BestellNr.: 40122946

Tyler Perry's The Single Moms Club (DVD + UltraViolet)

William Levy, Ryan Eggold, Terry Crews, Tyler Perry, Cocoa Brown, Amy Smart, Nia Long - Dir. Tyler Perry
When five struggling single moms put aside their differences to form a support group, they find inspiration and laughter in their new sisterhood, and help each other overcome the obstacles that stand in their way.

Comedy, Drama, Television 2014 111min.
Lionsgate 22.07.2014
45,90 EUR BestellNr.: 40122940

Petticoat Junction: The First And Second Season

Linda Kaye, Jeannine Riley, Rufe Davis, Frank Cady, Smanley Burnette, Pat Woodell, Bea Benaderet, June Lockhart, Edgar Buchanan
CBS, Comedy, Family, Television 1964 1893min.

Paramount Pictures 15.04.2014
45,90 EUR BestellNr.: 40122873

Pirates Of The Caribbean: At World's End (Blu-ray + DVD) (Blu-ray)

Orlando Bloom, Keira Knightley, Jack Davenport, Bill Nighy, Stellan Skarsgard, Jonathan Pryce, Johnny Depp, Geoffrey Rush - Dir. Gore Verbinski
Just when he's needed most, Captain Jack Sparrow (Johnny Depp), that witty and wily charmer of a pirate, is trapped on a sea of sand in Davy Jones' Locker. In an increasingly shaky alliance, Will Turner (Orlando Bloom), Elizabeth Swann (Keira Knightley) and Captain Barbossa (Geoffrey Rush) begin a desperate quest to find and rescue him. Captain Jack's the last of the nine Pirate Lords of the Brethren Court who must come together united in one last stand to preserve the freedom-loving pirates' way of life. From exotic Singapore to World's End and beyond, from Shipwreck Island to a titanic battle, this adventure's filled with over-the-edge action, irreverent humor and seafaring myth and magic. Everything has led to this twisting, turning, wild swashbuckling ride in this final chapter of the Pirates Of The Caribbean trilogy.

Action, Adventure, Blu-ray, Comedy, Fantasy, High Seas, Historical / Period Piece, Movies, Pirates, Swordfighting 2007 169min.
Disney / Buena Vista 01.03.2011
25,90 EUR BestellNr.: 40122913

Pirates Of The Caribbean: At World's End (Repackage)

Orlando Bloom, Keira Knightley, Jack Davenport, Bill Nighy, Stellan Skarsgard, Jonathan Pryce, Johnny Depp, Geoffrey Rush - Dir. Gore Verbinski

Just when he's needed most, Captain Jack Sparrow (Johnny Depp), that witty and wily charmer of a pirate, is trapped on a sea of sand in Davy Jones' Locker. In an increasingly shaky alliance, Will Turner (Orlando Bloom), Elizabeth Swann (Keira Knightley) and Captain Barbossa (Geoffrey Rush) begin a desperate quest to find and rescue him. Captain Jack's the last of the nine Pirate Lords of the Brethren Court who must come together united in one last stand to preserve the freedom-loving pirates' way of life. From exotic Singapore to World's End and beyond, from Shipwreck Island to a titanic battle, this adventure's filled with over-the-edge action, irreverent humor and seafaring myth and magic. Everything has led to this twisting, turning, wild swashbuckling ride in this final chapter of the Pirates Of The Caribbean trilogy.

Action, Adventure, Comedy, Fantasy, High Seas, Historical / Period Piece, Movies, Pirates, Swordfighting 2007 169min.
Disney / Buena Vista 25.10.2011
25,90 EUR BestellNr.: 40122909

Pompeii (Blu-ray + UltraViolet) (Blu-ray)

Kit Harington, Emily Browning, Kiefer Sutherland - Dir. Paul Anderson
Set in 79 A.D., Pompeii tells the epic story of Milo (Kit Harington), a slave turned invincible gladiator who finds himself in a race against time to save his true love Cassia (Emily Browning), the beautiful daughter of a wealthy merchant who has been unwillingly betrothed to a corrupt Roman Senator (Kiefer Sutherland). As Mount Vesuvius erupts in a torrent of blazing lava, Milo must fight his way out of the arena in order to save his beloved as the once magnificent Pompeii crumbles around him.

Action, Adventure, Blu-ray, Drama, History & Events, Movies, Romance 2014 105min.
Sony Pictures Home Entertainment 20.05.2014
56,90 EUR BestellNr.: 40122820

Pompeii (Blu-ray 3D + Blu-ray + UltraViolet) (Blu-ray)

Kit Harington, Emily Browning, Kiefer Sutherland - Dir. Paul Anderson
PLEASE NOTE: This title includes a Blu-ray 3D disc, which is only compatible with 3D Blu-ray players and Playstation 3. A standard Blu-ray version is also included which will play on all standard Blu-ray players. Set in 79 A.D., Pompeii tells the epic story of Milo (Kit Harington), a slave turned invincible gladiator who finds himself in a race against time to save his true love Cassia (Emily Browning), the beautiful

daughter of a wealthy merchant who has been unwillingly betrothed to a corrupt Roman Senator (Kiefer Sutherland). As Mount Vesuvius erupts in a torrent of blazing lava, Milo must fight his way out of the arena in order to save his beloved as the once magnificent Pompeii crumbles around him.

Action, Adventure, Blu-ray, Blu-ray 3D, Drama, History & Events, Movies, Romance 2014 210min.
Sony Pictures Home Entertainment 20.05.2014
68,90 EUR BestellNr.: 40122821

Pompeii (DVD + UltraViolet)

Kit Harington, Emily Browning, Kiefer Sutherland - Dir. Paul Anderson
Set in 79 A.D., Pompeii tells the epic story of Milo (Kit Harington), a slave turned invincible gladiator who finds himself in a race against time to save his true love Cassia (Emily Browning), the beautiful daughter of a wealthy merchant who has been unwillingly betrothed to a corrupt Roman Senator (Kiefer Sutherland). As Mount Vesuvius erupts in a torrent of blazing lava, Milo must fight his way out of the arena in order to save his beloved as the once magnificent Pompeii crumbles around him.

Action, Adventure, Drama, History & Events, Movies, Romance 2014 105min.
Sony Pictures Home Entertainment 20.05.2014
45,90 EUR BestellNr.: 40122817

Poseidon Rex

Berne Velasquez, Gildon Roland, Steven Helmkamp, Candice Nunes, Anne Mcdaniels, Brian Krause - Dir. Mark L. Lester
A small, secluded island off the coast of Belize suddenly finds itself terrorized by a deadly predator from the planet's distant past, when deep-sea divers accidentally awaken an ancient evil. Jackson Slate and his team of underwater cave explorers unearth much more than long-lost Mayan treasure while plumbing the depths of a world famous blue hole. They disturb a creature that's been hibernating for over 60,000 years - a rampaging behemoth of death and destruction not only at sea but also on land.

