

newsletter 06/14

DIGITAL EDITION

Nr. 341 - August 2014


# editorial

**Hallo Laserdisc- und DVD-Fans,  
liebe Filmfreunde!**

Unglaublich aber wahr: es sind schon wieder Sommerferien! Höchste Zeit also, den nächsten Newsletter steigen zu lassen! Und der ist wieder richtig prall gefüllt mit Informationen zu den wichtigsten DVD- und Blu-ray-Releases in Deutschland und den USA. Einfach mit in den Koffer packen und gemütlich am Badestrand lesen. Für alle Multimedialen unter unseren Lesern haben wir natürlich auch wieder zwei neue Videos auf unseren Youtube-Kanal gepackt. Denn während des Indischen Filmfestivals in Stuttgart hatten wir Gelegenheit, uns mit zwei der anwesenden Regisseure zu unterhalten. Ob Sie jetzt also lesen oder schauen – wir wünschen viel Spaß dabei!

**Ihr Laser Hotline Team**


**Oben:**  
Amit Gupta, Autor und Regisseur der britischen Komödie JADOO

**Unten:**  
Amit Kumar, Autor und Regisseur des indischen Noir Thrillers  
MONSOON SHOOTOUT


# Wolfram Hannemanns

## Film-Blog


Montag, 23. Juni 2014

### Glück – was ist das?

Eine Komödie mit philosophischen Ansätzen läutete meine recht volle Pressewoche heute ein.

### HECTORS REISE ODER DIE SUCHE NACH DEM GLÜCK (1:2.35, DD 5.1)

OT: Hector And The Search For Happiness

Verleih: Wild Bunch

Land/Jahr: Deutschland, Kanada 2014

Regie: Peter Chelsom

Darsteller: Simon Pegg, Rosamund Pike, Christopher Plummer

Kinostart: 14.08.2014

Hector ist ratlos. Als Psychiater in London will es ihm einfach nicht mehr gelingen, seine Patienten glücklich zu machen. Aber ist er denn überhaupt selber glücklich? In der Beziehung mit seiner Freundin jedenfalls läuft alles nach Plan – jeder Handgriff sitzt. Aber genau das ist vielleicht ja zuviel des Guten. Hector zieht die Notbremse und beschließt, die Welt zu bereisen und nach dem Glück zu suchen. Sein Weg führt ihn nach China, Afrika und Los Angeles. Und überall findet er Menschen, die glücklich sind... Ähnlich wie Ben Stiller als **WALTER MITTY** zu Jahresbeginn begibt sich auch Simon Pegg in der Rolle des etwas exzentrischen Psychiaters Hector auf eine Reise in entlegene Länder. War es bei Stiller noch eine Sinnsuche, ist es bei Pegg die Suche nach einer Definition für Glück. Im Laufe seiner Reise wird Hector eine Vielzahl von Glücksmomenten finden, die er fein säuberlich in sein Tagebuch schreibt. Und es sind ganz unterschiedliche Varianten des Glücks, die ihm begegnen. Man könnte fast sagen, es sind genauso viele Arten von Glück wie es Menschen auf der Welt gibt. Am Ende freilich wird es den verschrobene Sonderling natürlich zu seinem ganz eigenen Glück führen. Das kommt dann zwar nicht ganz unerwartet, wird aber gerne angenommen. Weit weniger angenommen werden kann dagegen die Mixtur aus an Slapstick grenzendem Humor und beinharder Realität, so wie in jener Episode, in der Hector in Afrika entführt und gefangen gehalten wird. Mit einem solch

krassen Gegensatz rechnet man ganz gewiss nicht und so wundert es nicht, dass diese Episode als störend empfunden wird. Dank der flotten Inszenierung und der guten Darsteller aber überwiegt der positive Eindruck, der allenfalls durch die sich in den Vordergrund spielende Filmmusik etwas getrübt wird.

Dienstag, 24. Juni 2014

### Zweiter Frühling und zweite Chance

Das heutige Doppel brachte unter anderem ein Wiedersehen mit der schönsten Frau Frankreichs

### EIN AUGENBLICK LIEBE (1:2.35, DD 5.1)

OT: Une Rencontre

Verleih: Alamode (Filmagentinnen)

Land/Jahr: Frankreich 2014

Regie: Lisa Azuelos

Darsteller: Sophie Marceau, François Cluzet, Lisa Azuelos

Kinostart: 07.08.2014

Elsa und Pierre lernen sich zufällig auf einer Buchmesse kennen. Sie ist erfolgreiche Autorin und alleinerziehende Mutter dreier Kinder, er ein erfolgreicher Strafverteidiger und glücklich verheiratet mit Kind. Von der ersten Sekunde an funkt es zwischen den beiden. Doch nichts passiert. Doch der Zufall will es, dass sie sich ein zweites Mal begegnen. Ihr Flirt wird intensiver... Lisa Azuelos' Film richtet sich an alle Romantiker im Publikum – und ganz speziell an jene mit ein bisschen Lebenserfahrung! Auf wunderbare Weise zelebriert der Film jenen Moment, in dem sich zwei Menschen gegenseitig unwiderstehlich anziehen, sich aber mit Rücksicht auf ihr bisheriges Leben einfach nicht – oder besser: noch nicht – aufeinander einlassen können. In Gedanken spinnt der Film oft fort, was wohl passieren wird, wenn sich Elsa und Pierre zueinander bekennen würden. Erst in letzter Sekunde erkennen wir als Zuschauer, dass dies nur Präventivphantasien sind, die uns der vorzüglich fotografierte Film (Kamera: Alain Duplantier; in ausgewählten Kinos in 4K-Auflösung) ab und zu serviert. Und genau in diesem Moment sind wir dankbar dafür, dass dieses


“Worst Case“-Szenario nur ein Gedankenspiel ist. Der Film ist voll von solchen falschen Fährten und man verzeiht es ihm immer wieder. Denn es macht richtig Laune, dem Film immer wieder mal auf den Leim zu gehen. Das Gefühl der Verliebtheit, jenen zweiten Frühling, den die Protagonisten erleben dürfen – Azuelos' Film bringt ihn auf den Punkt. Mit kleinen Gesten, mit den eingespielten Songs, mit Slow Motion. Dabei bilden Sophie Marceau und François Cluzet ein absolutes Traum-paar, das es hervorragend versteht, ihre Gefühle von der Leinwand in den Zuschauerraum zu transportieren. **EIN AUGENBLICK LIEBE** empfiehlt sich als das perfekte Date-Movie. Probieren Sie es aus!