Action, Dinosaurs, Monsters, Movies, Science Fiction 2013 98min.
Anderson Merchandisers 13.05.2014
25,90 EUR BestellNr.: 40122887

Power Rangers Turbo: Volume 2

The five Turbo Rangers use their new powers, weapons and high-tech supercharged vehicles to battle evil at faster speeds than ever before. The beautiful yet vicious space pirate Divatox follows the Power Rangers to Angel Grove to get revenge for ruining her planned wedding to the volcanic island deity Maligore. From her mobile Subcraft armed to the gills with torpedoes and explosives, and crewed by a motley bunch of monsters, she relentlessly pursues our heroes. But the Rangers are not alone in their fight, as they are aided by Dimitria, a wise sage and friend of Zordon; Alpha 6, and advanced robotic sidekick with a streetwise demeanor; the Blue Senturion, a robotic intergalactic traffic cop from the future; and the elusive Phantom Ranger, a one-man army whose very identity is a mystery. An all-new team of Rangers is armed and ready to carry on the Power Rangers legacy!

Action, Adventure, Boxed Sets, Children's, Cult Film / TV, Family, Fantasy, Martial Arts, Science Fiction, Television 450min.
Shout Factory 03.06.2014
33,90 EUR BestellNr.: 40122987

Project X / Beerfest (Double Feature) (DVD + UltraViolet)

Thomas Mann, Caitlin Dulany, Erik Stolhanske, Paul Soter, Oliver Cooper, Steve Lemme, Jay Chandrasekhar, Kevin Heffernan, Cloris Leachman, Jurgen Prochnow, M.C. Gainey, Bjorn Johnson, Jonathan Daniel Brown, Dax Flame, Alexis Knapp - Dir. Jay Chandrasekhar, Nima Nourizadeh
Comedy, Crime, Movies min.
Warner Bros. 24.06.2014
25,90 EUR BestellNr.: 40123003

Neuankündigungen DVD & Blu-ray Disc USA

The Real Decameron

Christa Linder, Orchidea De Santis, Toni Ucci, Rosalba Neri - Dir. Mario Caiano

Unbeknownst to their husbands, a group of really mischievous girls just want to have fun even though the men from the clergy and their legitimate husbands as well might have something to object to their desires. Therefore these girls are forced to use all their astute ruses in order to escape those who want to interfere in their right to have a few healthy jumps in the sack. Hot on the trails of Pasolini's Decameron, the sleaze-meisters of Italo exploitation unleashed a flood of similarly themed erotic sex comedies that held the Italian box-office hostage with its titillating crude politically incorrect jokes and the breathtaking raunchy beauty of its primadonnas. The Real Decameron stars Rosalba Neri of Slaughter Hotel fame, Christa Linder (Jack Hill's Alien Terror) and Orchidea De Santis (Rino Di Silvestro's Red Light Girls) and is a must see for devout fans of euro exploitation. Also known as The Sexbury Tales, this naughty gem is a romper stomper of a steaming comedy!

Comedy, Exploitation, Movies 93min.

CAV 06.05.2014

tba BestellNr.: 40122938

RiffTrax Shorts: May The Shorts Be With You

Bill Corbett, Michael Nelson, Kevin Murphy, Josh Gemma

There is a great disturbance in our shorts, as if the copywriter suddenly cried out in terror when he realized how terrible an opening line that is for a DVD description and was suddenly silenced because he was fired. Hi! New copywriter here. RiffTrax: May The Shorts Be With You is our latest collection of scum and villainy. You'll watch the binary sunset as you ponder What Is Nothing?, experience life as a padawan learner (on the egg carton assembly line) in Eggs to Market, and resist the urge to go over to the dark side of The Creeps Machine! RiffTrax: May The Shorts Be With You contains nine of our favorite bafflingly inept shorts and best of all, there is nary a prequel to be found anywhere on the disc!

Comedy, Movies, Short Film Collections,

Spoofs & Parodies 2013 92min.

Legend Films 28.01.2014

tba BestellNr.: 40122900

RiffTrax: Ghosthouse

Bill Corbett, Michael Nelson, Kevin Murphy, Josh Gemma

Yes, Ghosthouse is a film about a dead little girl who has an evil clown doll that commands her to kill. That's all well and good. But it's the little things about Ghosthouse that really make you stand up and say „Wait, what?“ Teh star of Ghosthouse is a Ham Radio operator who, Hey, Get Back Here!!! Anyway, this Ham Radio operator one day asks a fellow Ham Radio operator „Who is more popular in Denver, Kim Basinger or Kelly LeBrock?“ This has nothing to do with the plot of Ghosthouse, but we just wanted to point out that this question was raised in an actual movie. So Ham Radio guy and his ambiguously European girlfriend eat some chili, debate Ham Radio ethics, then go to the Ghosthouse where they meet a guy named Jim Dalen. We learn a lot about Jim Dalen, who's staying inside in an RV with, among others, his sister Tina. That would be Tina Dalen. Jim Dalen's sister. Oh, and sooner or later, lots of people die. But in the meantime, spend some time with Jim Dalen, Tina Dalen, and Kelly LeBrock. Then come back when you're ready to discuss the film. We're gonna get some chili.

Comedy, Movies, Spoofs & Parodies 2013 91min.

Legend Films 28.01.2014

tba BestellNr.: 40122901

The Right Kind Of Wrong (Blu-ray)

Raoul Bhaneja, Ryan Mcpartlin, Kristen Hager, Sara Canning, Will Sasso, James A. Woods, Ryan Kwanten, Jennifer Baxter - Dir. Jeremiah Chechik

Leo Palamino is a failed-writer-turned-dishwasher made famous for his many flaws and shortcomings in a blog called „Why You Suck,“ a huge Internet success written by his ex-wife. Then Leo meets Colette, the girl of his dreams... on the day she is marrying the perfect man. And so, the ultimate underdog story begins as Leo, a fearless dreamer, risks all to show Colette and the whole wide world all that is right with a man famous for being wrong.

Comedy, Movies, Romance 2013 97min.

Magnolia Home Entertainment 20.05.2014

45,90 EUR BestellNr.: 40122992

Rob The Mob

Nina Arianda, Michael Pitt, Ray Romano, Michael Rispoli, Griffin Dunne, Andy Garcia, Cathy Moriarty, Burt Young, Frank Whaley - Dir. Raymond De Felitta

Rob The Mob is a thrilling and poignant crime-thriller about two lovers whose daring heists of Mafia social clubs result in a discovery that could forever change the face of organized crime in America.

Crime, Mobsters & The Mafia, Movies, Thrillers 104min.

Millennium Entertainment 24.06.2014

45,90 EUR BestellNr.: 40122947

Robocroc

Keith Duffy, Lisa Mcalister, Dee Wallace, Corin Nemec - Dir. Arthur Sinclair

A top secret unmanned spacecraft disintegrates on re-entry, its mysterious military payload crash-lands in the crocodile habitat of a place called Adventure Land - a combination water park, amusement land and world famous crocodile exhibit.

Following its pre-programmed instructions, the payload - a next-generation nanotech-based combat drone - finds a host in the form of the park's prize twenty-foot Australian saltwater crocodile, Stella. She is the largest Saltwater croc in captivity. Immediately upon infecting its host, the drone payload's nanobots begin to transform Stella from an organic, living creature into a lethal killing machine with only a single directive: survival!