### CAN A SONG SAVE YOUR LIFE?

(1:1.85, DD 5.1)

OT: Begin Again

Verleih: Studiocanal

Land/Jahr: USA 2013

Regie: John Carney

Darsteller: Keira Knightley, Mark Ruffalo, Hailee Steinfeld

Kinostart: 28.08.2014

Der abgehalfterte Musikproduzent Dan lernt die junge Songschreiberin Gretta bei einem Auftritt kennen und bietet ihr


# Wolfram Hannemanns

## Film-Blog


an, ein Album zu produzieren. Mangels finanzieller Mittel wollen sie jeden Song an einem anderen Ort im Freien in New York aufnehmen. Das gemeinsame Unternehmen hilft jedem der beiden, ihre momentanen Lebenskrisen zu überwinden... Mit **ONCE** machte er von sich reden. Jetzt kommt John Carney neuer Film. Und wieder steht die Musik im Mittelpunkt der Geschichte. Einer Geschichte jedoch, die lange nicht mehr an die Qualität seines ersten Films heranreicht. Zwar gibt es gute Ansätze und alles andere als ein Larifari-Hollywood-Happy-End, doch läuft hier alles etwas zäh ab. Speziell zu Beginn, bis der Film endlich zu seinem eigenen Rhythmus findet. Auf gängige Klischees aus der Musikbranche verzichtet das Drehbuch leider auch nicht. Insgesamt nur bedingt zu empfehlen.

Donnerstag, 26. Juni 2014

### Ein Thriller für die Großen und einer für die Kleinen

Mit dem heutigen Doppelspänner war ich zufrieden

### SAG NICHT, WER DU BIST! (1:1.85 & 1:2.55, 5.1)

OT: Tom A La Ferme

Verleih: Kool

Land/Jahr: Kanada, Frankreich 2013

Regie: Xavier Dolan

Darsteller: Xavier Dolan, Pierre-Yves Cardinal, Lise Roy

Kinostart: 21.08.2014

Als er nach langer Fahrt endlich auf dem Gehöft ankommt, ist niemand da. Offensichtlich hat niemand Tom erwartet. Dabei war er der Lover des verstorbenen jüngsten Sohnes von Agathe, die zusammen mit dem älteren Sohn Francis den Bauernhof betreibt, und zu dessen Beerdigung er gekommen ist. Doch Agathe weiß nichts von Tom. Und sie weiß auch nicht, dass der Tote schwul war. Dass das auch so bleibt, macht der brutale Francis von Anfang an Tom klar. Zunehmend gerät Tom in Francis' Bann. Ein perfides Katz- und Mausspiel beginnt... Kanadas Regiewunderkind Xavier Dolan bezeichnet seinen neuesten Film als einen "psychosexuellen Thriller". Und liegt mit dieser Definition genau richtig.


Wobei seine Stilmittel sogar teilweise aus dem Horrorbereich geborgt sind! Mit seiner gelungenen Fotografie (Kamera: Andre Turpin) und dem suggestiven Score aus der Feder von Gabriel Yared würde Dolans Film auch Meister Hitchcock alle Ehre machen. Die Kombination aus Bild und Musik sorgen von Anfang an für einen konsequenten Spannungsaufbau, der am Ende nur eine einzige Frage in den Raum stellt: wer wird sterben? Mit Xavier Dolan, Pierre-Yves Cardinal und Lise Roy sind die Hauptrollen in diesem verfilmten Theaterstück perfekt besetzt. Insbesondere Pierre-Yves Cardinal in der Rolle von Francis beeindruckt durch sein Spiel – der Typ ist wirklich unberechenbar! Wer spannende Unterhaltung liebt, für den werden diese 105 Minuten wie im Flug vorübergehen.

### RICO, OSKAR UND DIE TIEFER-SCHATTEN (1:2.35, 5.1)

Verleih: Fox

Land/Jahr: Deutschland 2014

Regie: Neele Leana Vollmar

Darsteller: Anton Petzold, Juri Winkler, Karoline Herfurth

Kinostart: 10.07.2014

Rico bezeichnet sich immer als "tiefbegabt". Ganz Unrecht hat der etwas korpulente Junge nicht: Denken kann

er nicht sonderlich gut und auch die Orientierung verliert er schon nach wenigen Schritten. Dass er keine Freunde hat, ist nicht weiter verwunderlich. Eines Tages jedoch lernt er den kleinen Oskar kennen. Auch er ist etwas sonderlich, trägt er doch stets einen Helm auf dem Kopf. Und der kleine Steppke ist nicht nur vorlaut, sondern auch hochbegabt. Da haben sich zwei gefunden...und werden dicke Freunde. Dann aber wird Oskar entführt. Jetzt ist Ricos gesamtes Können gefragt... Neele Leana Vollmar hat den ersten "Rico & Oskar"-Film (richtig: für 2015 ist bereits der nächste angekündigt!) nach den Büchern von Andreas Steinhöfel inszeniert und mit den beiden Kinderdarstellern Anton Petzold und Juri Winkler sogleich die Traumbesetzung gefunden. In dem für Kinder ab 6 Jahren geeigneten Großstadt-Abenteuerfilm im Stile eines Kalle Blomquist werden auf ebenso spannende wie witzige Weise Probleme wie geistige Behinderung, zerrüttete Elternhäuser und Freundschaft thematisiert und für die kleinen Zuschauer verständlich aufbereitet. Der Kinderschar, welche die heutige Pressevorführung bevölkerte, hat es zumindest gefallen – es wurde viel gelacht und am Ende gar applaudiert. Freilich können die Kleinen noch nicht alles verstehen, beispielsweise den halbseidenen Job von Ricos Mutter. Aber schließlich soll ja auch etwas für die Erwachsenen abfallen.

Freitag, 27. Juni 2014

### Warum ist es am Rhein so schön...?

An einer Antwort auf diese Frage versuchte sich der erste Film heute

### RHEINGOLD – GESICHTER EINES FLUSSES (1:1.85, 5.1)

Verleih: Senator

Land/Jahr: Deutschland 2014

Regie: Dr. Peter Bardehle, Lena Leonhardt


Kinostart: 21.08.2014

Wenn der Rhein etwas zu erzählen hätte, dann wohl mit der Stimme von Ben Becker. Gesagt – getan. In dem neuesten Film, der mit der revolutionären CineFlex-Kamera aufgenommen wurde,


# Wolfram Hannemanns

## Film-Blog


setzen seine Macher Dr. Peter Bardehle und Lena Leonhardt auf Beckers sonore Stimme als die Personifizierung jenes geschichtsträchtigen deutschen Flusses. Und dieser Fluss hat uns viel zu erzählen, während die Bilder von oben über die Leinwand rauschen. Unterbrochen werden seine Geschichten ab und an durch Erzählerin Anne Moll, die Fakten liefert. Die Bilder sind dabei wirklich spektakulär, wirken aber hin und wieder fast schon surreal durch ihre übertriebene Tiefenschärfe, speziell ganz am Anfang der Reise. Allerdings kann auch dieser "Von Oben"-Film seine TV-Herkunft nicht leugnen: das eingeschränkte Bildformat ist zwar für Flatscreens durchaus passabel, könnte im Kino jedoch sehr gerne in die ganze CinemaScope-Breite gehen. Die Verwebung des Mythos Rhein mit der Musik von Richard Wagner wird leider gebetsmühlenartig wiederholt, so dass man es nach einer gewissen Zeit einfach über hat. Wie den gesamten Film übrigens: nach 45 Minuten hat man erst die Hälfte hinter sich, aber eigentlich auch schon genug.