Horror, Monsters, Movies, Robots / Androids, Science Fiction 2013 90min.

Peace Arch Entertainment 04.02.2014

45,90 EUR BestellNr.: 40122899

Rush Hour 2 (Blu-ray)

Chris Tucker, Jackie Chan, Ziyi Zhang, Roselyn Sanchez, Alan King, Harris Yulin, John Lone - Dir. Brett Ratner

The must-own sequel of the year! Chris Tucker and Jackie Chan team up again in this record-breaking box-office smash hit.

Action, Blu-ray, Buddy Pictures, Comedy, Cops, Crime, Detectives, Martial Arts, Movies 2001 90min.

New Line Home Entertainment 12.08.2014

25,90 EUR BestellNr.: 40122843

The Secret Of Loch Ness

Serge Falck, Dorkas Kiefer, Thomas Fritsch, Lukas Schust, Lisa Martinek, Karl Merkatz - Dir. Michael Rowitz

11 year old Tim's life changes completely, as he discovers a photo of a researcher living in Scotland, who looks exactly like his dead father! Overcome with excitement, Tim is immediately compelled to find out the truth. He sneaks off and makes his way to Inverness, the renowned Scottish village on the banks of the legendary Loch Ness. What awaits Tim surpasses even his boldest expectations as he unlocked the greatest secret of all....

Adventure, Family, Fantasy, Foreign, German, International TV, Movies, Television, TV Movies 2008 90min.

Phase 4 Films 13.05.2014

40,90 EUR BestellNr.: 40122968

Sector 4: Extraction (DVD + UltraViolet Combo)

Olivier Gruner, Eric Roberts, Olivier Gruner, Jacov Bresler

When an elite band of private military mercenaries known as Black Knight are caught behind enemy lines in the hellish combat zone Sector 4, their only hope for survival is their team leader, who managed to get away. But after escaping the clutches of Al-Qaeda, returning home and finding out that his men are still alive, he pledges to uphold the Black Knight motto: „No One Left Behind.“

Action, Drama, Movies, War 2014 90min.

Lionsgate 22.07.2014

45,90 EUR BestellNr.: 40122920

The Selfish Giant

Elliott Tittensor, Rhys McCoy, Rebecca Manley, Ian Burfield, Shaun Thomas, Conner Chapman, Steve Evets, Siobhan Finneran, Sean Gilder, Ralph Ineson, Lorraine Ashbourne - Dir. Clio Barnard

One of the most acclaimed films of the year, The Selfish Giant is the moving story of 13-year-old best friends for whom the joys of boyhood are almost nonexistent. Diminutive, hyperactive Arbor and shy Swifty stick together to battle bullies at school and poverty at home. One fateful night, the boys witness men trying to steal power cables - and manage to make off with the valuable wires themselves. They sell them to a shady scrap dealer, Kitten (Sean Gilder, Shameless), beginning a criminal arrangement in which the two boys trade whatever metals they can swipe for quick cash. But when the vindictive Kitten learns that Arbor has stolen from him, he sends the boys off on a dangerous mission, leading to a shattering climax. Echoing the unfettered depiction of British working class life of Ken Loach, The Selfish Giant is a contemporary take on the Oscar Wilde fable and a stunning debut feature from director Clio Barnard (The Arbor).

Drama, Movies 91min.

MPI 29.04.2014

40,90 EUR BestellNr.: 40122941

Snake & Mongoose (With T-Shirt)

Kim Shaw, Jesse Williams, Ashley Hinshaw, Richard Blake, Tim Blake Nelson, Fred Dryer, Noah Wyle - Dir. Wayne Holloway

Start your engines for the incredible true story of the greatest rivalry in drag racing history: Don „The Snake“ Prudhomme (Jesse Williams of Grey's Anatomy) versus his longtime friend and nemesis Tom „The Mongoose“ McEwen (Richard Blake of Dragonball: Evolution). From the fiery days of early speedways through the explosive peak of their popularity, these are the personal triumphs and tragedies behind the legendary races and Hot Wheels partnership that created a global phenomenon. Ashley Hinshaw (Chronicle), Kim Shaw (She's Out Of My League), Fred Dryer (Hunter), Ian Ziering (Sharknado), Tim Blake Nelson (O Brother, Where Art Thou?) and Noah Wyle (ER) co-star in this nitro-burning drama of the two men who battled business and each other to change motorsports forever.

Action, Auto Racing, Cars & Motorcycles, Drama, Movies, Sports 2013 102min.

Starz / Anchor Bay 08.04.2014

33,90 EUR BestellNr.: 40122882

Son Of God

Diogo Morgado - Dir. Christopher Spencer
From producers Mark Burnett and Roma Downey comes Son of God - the most important chapter of the Greatest Story Ever Told for a whole new generation of families to enjoy. Acclaimed Portuguese actor Diogo Morgado delivers a spectacular portrayal of Jesus as this powerful and inspirational feature film depicts the life of Christ, from His humble birth through His teachings, crucifixion and ultimate resurrection.

Drama, Historical / Period Piece, Movies 2014 138min.

20th Century Fox 03.06.2014

45,90 EUR BestellNr.: 40122925

Son Of God (Blu-ray + DVD Combo) (Blu-ray)

Diogo Morgado - Dir. Christopher Spencer
From producers Mark Burnett and Roma Downey comes Son of God - the most important chapter of the Greatest Story Ever Told for a whole new generation of families to enjoy. Acclaimed Portuguese actor Diogo Morgado delivers a spectacular portrayal of Jesus as this powerful and inspirational feature film depicts the life of Christ, from His humble birth through His teachings, crucifixion and ultimate resurrection.

Drama, Historical / Period Piece, Movies 2014 138min.

20th Century Fox 03.06.2014

61,90 EUR BestellNr.: 40122930

Sophia Grace & Rosie's Royal Adventure (Blu-ray + DVD + Digital Copy) (Blu-ray)

Neuankündigungen DVD & Blu-ray Disc USA

Get ready for another British invasion! The super-cute, talented twosome of Sophia Grace and Rosie became an Internet sensation with their remarkable viral videos. Then the duo sang and danced their way to stardom on *The Ellen DeGeneres Show*, where they regularly report from the red carpet. Now see the little, lovable performers in their very own original live-action movie! The girls are sent to Switzerland as Ellen's correspondents to cover the coronation of a new queen. When they encounter three very different princesses competing for the throne, Sophia Grace and Rosie hatch a royal plot to help the best candidate win. So grab your microphone, put on your best pink tutu and tiara, and go on a splendidly fun-filled, exciting adventure fit for a princess!

Adventure, Blu-ray, Children's, Comedy,
Movies 75min.

Warner Bros. 20.05.2014

40,90 EUR BestellNr.: 40122950

Squatters

Luke Grimes, Thomas Dekker, Richard Dreyfuss - Dir. Martin Weisz

Worlds collide when a wealthy family returns unexpectedly from vacation, leading to a violent confrontation involving the homeless drifters who were squatting in their home.

Drama, Movies 2014 106min.

Sony Pictures Home Entertainment

13.05.2014

33,90 EUR BestellNr.: 40122943

Stay

Taylor Schilling, Aidan Quinn, Michael

Ironside - Dir. Wiebke von Carolsfeld

A lushly romantic heartbreaker set on the Emerald Isle, Stay stars Taylor Schilling (Orange is the New Black) and Aidan Quinn (Legends Of The Fall) as Abbey and Dermot, a couple struggling to find their way in life. After retreating to the rugged expanse of the Irish countryside, the couple's happy existence is upended when Abbey (Taylor Schilling) discovers she's pregnant. Dermot (Aidan Quinn), much older and battling the ghosts of his past, has no interest in being a father. Abbey flees home to Montreal, seeking to understand the wreckage of her own family by visiting her alcoholic father (Michael Ironside). With their lives now at a crossroads, Abbey and Dermot's relationship hangs in the balance. They must both face the truth of who they are and which path in life they take that will finally lead them home.

Drama, Movies, Romance 105min.

Kino Video 20.05.2014

45,90 EUR BestellNr.: 40122965

TCM Greatest Classic Films:

Legends - John Wayne - War

James Arness, Peter Whitney, Lana Turner, Alan Hale, Paul Fix, John Qualen, Patricia Neal, Lauren Bacall, Ward Bond, John Wayne, Mike Mazurki, Martin Milner, Anita Ekberg, William Campbell, Dick Davalos, David Farrar, Tab Hunter, Wilton Graff, Dan Dailey, Philip Carey, Lyle Bettger, Lowell Gilmore, Paul Picerni, John Baer, Luis Van Rooten, Joy Kim, Berry Kroger, Virginia Brissac - Dir. William Wellman, John Ford, George Waggoner, John Farrow

Action, Classics, Drama, High Seas,
Jungle, Military, Movies, Romance, War,
World War II min.

Warner Bros. 18.06.2013

45,90 EUR BestellNr.: 40122812

Under The Skin (Blu-ray + UltraViolet Combo) (Blu-ray)

Scarlett Johansson - Dir. Jonathan Glazer

An alien in the form of a voluptuous young woman (Scarlett Johansson) combs the streets of Scotland in search of men. She lures a succession of lost souls into her otherworldly lair, where they are seduced, stripped of their humanity, and never heard from again.

Erotica, Fantasy, In The Future..., Movies,
Science Fiction, Supernatural &
Paranormal, Thrillers 2013 106min.

Lionsgate 15.07.2014

40,90 EUR BestellNr.: 40122923

Under The Skin (DVD + UltraViolet Combo)

Scarlett Johansson - Dir. Jonathan Glazer

An alien in the form of a voluptuous young woman (Scarlett Johansson) combs the streets of Scotland in search of men. She lures a succession of lost souls into her otherworldly lair, where they are seduced, stripped of their humanity, and never heard from again.

Erotica, Fantasy, In The Future..., Movies,
Science Fiction, Supernatural &
Paranormal, Thrillers 2013 106min.

Lionsgate 15.07.2014

33,90 EUR BestellNr.: 40122918

Vampire Academy (Blu-ray + DVD + UltraViolet) (Blu-ray)

Dominic Sherwood, Danila Kozlovsky, Lucy Fry, Zoey Deutch, Sami Gayle, Sarah Hyland, Olga Kurylenko, Cameron Monaghan, Joely Richardson, Gabriel Byrne - Dir. Mark Waters

Based on the best-selling novel by Richelle Mead, Vampire Academy tells the story of two 17-year-old girls, Rose Hathaway (Zoey Deutch), a rebellious half-vampire/half-human who is training to be a guardian at St. Vladimir's Academy and her best friend, Princess Lissa Dragomir (Lucy Fry), a peaceful, mortal vampire. After ditching school and being on the run for a year, Rose and Lissa are caught and brought back to the Academy. Lissa struggles to reclaim her social status while Rose risks everything in an attempt to protect her best friend from the immortal, evil vampires that lurk just outside the walls of their school.

Action, Blu-ray, Fantasy, High School,
Movies, Vampires 2014 104min.

Starz / Anchor Bay 20.05.2014

56,90 EUR BestellNr.: 40123009

The Virginian: The Complete Season Eight

John Smith, Alan Hale Jr., David Hartman, Doug McClure, Desi Arnaz, Anne Baxter, Edgar Buchanan, James Drury, John McIntire, James Gregory, Burgess Meredith, Art Carney, Yvonne De Carlo, Jeanette Nolan, Neville Brand, Pete Duel

Owen Wister's 1902 western novel The Virginian was one of the first great novels of the American West. Set in the semi-mythical town of Medicine Bow, Wyoming in the 1890s, it chronicled the lives and relationships of the people who came west and settled the wild land. The Virginian was the first 90 minute television western, airing in prime time on NBC from 1962-1971. The eighth and final season of The Virginian was followed by a single season of The Men From Shiloh, a show featuring the same characters and setting but told in a new and different format. The stellar cast from Season Eight includes James Drury, Doug McClure, John McIntire, Jeanette Nolan and Sara Lane. They are joined by a distinguished array of guest stars, including Art Carney (The Honeymooners), Neville Brand (Laredo), Desi Arnaz (I Love Lucy), Edgar Buchanan (Petticoat Junction), Burgess Meredith (Rocky), Alan Hale, Jr. (Gilligan's Island) and many more!

Action, Drama, NBC, Television, Western
1962 1820min.

Shout Factory 29.04.2014

68,90 EUR BestellNr.: 40122956

The Virginian: The Complete Season Six

John Smith, Pete Duel, Jeanette Nolan, Yvonne De Carlo, David Hartman, Doug McClure, Anne Baxter, James Drury, John McIntire, James Gregory, Burgess Meredith

Owen Wister's 1902 western novel The Virginian was one of the first great novels of the American West. Set in the semi-mythical town of Medicine Bow, Wyoming in the 1890s, it chronicled the lives and relationships of the people who came west and settled the wild land. The Virginian was the first 90 minute television western, airing in prime time on NBC from 1962-1971. Season Six of The Virginian saw James Drury and Doug McClure continue their roles as The Virginian and Trampas, but as in the previous seasons, there were changes in Medicine Bow. The great Charles Bickford (John

Grainger) passed away mid-season, and was replaced by Wagon Train's John McIntire as the new proprietor of the Shiloh Ranch, Clay Grainger. McIntire's real-life wife, Jeanette Nolan, took the role of Clay's wife, Holly. Sara Lane, Don Quine and Clu Gulager rounded out the cast of Season Six and the saga of Medicine Bow went on. They were joined by a distinguished array of guest stars, including Charles Bronson (The Reckoning), Darren McGavin (The Deadly Past), James Whitmore (Paid In Full), Susan Oliver (A Small Taste Of Justice).

Action, Drama, NBC, Television, Western
1962 1950min.

Shout Factory 05.02.2013

tba BestellNr.: 40122948

Viva Las Vegas: 50th Anniversary (Blu-ray)

Elvis Presley - Dir. George Sidney

Elvis Presley and vivacious Ann-Margret sizzle in this dazzling funfest that's brimming with high-voltage musical numbers, roaring race cars and glittery Vegas action.

Classics, Comedy, Movies, Music, Musical,
Romance 1964 85min.