### **STEP UP: ALL IN** (1:1.85, 3D, 5.1)

OT: Step Up: All In

Verleih: Constantin

Land/Jahr: USA 2014

Regie: Trish Sie

Darsteller: Briana Evigan, Ryan

Guzman, Adam Sevani

Kinostart: 07.08.2014

Um endlich die Gelegenheitsjobs an den Nagel zu hängen, bewirbt sich die Dance Crew um Sean bei "The Vortex" in Las Vegas, einem Tanzwettbewerb, bei dem den Siegern ein Engagement winkt... Gerade als man dachte, es wäre alles vorbei, geht das **STEP UP** Franchise in die nächste Runde. Wie schon in den Vorgänger-Filmen stört auch hier eigentlich nur das Drehbuch, das wiederkäuend dieselbe Geschichte erzählt – mit Variationen natürlich. Aber es wird auch jetzt wieder ziemlich schnell klar, dass die Rahmenstory nur Mittel zum Zweck ist. Der Zweck in diesem Fall sind natürlich die Tanznummern. Wer auf Dance Battles steht, ist hier sicher gut aufgehoben. Insbesondere der finale Show Act ist aufgrund der

großen Arena sehenswert. Allerdings darf man nicht auf die Idee kommen, das Ganze zu hinterfragen ("Wie konnte die Crew innerhalb von nur ein paar Minuten eine solch ausgefeilte Choreographie ausarbeiten und einstudieren?") – denn damit bringt man sich um den ganzen Spaß. Hinterfragt werden darf allerdings die Tatsache, dass uns in der Pressevorführung eine nicht fertige Fassung gezeigt wurde, die in Bild und Ton zu wünschen übrig ließ.

Montag, 30. Juni 2014

### **Roadtrip und Kriegsgeschichte**

Es ist ja erst Montag...und trotzdem war einer der beiden Filme heute sehenswert

### **TAMMY – VOLLABGEFAHREN**

(1:1.85, DD 5.1)

OT: Tammy

Verleih: Warner

Land/Jahr: USA 2014

Regie: Ben Falcone

Darsteller: Melissa McCarthy, Susan Sarandon, Allison Janney

Kinostart: 03.07.2014

Wenn einem der Job gekündigt wird und man dann auch noch erfahren muss, dass man vom Ehemann schon lange hintergangen wird, dann ist das wahrlich ein harter Tag. Aber für Tammy kommt es noch schlimmer: ihr fackelt nämlich auch noch der fahrbare Untersatz ab! Nichts wie weg, denkt sich das mollige Ding und schnappt sich das Auto der Oma – mitsamt der alten Lady und ihres Whiskey-Vorrats natürlich. Und so gehen die beiden auf Tour in bester Thelma & Louise Manier. Jetzt bleibt kein Stein mehr auf dem anderen... Vergeblich versucht der deutsche Untertitel die Belanglosigkeit dieser Geschichte mit dem Slogan "Voll abgefahren" zu tarnen – es mag ihm nicht wirklich gelingen. Zumindest bei mir konnten weder die Witze mit Bezug auf den Körperumfang der Titelheldin (Melissa McCarthy) noch die geriatrischen Zoten ihrer Film-Oma (Susan Sarandon) ein Lächeln entlocken. Ganz das Gegenteil war hier der Fall: so gelangweilt habe ich mich selten wie in diesem Filmchen. Erschreckend dabei ist allerdings der Gedanke, dass es tat-

sächlich Zuschauer gibt, denen so etwas gefallen könnte. Hier tut Aufklärung not! Aber wie war das doch gleich mit dem Rufer in der Wüste...?

### **WOLFSKINDER** (1:2.35, 5.1)

Verleih: Port-au-Prince (Barnsteiner)

Land/Jahr: Deutschland, Litauen 2013

Regie: Rick Ostermann

Darsteller: Levin Liam, Helena Phil,

Patrick Lorenzcat

Kinostart: 28.08.2014

Es ist der Sommer des Jahres 1946. Ostpreußen steht unter sowjetischer Herrschaft. Als ihre Mutter stirbt, machen sich die beiden Söhne, der 14-jährige Hans und sein jüngerer Bruder Fritz, auf den Weg nach Litauen, um damit den letzten Wunsch ihrer Mutter zu erfüllen. Denn in Litauen gibt es angeblich noch Bauern, die deutsche Kinder bei sich aufnehmen. Eine Reise voller Gefahren beginnt... "Wolfskinder" – das sind anhanglose deutsche Kinder und Jugendliche, die nach 1945 dem drohenden Hungertod im nördlichen Ostpreußen zu entgehen versuchten, dabei in außerdeutsche Zusammenhänge gerieten (zumeist in Litauen) und ihre Herkunft durch die Annahme einer neuen Identität zeitweise oder gar dauerhaft verschleiern mussten. Aufgrund der widrigen Kriegsumstände waren sie nur auf die Nahrungsaufnahme reduziert und "vertiert". Für seinen Film recherchierte Regisseur und Drehbuchautor Rick Ostermann sehr behutsam das Schicksal einiger dieser Wolfskinder und formte daraus einen Spielfilm, der so authentisch wie möglich die Geschichte wiederzugeben versucht. Dank seiner wunderbaren Kinderdarsteller sowie der eindrucksvollen Arbeit von Kamerafrau Leah Striker gelingt ihm dies außerordentlich gut. Eine sehr sparsam eingesetzte Filmmusik verzichtet auf jeglichen Pathos und versucht erst gar nicht, auf die Tränendrüse zu drücken. Die Odyssee der alleingelassenen Kinder durch tiefe Wälder, Seen und Felder, stets die Angst im Nacken, entdeckt zu werden, lässt den Zuschauer nicht kalt, sondern zieht in förmlich hinein in deren fast auswegloses Schicksal.


# Wolfram Hannemanns Film-Blog


Dienstag, 01. Juli 2014

## Von Kondomen und Werwölfen

Was haben ein Priester, der Kondome manipuliert, und ein Mädchen, das zum Tief mutiert, gemeinsam? Richtig: sie waren beide Gegenstand des heutigen Pressedoppels!