Warner Bros. 12.08.2014

45,90 EUR BestellNr.: 40123014

Wagon Train: The Complete Season Four

Art Linkletter, Robert Horton, Eddie Albert, Denny Miller, Joseph Cotten, John McIntire, Dan Duryea, Brian Keith, Barbara Stanwyck, Dennis Hopper, Robert Ryan, Frank McGrath

Continuing in their great tradition of classic TV westerns, NBCUniversal and Timeless Media Group now bring you the uncut Wagon Train: The Complete Sixth Season, one of the most enduring and sought after westerns of all time. Direct from film masters stored in the Universal vaults, these 37 episodes have been re-mastered and presented on 10 dual layer DVDs in a special edition tin box, with a handsome DVD booklet complete with all the episode synopses, the guest stars and more. Inspired by the classic western film Wagonmaster, directed by John Ford (The Searchers, Stagecoach), Wagon Train debuted on Wednesday, September 18, 1957 on the NBC Television Network. The ensemble acting, wonderful scripts and great western scenery soon made Wagon Train a fixture in American homes on Wednesday nights, as millions of Americans of all ages tuned in to NBC for great family entertainment. Ward Bond, who starred in Wagonmaster, recreated his role from the film as Major Seth Adams. He was joined by costars Robert Horton as Head Scout Flint McCullough, Frank McGrath as the cook Charlie Wooster, and Terry Wilson as Assi

Classics, Cult Film / TV, Drama, Television,
Western 1962 1900min.

Shout Factory 05.03.2013

tba BestellNr.: 40122966

Wagon Train: The Complete Season Two

Art Linkletter, Robert Horton, Eddie Albert, Denny Miller, Joseph Cotten, John McIntire, Dan Duryea, Brian Keith, Barbara Stanwyck, Dennis Hopper, Robert Ryan, Frank McGrath

Continuing in their great tradition of classic TV westerns, NBCUniversal and Timeless Media Group now bring you the uncut Wagon Train: The Complete Season Two, one of the most enduring and sought after westerns of all time. Direct from film masters stored in the Universal vaults, these 37 episodes have been re-mastered and presented on 10 dual layer DVDs in a special edition tin box, with a handsome DVD booklet complete with all the episode synopses, the guest stars and more. Inspired by the classic western film Wagonmaster, directed by John Ford (The Searchers, Stagecoach), Wagon Train debuted on Wednesday, September 18, 1957 on the NBC Television Network. The ensemble acting, wonderful scripts and great western scenery soon made Wagon Train a fixture in American homes on Wednesday nights, as millions of Americans of all ages tuned in to NBC for great family entertainment. Ward Bond, who starred in Wagonmaster, recreated his role from the film as Major Seth Adams. He was joined by costars Robert Horton as Head Scout Flint McCullough, Frank McGrath as the cook Charlie Wooster, and Terry Wilson as Assist

Classics, Cult Film / TV, Drama, Television,
Western 1962 1900min.

Neuankündigungen DVD & Blu-ray Disc USA

Shout Factory 29.04.2014
tba BestellNr.: 40122975

Werewolf

Luis Induni, Silvia Solar, Paul Naschy - Dir. Miguel Iglesias

Waldemar (Paul Naschy) is on its way on the Himalayan heights tracking down the legendary Yeti. Falling in the hands of beautiful cannibal nymphs, he's forced into a black magic ritual that puts the foul curse of the abominable werewolf on his body and soul. Torn between his scientific mind and the abyssal depths of the new savagery unleashed by the beast inside him, Waldemar finally meets the Yeti... Behold, the mighty Paul Naschy is back! Werewolf is without any doubt one of the most outrageous shockers conceived by his feverish mind! Directed by Miguel Iglesias (1915-2012), the man behind lurid cults such as Naked Killers and Presage, Werewolf is an exercise in madness. A no holds barred action-horror flick that brings a new meaning to euro exploitation, it will wet all your desires and then some. Please fasten your seat-belt: for you're invited for a ride that brings back all the good ol' thrills for the heyday of long forgotten grindhouse classics!

Action, Exploitation, Horror, Movies 1977
85min.

CAV 03.06.2014

40,90 EUR BestellNr.: 40122937

Witches Of East End: The Complete First Season

Rachel Boston, Eric Winter, Madchen Amick, Julia Ormond

Witches of East End stars Julia Ormond as Joanna Beauchamp, an ageless mother trying to keep a supernatural secret from her daughters, Freya (Jenna Dewan-Tatum) and Ingrid (Rachel Boston), so they can lead a normal life. But when Joanna's estranged sister (Madchen Amick) arrives to warn her of an evil entity out to destroy them all, Joanna is forced to reveal the truth about her family's magical legacy. Co-starring Virginia Madsen, Eric Winter and Daniel DiTomasso, this powerful and enchanting drama series will cast its spell on you!

Drama, Fantasy, Magic, Television, Witches & Warlocks 2013 417min.

20th Century Fox 24.06.2014

45,90 EUR BestellNr.: 40122927

Xena: Warrior Princess - Season Five

Lucy Lawless

In a collection of episodes like no other, Xena's extraordinary fifth season ratchets up the intrigue with a spellbinding episode-to-episode storyline built upon the Warrior Princess's shocking discovery that she's carrying a child of unknown origins. Haunted by questions of to whom the child belongs and why the mysterious pregnancy has prompted a deadly clash between the mortal and immortal worlds, Xena endeavors to discover the truths that will change her life forever.

Action, Adventure, Drama, Fantasy, Mystery, Romance, Science Fiction, Television 1999 979min.

Universal Studios 22.07.2014

40,90 EUR BestellNr.: 40122892

Music

Gregg Allman: All My Friends

Gregg Allman - Dir. Conor McAnally
Concerts, Music, Rock 'N' Roll, Southern Rock, Special Interest min.

Vivendi Visual Entertainment 06.05.2014

33,90 EUR BestellNr.: 40122974

Gregg Allman: All My Friends (Blu-ray)

Gregg Allman - Dir. Conor McAnally
Concerts, Music, Rock 'N' Roll, Southern Rock, Special Interest min.

Vivendi Visual Entertainment 06.05.2014

40,90 EUR BestellNr.: 40122991

Cecilia Bartoli: Otello

Javier Camarena, Nicola Pamió, Edgardo Rocha, Peter Kalman, Liliana Nikiteanu, Cecilia Bartoli, John Osborne - Dir. Olivier Simonnet

Cecilia Bartoli and John Osborn star in Rossini's Otello, a rarely performed opera that has been brought to new life by directors Moshe Leiser and Patrice Caurier. First presented in Naples in 1816, Rossini's Otello is a gripping musical drama, with a finale no less tragic and disturbing than in Shakespeare's original play. Ms. Bartoli radiates a kind of charismatic diligence. It is obvious that she has plotted out every musical and dramatic moment: every subtle diminuendo, every gesture.' New York Times

Classical Music, Concerts, Music, Opera, Special Interest 156min.