## GOTT VERHÜTE! (1:2.35, 5.1)

OT: Svecenikova Djeca  
Verleih: Neue Visionen  
Land/Jahr: Kroatien, Serbien 2013  
Regie: Vinko Bresan  
Darsteller: Kresimir Mikic, Niksa Butijer, Marija Skaricic  
Kinostart: 07.08.2014

Weil es auf der dalmatinischen Insel keine Geburten, sondern lediglich Sterbefälle gibt, greift der Geistliche Fabian, der die Nachfolge des beliebten Dorfpfarrers antreten soll, zu einer Liste in alle Kondome, die Kioskbesitzer Petar verkauft, macht er in nächtlicher Fleissarbeit winzig kleine Löchlein. So soll die Geburtenrate drastisch in die Höhe schnellen. Doch Fabian ahnt noch nicht, welche ungeahnten Folgen das für ihn und die Insel haben wird... Warum aus der so herzerfrischend beginnenden Komödie nach der Hälfte plötzlich ein bierernstes Melodram wird, dürfte sich wohl den wenigsten Zuschauern erschließen. Die gute Laune, die man noch hat, wenn Pastor und Kioskbesitzer die kleinen Löchlein in die Kondome stanzen und dabei zunehmend effektivere Methoden einzusetzen wissen oder der Apotheker, ein verkappter Militarist, plötzlich in voller Soldatenmontur mitsamt großkalibriger Waffen aufkreuzt, schwindet sofort, wenn der Film seine 180-Grad-Wendung nimmt. Jetzt werden plötzlich die jüngst aufgedeckten sexuellen Entgleisungen katholischer Priester thematisiert. Das hätte nun wirklich nicht sein müssen. Aber vielleicht gehört das ja zum serbisch-kroatischen Verständnis von Humor.

## WHEN ANIMALS DREAM (1:2.35, 5.1)

OT: Når Dyrene Drømmer  
Verleih: Prokino (Fox)  
Land/Jahr: Dänemark 2014  
Regie: Jonas Alexander Arnby  
Darsteller: Sonia Suhl, Lars Mikkelsen,


Sonja Richter  
Kinostart: 21.08.2014

Marie ahnt, dass mit ihr etwas nicht stimmt. Ist es nur ein Ausschlag oder wachsen ihr tatsächlich oberhalb ihrer Brust Haare? Auch ihre Träume sind alles andere als normal. Aber vielleicht liegt es ja einfach an der familiären Situation. Denn das Mädchen lebt zusammen mit ihrem Vater und der apathisch im Rollstuhl sitzenden Mutter, die ständig mysteriöse Spritzen benötigt. Zudem wird Marie an ihrem Arbeitsplatz in der Fischfabrik ständig gemobbt. Nur der junge Daniel scheint sie zu mögen. Eines Tages fällt Marie die Krankenakte ihrer Mutter in die Hände. Offenbar hüten ihre Eltern ein großes Geheimnis... Jonas Alexander Arnby's Film weckt von Anfang an Erinnerungen an den großartigen schwedischen Vampirfilm **SO FINSTER DIE NACHT**. Die atmosphärisch dichten Bilder von Kameramann Niels Thastum schaffen die ebenso geheimnisvolle wie bedrohliche Grundstimmung für die Werwolf-Variation, die lobenswerterweise auf Splattereffekte weitgehend verzichtet und vieles einfach der Phantasie des Zuschauers überlässt. Letztendlich geht es in Arnby's Film nicht vordergründig um blanken Horror, sondern um die Liebe, die alle Hindernisse

überwinden kann. Auch darin ähnelt der Film seinem schwedischen Pendant. Mit Sonia Suhl in der Rolle der Marie ist der Film erstklassig besetzt – ein unverbrauchtes, fast scheues Gesicht, mit dem wirklich alles möglich ist. Fans subtiler Horrorgeschichten sollten sich den Film unbedingt anschauen.

Mittwoch, 02. Juli 2014

## Alleingelassen

Was tun, wenn die Mutter verschwunden ist und niemand da ist, der einem die Tür öffnet? Im heutigen Pressefilm gab es die Antwort.

## JACK (1:1.85, 5.1)

Verleih: Camino (Filmagentinnen)  
Land/Jahr: Deutschland 2014  
Regie: Edward Berger  
Darsteller: Ivo Pietzcker, Georg Arms, Luise Heyer  
Kinostart: 09.10.2014

Der 10jährige Jack leistet ganze Arbeit: er schmeißt den gesamten Haushalt und versorgt dazu noch seinen 6jährigen Bruder Manuel. Seine Mutter Sanna, gerade mal 26, ist alleinerziehend und muss für den Lebensunterhalt sorgen. Auf Anordnung des Jugendamts wird Jack in ein Heim gebracht. Sehnsüchtig wartet er auf die Ferien. Am letzten Schultag jedoch erhält er einen Anruf seiner Mutter, die ihn erst ein paar Tage später abholen will. Jack bleibt alleine im Heim zurück. Einzig der gemeine Danilo ist noch da. Zwischen den beiden kommt es zu einem heftigen Streit, bei dem Jack seinen Widersacher verletzt. Verängstigt läuft Jack nach Hause. Doch seine Mutter ist nicht da. Gemeinsam mit Manuel macht er sich auf die Suche... Edward Berger schildert in seinem Jugenddrama, wie es sich wohl tagtäglich in Deutschland zuträgt. Wird das Familienleben der beiden Jungen und der Mutter anfangs noch als wahres Idyll geschildert, beginnt man spätestens dann zu zweifeln, als Jack von seiner Mutter telefonisch getröstet wird. Am Ende wissen wir, dass Jack mit 10 Jahren schon so erwachsen ist, wie es seine Mutter nie sein wird. Dieses Erkenntnis wird ihn zu der einzig richtigen und schwerwiegenden Ent-


# Wolfram Hannemanns Film-Blog


scheidung veranlassen. Bis es aber soweit ist, bleibt die Kamera immer auf Augenhöhe ganz dicht bei Jack, während er sich gemeinsam mit dem kleinen Bruder auf eine Odyssee durch die Stadt begibt, um die Mutter zu finden. Ivo Pietzcker gibt diesem Jack ein Gesicht und er macht seine Sache außerordentlich gut. Eine Rolle, die auch einiges an physischem Einsatz von ihm abverlangt. Eine tolle Leistung.