Universal - Music 06.05.2014

45,90 EUR BestellNr.: 40122955

Cecilia Bartoli: Otello (Blu-ray)

Javier Camarena, Nicola Pamió, Edgardo Rocha, Peter Kalman, Liliana Nikiteanu, Cecilia Bartoli, John Osborne - Dir. Olivier Simonnet

Cecilia Bartoli and John Osborn star in Rossini's Otello, a rarely performed opera that has been brought to new life by directors Moshe Leiser and Patrice Caurier. First presented in Naples in 1816, Rossini's Otello is a gripping musical drama, with a finale no less tragic and disturbing than in Shakespeare's original play. Ms. Bartoli radiates a kind of charismatic diligence. It is obvious that she has plotted out every musical and dramatic moment: every subtle diminuendo, every gesture.' New York Times

Classical Music, Concerts, Music, Opera, Special Interest 156min.

Universal - Music 06.05.2014

tba BestellNr.: 40122964

A Celebration Of Blues And Soul

William Bell, Percy Sledge, Sam Moore, Dr. John, Joe Louis Walker, Koko Taylor, Albert Collins, Bo Diddley, Stevie Ray Vaughan

On January 21, 1989, on the evening following the presidential inauguration, some of the biggest names in classic rhythm and blues performed at the Washington Convention Center at the Presidential Inaugural Concert. The black-tie event would be a historical moment: an official inaugural event featuring some of the finest musicians of the '50s and '60s from Stax and Chess Records including Bo Diddley, Percy Sledge and Carla Thomas, along with several hotshot Texas blues guitarists such as Stevie Ray Vaughan and Jimmie Vaughan at the height of their careers.

Blues, Concerts, Music, Rock 'N' Roll, Special Interest 120min.

Shout Factory 06.05.2014

tba BestellNr.: 40122969

Elvis: That's The Way It Is: 2001 Special Edition + 1970 Theat. Version (Blu-ray)

An inside look at „The King“, this documentary follows Elvis as he prepares for his big opening-night performance in Las Vegas paints Elvis as the master showman.

Documentary, Music, Rock 'N' Roll, Special Interest 192min.

Warner Bros. 12.08.2014

45,90 EUR BestellNr.: 40123013

Theatreland

Ronald Pickup, Anna Friel, Joseph Cross, Simon Callow, Patrick Stewart, Ian McKellen - Dir. Chris Terrill

Theatre Royal Haymarket is one of London's premier West End playhouses. In 2009, it mounted the most successful production ever of Samuel Beckett's Waiting For Godot, Starring Ian McKellen (The Lord Of The Rings trilogy, X-Men) and Patrick Stewart (X-Men, Star Trek: The Next Generation), it ran for 172 sold-out performances. Godot was followed by the first ever staged adaptation of Truman Capote's Breakfast At Tiffany's. Filmed over six months, this documentary series goes behind the scenes of both productions to reveal what makes a West End theatre trick.

Meet the stars, the artistic director, the managers, stagehands, carpenters, and ushers. Explore the Haymarket, one of London's oldest theatres, with 100-year-old seats and plumbing to match. Audiences realize none of this as the lights dim and the magic begins. From the first read-through to the final curtain call, this is theatre as you've never seen it before. Also featuring Simon Callow (Four Weddings And A Funeral), Ronald Pickup (The Best Exotic Marigold Hotel), Joseph Cross (Lincoln), and Anna Friel (Pushing Daisies). Musical, Musicals On Stage, Special Interest 2009 201min.

Acorn Media 13.05.2014

61,90 EUR BestellNr.: 40122889

Toto: 35th Anniversary Tour - Live In Poland (Blu-ray)

Concerts, Music, Rock 'N' Roll, Special Interest 2003 150min.

Eagle Rock 06.05.2014

33,90 EUR BestellNr.: 40122962

Woodstock: 40th Anniversary Limited Edition Revisited (Blu-ray)

1969 was a year unlike any other. Man first set foot on the moon. The New York Mets won the World Series against all odds. And for three days in the rural town of Bethel, New York, half a million people experienced the single most defining moment of their generation; a concert unprecedented in scope and influence, a coming together of people from all walks of life with a single common goal: Peace and music. They called it Woodstock. One year later, a landmark Oscar-winning documentary captured the essence of the music, the electricity of the performances, and the experience of those who lived it. Newly remastered, the film features legendary performances by 17 best selling artists.

Academy Award Winners, Blu-ray, Classics, Concerts, Documentary, Music, National Film Registry, Rock 'N' Roll, Special Editions 1970 min.

Warner Bros. 29.07.2014

61,90 EUR BestellNr.: 40123018

Special Interest

The Abominable Crime

Maurice Tomlinson

The Abominable Crime is a riveting documentary that explores the religious-based culture of homophobia in Jamaica through the eyes of gay Jamaicans forced to choose between their homeland and their lives. With personal accounts from Jamaica's leading human-rights activist and a young lesbian single mother who survives a brutal anti-gay shooting, the film's characters take the audience on an emotionally gripping journey over four years and across five countries, offering an intimate first-person perspective on the risks and challenges of seeking asylum abroad.

Documentary, Foreign, Gay / Lesbian

Interest, Jamaican, Special Interest 66min.

Passion River 10.06.2014

40,90 EUR BestellNr.: 40122813

After Tiller

Since the assassination of Dr. George Tiller in 2009, there are only four American doctors left who openly provide third-trimester abortions - Dr. LeRoy Carhart, Dr. Warren Hern, Dr. Susan Robinson, and Dr. Shelley Sella. After Tiller paints a complex, compassionate portrait of these physicians who have become the new, number-one targets of the anti-abortion movement, yet continue to risk their lives every day to do work that they believe is profoundly important for their patients' lives. The film weaves together revealing interviews with the doctors with intimate scenes from inside their clinics, where they counsel and care for patients at an important crossroads in their lives. By sharing the moving stories of several of these patients, After Tiller illuminates the experiences of women who seek later abortions and their reasons why.

Documentary, Special Interest 2013 88min.

Oscilloscope Laboratories 13.05.2014

45,90 EUR BestellNr.: 40122891

Neuankündigungen DVD & Blu-ray Disc USA

Amish Mafia: Season one

Although the Amish deny its very existence, season one introduces you to the sordid subculture of the Amish known as the Amish Mafia. Lurking within the quiet community of Lancaster, Pennsylvania, Levis gang serves as the law, judge, insurance, and bank, dealing with the „English world“ and trying to solve disputes before they're taken to the church. But with organized barn fights, hot parties, guns, running from the police, and „green corn“ (Amish for marijuana), there's more to this mafia than the „righteous justice“ they uphold. When Levis crew breaks up, the producers track down members from the Lancaster and Ohio mafias, addressing the questions about their lives and the authenticity of the show, culminating in an explosive season finale.

Drama, Reality, Religion/Spirituality, Special Interest, Television 2014 215min.
Discovery Channel 20.05.2014
45,90 EUR BestellNr.: 40122890

Catching Dreams

Lisa Ratner, Tony Steele, Brian Flint - Dir. Kevin Flint

P.T. Barnum once said „a sucker's born every minute“. But he never met Brian Flint. Catching dreams is the inspirational story of an Olympic caliber athlete who threw caution to the wind and refused to stay in the corporate rat race. Shot over 8 years all across the globe comes this uplifting story of hope, determination and perseverance as Brian pursues a new dream - to become a flying trapeze artist for the greatest human circus of all time - Cirque Du Soleil!