Donnerstag, 03. Juli 2014

### Wenn Tanzen Sünde ist

Heute gab es in der Pressevorführung den Film zu sehen, mit dem sich der britische Regisseur Ken Loach voraussichtlich aus dem Filmgeschäft verabschieden wird

### JIMMY'S HALL (1:1.85, DD 5.1)

OT: Jimmy's Hall

Verleih: Pandora

Land/Jahr: Großbritannien 2014

Regie: Ken Loach

Darsteller: Barry Ward, Simone Kirby, Jim Norton

Kinostart: 14.08.2014

Irland im Jahre 1932: 10 Jahre nachdem er seine Heimat verlassen musste, kehrt Jimmy Gralton aus den USA wieder in seine irische Heimat zurück. Die einst von ihm aufgebaute "Pearse-Connolly-

Hall", ein Ort der freien Inspiration und Entfaltung sowie ein Tanzsaal gleichermaßen, ist schon lange geschlossen und droht zu verrotten. Mit Hilfe seiner Freunde aber lässt er den Saal wieder auferstehen und zieht so alsbald den Groll der katholischen Kirche auf sich... Ken Loachs Film basiert auf der wahren Geschichte des irischen Freiheitskämpfers Jimmy Gralton und inszeniert damit ein dunkles Kapitel irischer Geschichte. Es geht um das Aufbegehren der armen Unterschicht gegen die reiche Oberschicht, die den gesamten Grundbesitz an sich reißt. Unterstützt wird sie dabei von der katholischen Kirche, die den Tanzsaal mit einem Sündenpfuhl gleichsetzt. Die rauhe irische Landschaft mit ihren Schattierungen von Grün bildet dabei die Bühne für dieses Drama, das durchgängig mit hervorragenden Darstellern ausgestattet ist. Spannende Kinounterhaltung mit Tiefgang.

Freitag, 04. Juli 2014

### Superlaut und ganz leise

Kaum zu glauben, aber der letzte Film der Pressewoche entpuppte sich als der beste Film seit langer Zeit!

### WACKEN 3D (1:2.35, 3D, 5.1)

Verleih: NFP (Filmwelt)

Land/Jahr: Deutschland 2014

Regie: Norbert Heitker

Kinostart: 24.07.2014

Willkommen im "Holy Wacken Land"! Was sich in dem kleinen schleswig-holsteinischen Dörfchen Jahr für Jahr vier Tage lang abspielt, ist schlicht und ergreifend der pure Wahnsinn. Hier trifft sich die gesamte Prominenz der Heavy Metal Szene, um gemeinsam mit Fans aus der ganzen Welt richtig abzufeiern. Regisseur Norbert Heitker und sein 25köpfiges Filmteam haben das gesamte Spektakel im vergangenen Jahr mit 3D-Kameras neuester Generation eingefangen und daraus eine Musik-Doku gemacht, die Kinozuschauern überall das echte Wacken-Feeling nahebringen. Neben Live Acts von u.a. Rammstein, Alice Cooper, Deep Purple kommen einige der Konzertbesucher zu Wort, u.a. eine Taiwanerin, ein deutsches Vater-Sohn-Gespinn sowie eine

Heavy-Metal-Nachwuchsband aus der – Mongolei! Heitkers Kameras blicken nicht nur auf die Bühne dreidimensional, sondern blicken auch hinter die Kulissen und beweisen, dass Wacken das friedlichste Musikfest der Welt ist. Wer Heavy Metal mag und auf superlaut oder sogar krankhauslaut steht, der wird an diesem Event-Film großen Spaß haben!

### MR. MAY UND DAS FLÜSTERN DER EWIGKEIT (1:1.85, DD 5.1)

OT: Still Life

Verleih: Piffel

Land/Jahr: Großbritannien, Italien 2013

Regie: Uberto Pasolini

Darsteller: Eddie Marsan, Joanne

Froggatt, Karen Drury

Kinostart: 04.09.2014


Seit 22 Jahren schon arbeitet John May von einem kleinen Kellerbüro aus für einen der Stadtbezirke in London. Seine Aufgabe ist es, den Nachlass von Verstorbenen, die offenbar keine Angehörigen hatten, zu verwalten und deren Beerdigung zu organisieren. Das tut er mit großer Hingabe und äußerst penibel. Gelingt es ihm wider Erwarten tatsächlich, einen Angehörigen ausfindig zu machen, weigert der sich aber meist, der Beerdigung beizuwohnen. Denn niemand beschäftigt sich gerne mit dem Tod. So bleibt es an John May, dem Verstorbenen das letzte Geleit zu geben. Eines Tages muss May feststellen, dass sich der neueste Todesfall direkt gegenüber von seiner eigenen Wohnung ereignete. Der Fall beschäftigt ihn so sehr, dass er beginnt, in seiner Freizeit nach Angehörigen des Verstorbenen zu suchen... Wenn uns die Kamera Mr. May sehr ausgiebig vorstellt und wir nicht nur Zeuge werden, wie er die Gegenstände auf seinem Schreibtisch im rechten Winkel ausrichtet, sondern auch das Abendbrot in seiner tristen Wohnung nach immer demselben Ritual herrichtet, dann wissen wir im Grund genommen bereits mehr als der Protagonist. Denn auch Mr. May gehört zu jenen Menschen, die vollkommen alleine sind und sehr zurückgezogen leben. Und vermutlich eines Tages selbst zum Fall für Mr. Mays Schreibtisch werden. Eddie Marsan


# Wolfram Hannemanns

## Film-Blog


spielt ihn mit einem Minimum von Emotionen derart überzeugend, dass daran kein Zweifel besteht. Seine Einsamkeit spiegelt sich auch in der Ausstattung des Films, bei der triste Farben dominieren. Rachel Portman packt die gesamte Tristesse von Mr. Mays Alltag perfekt in ihren wunderbaren Score zu diesem kleinen Meisterwerk, dessen deutscher Verleihtitel leider ganz weit entfernt vom Original ist. Uberto Pasolinis Tragikomödie thematisiert auf sehr bewegende und berührende Weise den Tod, der aus unserem Alltag zwar komplett verdrängt wird, dem sich jedoch niemand entziehen kann. Ein Geheimtipp!

Montag, 07. Juli 2014

### Und täglich speit der Feuerdrache

Eine sehr spärliche Pressewoche begann heute mit der Fortsetzung zu einem meiner Lieblingsfilme

**DRACHENZÄHMENLEICHT GE-MACHT 2** (1:2.35, 3D, Auro 11.1, DD 5.1 + 7.1 + Atmos)

OT: How To Train Your Dragon 2

Verleih: Fox

Land/Jahr: USA 2014

Regie: Dean DeBlois

Kinostart: 24.07.2014

Auf ihren tagtäglichen Ausflügen mit ihren zahmen Drachen machen Hicks und seine Verlobte Astrid eine erstaun-