Documentary, Special Interest 2013 85min.
Indican Pictures 11.02.2014
40,90 EUR BestellNr.: 40122898

Cosmos: A Spacetime Odyssey (Blu-ray)

Cosmos: A SpaceTime Odyssey continues the exploration of the remarkable mysteries of the cosmos and our place within it. Hosted by renowned astrophysicist Dr. Neil deGrasse Tyson, this thrilling, 13-part adventure will transport you across the universe of space and time, bringing to life never-before-told stories of the heroic quest for knowledge and a deeper understanding of nature. With an updated Cosmic Calendar, dazzling visual effects, and the wondrous Ship of the Imagination, prepare to take an unforgettable journey to new worlds and across the universe for a vision of the cosmos on the grandest - and smallest - scale.

Documentary, Educational, Science, Space, Television 2014 572min.
20th Century Fox 10.06.2014
91,90 EUR BestellNr.: 40122931

Crystal Lake Memories: The Complete History Of Friday The 13th

Amanda Righetti, Robert Englund, Dana Kimmell, Jensen Daggett, Amy Steel, Adrienne King, Kimberly Beck, Alice Cooper, Tom Savini, Wes Craven, Corey Feldman, Melanie Kinnaman, Jennifer Cooke, Lar Park Lincoln - Dir. Daniel Farrands

For more than thirty years, Friday The 13th has proven to be as unstoppable at the box office as its hockey-masked villain Jason Voorhees, having spawned twelve feature films (and counting!), a syndicated television series and an extensive line of books, merchandise and collectibles. For its creators, Friday The 13th has been anything but „bad luck“, generating nearly \$600 million in domestic box office receipts and turning an unstoppable, machete-wielding madman into a true pop-culture icon. Inspired by the critically-acclaimed book, Crystal Lake Memories: The Complete History Of Friday The 13th takes viewers behind the mask on an epic journey into the making of the landmark horror franchise — from its humble beginnings in 1980 at a New Jersey summer camp to the blockbuster release of its 2009 „reboot.“ Combining hundreds of rare and never-before-seen photographs, film clips, outtakes, archival documents, conceptual art and behind-the-scenes footage, and featuring interviews with more than 150 cast and crew members spanning all twelve films and the television series, Crystal Lake Memories is the ultim

Documentary, Horror, Horror Series, Special Interest 2013 400min.
CAV 03.06.2014
33,90 EUR BestellNr.: 40122910

Genius On Hold

Narrated by Academy-Award nominated Frank Langella, Genius On Hold is the story of Walter L. Shaw - a brilliant telecommunications inventor who created call forwarding, touchtone dialing, speakerphone, voice recognition, the presidential „red phone“ and many other creations we use every day. He held over 39 patents and his creations should have earned him great fortune and lasting fame. Instead, this brilliant man was held down by corporate greed and government monopolies and ended up so desperate to provide for his family he ended up working for the mafia; creating the infamous „black box.“ His unimaginable decline led his son, Walter T. Shaw, to turn to a life of crime and become the world's most notorious jewel-thief.

Documentary, Science, Special Interest 2012 91min.
Anderson Merchandisers 13.05.2014
17,90 EUR BestellNr.: 40122895

Heal Yourself, Heal The World

Documentary, Health, Special Interest 96min.

Passion River 08.07.2014
40,90 EUR BestellNr.: 40122934

Is The Man Who Is Tall Happy?

Noam Chomsky, Michel Gondry - Dir. Michel Gondry

From Michel Gondry, the innovative director of Eternal Sunshine Of The Spotless Mind and The Science Of Sleep, comes this unique animated documentary on the life of controversial MIT professor, philosopher, linguist, anti-war activist and political firebrand Noam Chomsky. Through complex, lively conversations with Chomsky and brilliant illustrations by Gondry himself, the film reveals the life and work of the father of modern linguistics while also exploring his theories on the emergence of language. The result is not only a dazzling, vital portrait of one of the foremost thinkers of modern times, but also a beautifully animated work of art.

Documentary, Special Interest 89min.
MPI 13.05.2014
40,90 EUR BestellNr.: 40122885

Kendra On Top: Season Two

Kendra Wilkinson, Hank Baskett

Get ready for another hilarious season of the hit series that follows the sexy and spontaneous adventures of reality TV's favorite author, model and mom! With the love and support of her husband, former NFL player Hank Baskett III, and their son Hank IV, Kendra Wilkinson takes on everything from a celebrity high dive competition (ABC Network's Splash!), to running into an old flame, and even hosting the world's biggest bachelorette party in Las Vegas! Join Kendra, Hank and all of their great friends (Hugh Hefner, Jessica Hall, Pat McAfee, and others) for fourteen more episodes of outrageous adventures and see why Kendra will always be on top!

Reality, Television 2013 344min.
MPI 13.05.2014
40,90 EUR BestellNr.: 40122883

Neurons to Nirvana: Understanding Psychedelic Medicines

Neurons to Nirvana: Understanding Psychedelic Medicines is a richly-illustrated feature documentary about the resurgence of psychedelics as medicine. Through interviews with the world's foremost researchers, writers, psychologists and pioneers in psychedelic psychotherapy, the film explores five powerful psychedelic substances (LSD, Psilocybin, MDMA, Ayahuasca and Cannabis) and their previously established medicinal and psychotherapeutic potential.

Documentary, Religion/Spirituality, Special Interest 66min.
Passion River 01.07.2014
40,90 EUR BestellNr.: 40122935

Shaquille O'Neal Presents: All Star Comedy Jam - Live From Las Vegas (DVD + UltraViolet)

Henry Welch, Deon Cole, DeRay Davis, Mike Epps - Dir. Leslie Small

Comedy and film star Mike Epps, known for his roles in the Hangover and Friday franchises, takes center stage as the host of the newest installment in Shaquille O'Neal's All Star Comedy Jam franchise. Epps called on some of stand-up

comedy's freshest talent to help him bring down the house; Lil' Rel, Henry Welch, Deon Cole and DeRay Davis. This hilarious lineup delivers nonstop laughs in this high-energy night of comedy. All Star Comedy Jam - Live From Las Vegas was filmed in front of a live audience at The Joint at the Hard Rock Hotel & Casino in Las Vegas.

Comedy, Special Interest, Stand-Up 2013 60min.

Lionsgate 01.07.2014
25,90 EUR BestellNr.: 40122870

Perfect Shark

Sharks have been evolving for 400 million years - surely today these formidable creatures must be at the pinnacle of perfection? Eminent underwater wildlife cameraman and shark aficionado Mike deGruy comes face-to-face with some of the greatest sharks that ever lived, past and present. On his search for perfection, Mike encounters ancient sharks the length of a city bus, a shark that actually walks and various others with amazing qualities for survival. Is there one amongst them all that is the perfect shark, one that is or was so successful and versatile that it sticks out fin and tail above the rest?

Animals & Nature, BBC, British, Educational, Foreign, International TV, Sharks, Television min.