liche Entdeckung: ein in Eis gehülltes, zerstörtes Stück Land. Noch bevor sie wieder zurück in ihre Heimat Berk fliegen können, werden sie vom Drachenjäger Eret festgesetzt. Der will ihre und auch alle anderen Drachen dem gemeinen Drago übergeben. Doch Eret hat weder mit der List von Hicks und Astrid noch mit der Solidarität ihrer Freunde gerechnet... Es war natürlich von Anfang an klar, dass es die Fortsetzung zu einem Film, der bereits so gut war, dass er keine Fortsetzung benötigt hätte, sehr schwer haben würde gegen das Original zu bestehen. Die Enttäuschung hielt sich daher in Grenzen. Man muss Teil 2 nicht schlechter machen als er wirklich ist, doch recycled im Wesentlichen alle guten Ideen aus dem Originalfilm. Dazu gehört insbesondere das Verhalten der Drachen, die uns automatisch an Verhaltensmuster gängiger Haustiere wie Hunde oder Katzen erinnert. Das anzuschauen ist auch in Teil 2 der **DRACHENZÄHMEN**-Saga einfach genial und schickt immer wieder ein Schmunzeln durch die Reihen. Wer sich schon von jeher dafür interessierte, warum Hicks so ist wie er ist und ganz anders als sein Herr Papa, der wird im neuen Film bestens bedient. Ärgerlich indes jedoch ist, dass es schon wieder einen Kampf der Bürger von Berk gegen eine große Übermacht gibt. Waren es damals noch die Drachen selber, so ist es dieses Mal ein machtgieriger Unmensch, dessen Motivation viel zu nebulös bleibt. Als Zuschauer soll man das einfach so hinnehmen. Das allerdings setzt ein Publikum voraus, das es bevorzugt, nicht nachzudenken. Die Computeranimation ist wie gehabt absolut perfekt (man ließ sogar die Hauptcharaktere etwas altern!), wie auch die Musik von John Powell, der seinen Score aus dem ersten Teil deutlich erweitert. Was die Tonspur des Films angeht, so haben die Toningenieure wieder sehr viel Herzblut in das Projekt gesteckt. Das gilt nicht nur für die Geräusche wie beispielsweise die Laute von Drache Ohnezahn, die von Randy Thom kreiert wurden, sondern auch für die von Studiolegende Shawn Murphy aufgenommene Orchestermusik. Leider ist zu befürchten, dass von

dem großen tontechnischen Aufwand trotz Auro 11.1 und Dolby Atmos in bundesdeutschen Lichtspielhäusern nicht viel übrig bleiben wird, was die heutige Pressevorführung (in Anwesenheit unzähliger Kinder!) zutage brachte. Denn noch immer gilt die Devise, dass Filme, deren Zielpublikum Kinder sind, mit geringerem Lautstärkepegel vorgeführt werden. Dass damit die Dynamik komplett verloren geht, nimmt man dabei offensichtlich billigend in Kauf. Wie gut, dass es auch noch Heimkinos gibt.

Mittwoch, 09. Juli 2014

### Bayhem Rules Again!

Ist ein Film ohne innere Werte ein Synonym für waschechtes Blockbuster-Kino? Vermutlich ja..

**TRANSFORMERS: ÄRA DES UNTERGANGS** (1:2.35, 3D, DD 5.1 + 7.1 + Atmos)

OT: Transformers: Age Of Extinction

Verleih: Paramount

Land/Jahr: USA 2014

Regie: Michael Bay

Darsteller: Mark Wahlberg, Bingbing Li, Stanley Tucci

Kinostart: 17.07.2014

Mechaniker und Tüftler Cade Yeager gerät gemeinsam mit seiner Teeanger-Tochter und deren Freund in einen Kampf auf Leben und Tod zwischen Autobots und einem garstigen Kopfgeldjäger aus einer fernen Welt... Regisseur Michael Bay zelebriert mit dem neuen **TRANSFORMERS**-Film wieder einmal genüsslich seinen "Bayhem"! Das ist ein Kunstwort, zusammengesetzt aus "Bay" und "Mayhem" (= Chaos), welches das Wesen der Bay'schen Filme auf den Punkt bringt: soviel Zerstörungswut und Materialschlachten gibt es nur bei diesem Regisseur. Die Story bleibt dabei freilich auf der Strecke. Dafür dauert das Bombardement fast drei Stunden – und ist damit definitiv zuviel des Guten. Spektakulär ist die ganze Sache natürlich zweifelsohne und die visuellen Effekte sind atemberaubend. Und im **TRANSFORMERS**-Fall lässt sich der gesamte Film genau darauf reduzieren. Wer auf derlei Kost steht, den wird's


# Wolfram Hannemanns

## Film-Blog


umhauen. Allerdings sollte man sich den Film dann in einem extrem guten Kino anschauen, z.B. in einem IMAX-Saal. Mindestens eine Szene in seinem Blockbuster hat der Action-Regisseur vermutlich speziell für die Auswertung in IMAX konzipiert und dürfte dort zu schwindelerregendem Adrenalinausstoß führen. Wer kein IMAX-Kino gleich um die Ecke hat, der sollte nach Kinos Ausschau halten, die den Film mit Dolby Surround 7.1 oder noch besser mit Dolby-Atmos-Sound präsentieren. Dort bekommen dann die Subwoofer eine Menge Arbeit!

Donnerstag, 10. Juli 2014

### Ein echter Culture Clash

Erst der dritte Film und schon Wochenende – das muss noch besser werden!

**AMMA & APPA** (1:1.85, 5.1)

Verleih: Zorro

Land/Jahr: Deutschland 2014

Regie: Franziska Schönenberger,

Jayakrishnan Subramanian

Kinostart: 04.09.2014

Komödien gab es schon viele darüber. Jetzt wurde es Zeit, dass sich mal jemand dokumentarisch mit einem "Culture Clash" befasst. Also jenem Zusammenprall der Kulturen, die meist durch eine Liebesheirat ausgelöst werden. So wie bei Franziska Schönenberger und Jayakrishnan Subramanian. Sie Deutsche, Er Tamile. Während seine Eltern zuhause im fernen Indien nach einer passenden Frau für ihn suchen, ist Kunststudent "Jay" in Deutschland schon ein ganzes Jahr lang mit "Franzi" zusammen. Erst jetzt erwähnt Jay gegenüber "Amma und Appa" (Mutter und Vater) seine Freundin, die er heiraten möchte. Franzis Antrittsbesuch bei ihren Schwiegereltern in spe ist alles andere als einfach. Denn Amma kann es nicht überwinden, dass ihr Sohn eine Liebesheirat begehren möchte, denn das gab es in ihrer Familie noch nie und würde somit sämtliche Traditionen brechen. Hautnah zeigen die beiden verliebten Filmemacher mit ihrer immer präsenten Kamera, wie dieser "Culture Clash" verläuft. Auch den Besuch der deutschen Eltern im Hause der Inder wird dokumentiert

und zeigt sehr deutlich, dass Vorbehalte auf beiden Seiten vorhanden sind. Mit vielen amüsanten Szenen wie z.B. der Einkaufsbummel der deutschen Eltern auf einem indischen Markt oder das Groß-Reinmachen der Gastgeber demonstriert der Film, dass an jedem Klischee ein Fünckchen Wahrheit haftet. Der Dokumentarfilm ist bewusst im Retro-Look gehalten. Alles soll so aussehen, als hätte Franzi es mit ihrer Super 8 Kamera eingefangen. Da wird Unschärfe zum Stilmittel. Passend dazu gibt es indische Schnulzenmusik in Low Fidelity. Übergänge zwischen den unterschiedlichen Passagen des Films machen witzig angefertigte Animationen, die dem Film dadurch zu einer gewissen Kurzweiligkeit verhelfen. Umso überraschender dann das Ende der Dokumentation, das eigentlich kein Ende darstellt und eine Fortsetzung suggeriert.

Montag, 14. Juli 2014

### Appetithappen

Der erste Film der neuen Pressewoche hat mich hungrig gemacht...

**MADAME MALLORY UND DER DUFT VON CURRY** (1:2.35, DD 5.1)

OT: The Hundred-Foot Journey

Verleih: Constantin

Land/Jahr: USA 2014

Regie: Lasse Hallström

Darsteller: Helen Mirren, Om Puri,

Manish Dayal

Kinostart: 21.08.2014

Aufgrund einer Sperrfristvereinbarung gibt es die Kurzkritik zu diesem Film erst ab 05.08.2014 auf [www.wolframhannemann.de](http://www.wolframhannemann.de)

Dienstag, 15. Juli 2014

### Von Außenseitern

Das heutige Double Feature hatte es in sich: positive Gefühle in Hülle und Fülle!

**PRIDE** (1:2.35, 5.1)

OT: Pride

Verleih: Senator

Land/Jahr: Großbritannien 2014

Regie: Matthew Warchus

Darsteller: Bill Nighy, Dominic West, Andrew Scott

Kinostart: 30.10.2014

England 1984: schon seit Wochen zwingt Margaret Thatchers eiserne Hand die Minenarbeiter zum Streik. Um die Arbeiter in ihrem Kampf zu unterstützen, formiert sich in London ein winzig kleiner Trupp zur "LG.SM", der "Lesbians and Gays Support the Miners"-Gruppe. Denn da sie selbst, so ihre Idee, von der Gesellschaft ausgegrenzt werden, müssen sie sich mit anderen Minderheiten solidarisieren. Als ihr Spendenaufruf großen Erfolg hat, werden sie in ein kleines Grubenarbeiterdorf in Wales eingeladen. Doch die Vorbehalte gegenüber den Andersartigen ist riesengroß... Solidarität ist das Hauptthema in Matthew Warchus wunderbarem Film, der auf wahren Begebenheiten beruht. Damit weckt sofort Erinnerungen an den ebenfalls großartigen **WE WANT SEX** über den Streik britischer Fabrikarbeiterinnen. Mit einem überzeugenden Cast und einem hervorragenden Drehbuch gelingt es Warchus, den Zuschauer vorbehaltlos für die gute Sache zu gewinnen und ebnet damit gleichzeitig den Weg für die Solidarität mit Schwulen und Lesben. Als wichtiges dramaturgisches Mittel dient die Musik im Film, die einerseits die Rhythmen der 1980er-Jahre heraufbeschwört und andererseits mit einem Score aus der Feder von Christopher Nightingale (eingespielt vom Babelsberger Filmorchester) die Gefühlsebene hervorragend bedient und dafür sorgt, dass man den Kinosaal am Ende mit einem wahren Hochgefühl verlässt. Unbedingt anschauen!

**MIT GANZER KRAFT** (1:1.85, DD 5.1)

OT: De Toutes Nos Forces

Verleih: Polyband (24 Bilder)

Land/Jahr: Frankreich 2013

Regie: Nils Tavernier

Darsteller: Jacques Gamblin, Alexandra

Lamy, Fabien Héraud


Kinostart: 04.09.2014

Der 17jährige Julien sitzt schon immer im Rollstuhl. Seine Mutter tut alles für ihn, doch sein Vater versucht ihm ständig auszuweichen. Die Enttäuschung über seinen behinderten Sohn sitzt ihm


# Wolfram Hannemanns

## Film-Blog


zu tief in den Knochen. Um ihn aus der Reserve zu locken konfrontiert ihn Julien eines Tages mit einem irrwitzigen Vorschlag: gemeinsam mit seinem Vater möchte er als Team am "Ironman"-Rennen von Frankreich teilnehmen – 3,8 km Schwimmen, 180 Kilometer Radfahren und 42 km Marathonlauf! Sein Vater wiegelt zunächst ab, lässt sich dann aber auf den Vorschlag ein. Doch das Ironman-Komitee lehnt die Bewerbung ab. Für Juliens Vater eine klare Sache. Doch so schnell gibt sich der Sohnemann nicht geschlagen... Nils Tavernier ließ sich für seinen Film von einer wahren Vater-Sohn-Geschichte inspirieren. Besetzt hat er ihn mit zwei grandiosen Darstellern. Jacques Gamblin spielt den Vater, der den Kontakt zu seinem Sohn vollkommen verloren hat und ihn erst wieder durch das gemeinsame Abenteuer wieder findet. Fabien Héraud, im wirklichen Leben auch körperbehindert, spielt den mutigen Julien, der sein Rollstuhldasein einfach satt hat und endlich zu leben beginnen möchte. Eine wunderbare Kameraarbeit (Laurent Machuel) rundet dieses überaus positive Kinoerlebnis ab, das einmal mehr klar macht, dass sich eine körperliche Behinderung vor allem im Kopf der Nichtbehinderten abspielt.

Donnerstag, 17. Juli 2014

### Depressives und Fröhliches

Ein deutsches Doppelprogramm bestimmte meinen heutigen Kinotag

### LÜGEN (1:1.85, 5.1)

Verleih: Wild Bunch (Central)

Land/Jahr: Deutschland 2014

Regie: Vanessa Jopp

Darsteller: Meret Becker, Thomas Heinze, Florian David Fitz

Kinostart: 11.09.2014

Nur noch ein paar Tage trennen Zahnärztin Coco von ihrer Heirat mit Immobilienmakler Carlos. Doch da überstürzen sich die Ereignisse. Erst muss sie ihre Assistentin Vera entlassen, dann der jungen Nachbarin aus der Wohnung über der Praxis das Leben retten und schließlich verkracht sie sich auch noch mit ihrer besten Freundin. Derweil stellt ihr Verlobter Vera als Chauffeurin ein, weil ihm die Führerschein nach

Bordellbesuch und durchzechter Nacht abgenommen wurde. Die Hochzeit steht wahrhaftig unter keinem guten Stern... Gleich vorweg: ich habe nichts Grundsätzliches gegen depressive Filme. Solche haben durchaus ihre Berechtigung, spiegeln sie doch meist ein recht authentisches Bild unserer Gesellschaft wider. Aber eben nur meist. Im vorliegenden Fall beispielsweise trifft dies nicht zu. Denn die Situationen und die darin agierenden Charaktere wirken in Vanessa Jopps Film extrem künstlich und lassen auch nicht nur den kleinsten Funken an Authentizität zu. So wird viel deutsche Schauspielereprominenz verheizt. Nach 106 Minuten fragt man sich unwillkürlich "Warum habe ich mir das angetan?" und verlässt verärgert den Kinosaal. Wundern muss man sich darüber eigentlich nicht, da nicht einmal der Film selber weiß, wie er heisst. Im Film lautet er schlicht **LÜGEN**, laut Presseeinladung und Presseheft ist er **LÜGEN UND ANDERE WAHRHEITEN** betitelt. Deutsches Kino kann so viel besser sein als diese Frustmaschine.