BBC Home Video 22.07.2014
25,90 EUR BestellNr.: 40123007

Shark Battlefield

Cutting-edge underwater photography combine with state-of-the-art graphics to reveal the raw drama of the conflicts, subterfuge, battle plans and attack tactics of sharks. Techniques employed in BBC's Predators are used, this time in a new theatre of war - an underwater battleground that plays host to nature's version of submarine warfare. It maps the terrain, identifies the targets and follows the hide-and-seek battle tactics as they unfold. And it captures the extraordinary battery of senses at a shark's disposal, revealing how they use them to locate and home in on prey.

Animals & Nature, BBC, British, Educational, Foreign, International TV, Sharks, Television min.

BBC Home Video 22.07.2014
25,90 EUR BestellNr.: 40123006

Tim's Vermeer (Blu-ray + DVD Combo) (Blu-ray)

Martin Mull, David Hockney, Penn Jillette, Penn Jillette

Tim Jenison, a Texas-based inventor, attempts to solve one of the greatest mysteries in all art: How did Dutch master Johannes Vermeer manage to paint so photo-realistically 150 years before the invention of photography? Spanning a decade, Jenison's adventure takes him to Holland, on a pilgrimage to the North coast of Yorkshire to meet artist David Hockney, and eventually even to Buckingham Palace. The epic research project Jenison embarks on is as extraordinary as what he discovers.

Adventure, Blu-ray, Documentary, Special Interest 2014 80min.

Sony Pictures Home Entertainment 10.06.2014

61,90 EUR BestellNr.: 40122869

Top Gear 21: The Complete Season 21

James May, Richard Hammond, Jeremy Clarkson - Dir. Phil Churchward

In the all-new 21st series of the world's favorite car show, Jeremy Clarkson, Richard Hammond and James May embark on a huge and potentially glowing road trip across Ukraine in three small cars with even smaller engines, re-live the glory days of the 1980s in three „classic“ hot hatchbacks. There's also the new Alfa 4C sports car racing a very unusual quad bike, the sensational McLaren P1 tearing a strip off Belgium, an insane six-wheeled Mercedes in the desert. And as if that wasn't enough, the series includes an epic two part adventure across the wilds of Burma as the presenters take three lorries on what could be Top Gear's toughest challenge to date.

BBC, British, Cars & Motorcycles, Documentary, Foreign, International TV, Special Interest, Television 300min.

BBC Home Video 05.08.2014
33,90 EUR BestellNr.: 40123000

A close-up, high-contrast black and white photograph of Mark Wahlberg's face. He is wearing a military helmet with a chin strap. His expression is serious and intense. The lighting is dramatic, highlighting the texture of his skin and the details of his facial hair. The background is dark and indistinct.

MARK WAHLBERG
LONE SURVIVOR
BASED ON TRUE ACTS OF COURAGE

Neuankündigungen DVD & Blu-ray Disc USA

Untold History Of The United States Part 1: World War II (Blu-ray)

Americana, Blu-ray, Documentary, History & Events, Special Interest, World War II min.

Warner Bros. 02.09.2014

33,90 EUR BestellNr.: 40123012

Untold History Of The United States Part 2: The Cold War (Blu-ray)

Americana, Blu-ray, Documentary, History & Events, Korean War, Special Interest, War min.

Warner Bros. 02.09.2014

33,90 EUR BestellNr.: 40123016

Untold History Of The United States Part 3: Reagan / Bush / Clinton / Bush / Obama (Blu-ray)

Americana, Blu-ray, Documentary, History & Events, Special Interest, War, War In The Middle East min.

Warner Bros. 02.09.2014

33,90 EUR BestellNr.: 40123017

Wahlburgers: The Complete First Season

Donnie Wahlberg, Mark Wahlberg

Get up close and personal with one of Boston's most well-known families, the Wahlbergs, in *Wahlburgers: The Complete First Season* on A&E. Join Mark, Donnie, Paul, and mom Alma as they pursue a tasty new venture: a family-run burger restaurant that touts the family name. Mark and Donnie head home and join forces with „their most talented sibling“, Chef Paul, to help make his restaurant dreams come true. This tight-knit family is all about brotherly love, sibling rivalry, and being mom's favorite. Enjoy family dinners, practical jokes, bonding trips, and even embarrassing childhood memorabilia that Alma digs out of the garage. Never far from the action are Mark and Donnie's original entourage, childhood friends Johnny „Drama“ Alves and Henry „Nacho“ Laun, who are always happy to accept a free burger and even a trip to LA. Comedy, Reality, Television 2014 221min.

A&E 22.07.2014

33,90 EUR BestellNr.: 40122921

Weekend Of A Champion

Helen Stewart, Jackie Stewart, Roman Polanski - Dir. Frank Simon

In 1971, filmmaker and racing fan Roman Polanski spent a weekend with world champion driver Jackie Stewart as he attempted to win the Monaco Grand Prix. Polanski was given intimate access to Stewart's world for three days, both on the track and off. The result was *Weekend Of A Champion*, an extraordinarily rare glimpse into the life of a gifted athlete at the height of his powers. Now after forty years, Polanski and Stewart revisit the film, looking back with both nostalgia and the temperance that comes with age. Featuring a newly-filmed postscript, *Weekend Of A Champion* is here presented as both a timeless relic of the racing world in the early 70s and a fond tribute to the enduring power of the sport.

Auto Racing, Documentary, Special Interest 94min.

MPI 20.05.2014

40,90 EUR BestellNr.: 40123005

When I Walk

In 2006, 25 year old Jason DaSilva's legs stopped functioning and he collapsed. Months earlier, doctors had diagnosed him with multiple sclerosis, which can lead to loss of vision, muscle control, and a myriad of other complications. As his illness worsens, Jason picks up the camera, turns it on his declining body, and sets out on a worldwide journey of healing, self-discovery and love.

Documentary, Health, Special Interest 85min.

Passion River 03.06.2014

45,90 EUR BestellNr.: 40122933

WWE: Wrestling's Greatest Factions (Blu-ray)

Sting, Arn Anderson, Lex Luger, Iceman King Parsons, The Four Horsemen, Randy Orton, John Cena, Chris Jericho, Edge, Ric Flair, Hulk Hogan, Sheamus

For decades they have stood united, sparking rebellions, protecting their own, and running roughshod over the competition. Factions are woven into the fabric of sports-entertainment as the rules they tend to ignore. Now, celebrate 20 of the coolest, baddest and most dominant stables in history as *WWE Presents: Greatest Wrestling Factions*.

Special Interest, Sports, Sports Entertainment, Television, Wrestling & Fighting, WWE 480min.

WWE Home Video 27.05.2014

61,90 EUR BestellNr.: 40123015

Telefonische Bestellannahme:

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, Sonntag und Feiertags (Baden-Württemberg) bleibt unser Verkauf geschlossen.

Newsletter 04/14 (Nr. 339)
ISSN 1610-2606

Credits

Redaktion:

Wolfram Hannemann

Design & Layout:

Wolfram Hannemann

Assistenz:

Beate Hannemann

Mitarbeit in dieser Ausgabe:

Anna Rudschies

© (2014) 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 Informationsbrochure 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