### LOLAAUF DER ERBSE (1:1.85, 5.1)

Verleih: farbfilm

Land/Jahr: Deutschland 2014

Regie: Thomas Heinemann

Darsteller: Christiane Paul, Tabea Hanstein, Tobias Oertel

Kinostart: 04.09.2014

Lola ist 11 Jahre alt und lebt zusammen mit ihrer Mutter auf einem Hausboot. Freunde hat Lola keine, weil sie als absonderlich gilt. Nicht nur hat sie einen Fleck am Hals, den sie schon seit Jahren nicht abwäscht, auch ihre Schuhe sind immer dieselben und ihre Haare lässt sie sich nicht schneiden. Alles Symbole für ihren über alles geliebten, aber verschwundenen Vater. Lola hat sich damit aber arrangiert und gibt die Hoffnung nicht auf, dass ihr Vater eines Tages wieder zurückkommt. Alles ändert sich, als Lola in dem Kurden Rebin einen Freund findet und ihre Mutter plötzlich den Tierarzt Kurt anschleppt, der Papa ersetzen soll... Seine schönsten Momente erlebt Thomas Heinemanns Kinderfilm immer dann, wenn er seine Protagonistin Lola (wun-

derbar dargestellt von Tabea Hanstein) direkt ins Publikum sprechen lässt. Auf diese Weise erklärt Lola ihren Zuschauern, nämlich den Kindern, auf sehr einfache Weise kompliziertere Zusammenhänge, die sie sympathischerweise aber manchmal selbst nicht ganz versteht. Durch diesen Kind-zu-Kind-Dialog gelingt es dem Film, sein Zielpublikum direkt mit einzubeziehen. Ebenfalls sehr schön und anschaulich inszeniert: die behutsame Ablösung Lolas von ihrem Vater. Ist er anfangs noch als Gute-Nacht-Sänger in dem beweglichen Bild zu hören und zu sehen, das Lola auf dem Nachttisch stehen hat, beginnt er in nachfolgenden Szenen bereits den Text des Liedes zu vergessen und entfernt sich am Ende gar ganz aus dem Bild. Dazwischen erinnert das Drehbuch allerlei lustige Episoden, über die Kinderherzen sicher lachen können, die Erwachsenen natürlich ziemlich abstrus erscheinen. Aber hier steht eben der Spaß im Mittelpunkt. Die Kinder werden ihren Eltern den Kinobesuch danken.

Dienstag, 22. Juli 2014

### Der Basketballer und die Biene

Kontrastprogramm war heute mal wieder angesagt – voll krass.

### NOWITZKI – DER PERFEKTE WURF

(1:1.85, 5.1)

Verleih: NFP (Tobis)

Land/Jahr: Deutschland 2014

Regie: Sebastian Dehnhardt

Darsteller: Dirk Nowitzki

Kinostart: 18.09.2014

Aufgrund einer Sperrfristvereinbarung gibt es die Kurzkritik zu diesem Film erst ab 07.09.2014 auf [www.wolframhannemann.de](http://www.wolframhannemann.de).

### DIE BIENE MAJA – DER KINOFILM

(1:1.85, 3D, 5.1)

OT: Maya The Bee Movie

Verleih: Universum Film (Walt Disney)

Land/Jahr: Deutschland, Australien 2014

Regie: Alex Stadermann

Kinostart: 11.09.2014

Kaum geschlüpft beginnt die kleine Biene Maja die Welt zu erkunden, weil


# Wolfram Hannemanns

## Film-Blog


ihr der Bienenstock viel zu eng erscheint. Bald schon findet sie in Biene Willi, Grashüpfer Flip und einem Hornissenjungen gute Freunde, die ihr dabei helfen, die Pläne der bösen Bienenratgeberin Gunilla zu durchkreuzen... Hallo liebe Kinder – hier kommt ein Film ganz speziell für Euch! Wenn Ihr maximal acht Jahre alt seid, dann werdet Ihr das freche und unerschrockene Bienchen Maja ganz sicher lieben. Für Euch Erwachsene freilich wird da nicht viel dabei sein, was Euch begeistern könnte. Immerhin ist die zentrale Aussage des Films "Sei einfach so wie Du bist, so wirst Du Deinen Platz im Leben finden" für alle Altersklassen gültig. Was die Optik des Films angeht, so wurde aus dem zweidimensionalen Zeichentrickabenteuer jetzt eine dreidimensionale Computeranimation gemacht und dürfte damit aktuelle Sehgewohnheiten befriedigen. Was die Tonspur des Films betrifft, so erfreut eine gelungene Orchestermusik (Ute Engelhardt) das Ohr. Die Titelmelodie aus der TV-Serie wurde zwar beibehalten, doch auf Karel Gott wurde zugunsten einer weiblichen Stimme verzichtet.

Mittwoch, 23. Juli 2014

### Der griebgrämige Opa

Passend zum Wetter gab es heute einen Sommerfilm

### EIN SOMMER IN DER PROVENCE

(1:2.35, DD 5.1)

OT: Avis De Mistral

Verleih: Concorde

Land/Jahr: Frankreich 2014

Regie: Rose Bosch

Darsteller: Jean Reno, Anna Galiena,

Chloé Jouannet

Kinostart: 25.09.2014

Opa ist alles andere als erfreut, als Oma zusammen mit den drei Enkelkindern in seinem Einsiedleranwesen in der Provence auftaucht. Sie hatte ihm einfach nicht gesagt, dass die Kinder den Sommer hier verbringen werden, während deren Eltern irgendwo anders in der Welt einer Scheidung entgegensteuern. Auch die Kids sind sauer. Nicht nur wegen des griebgrämigen Alten, sondern auch wegen dem fehlenden

Internetzugang. Da bleibt nichts anderes übrig als sich mit Opa auseinanderzusetzen und den Traditionen im Dorf zuzuschauen... Leise weht der Mistral um die Olivenbäume...und auch direkt in den Kinosaal. Denn die Bilder, die Stephane Le Parc mit seiner Kamera einfängt, vermitteln dieses grandiose Gefühl mitten im Sommer zu sein. In dieses Sommerambiente pflanzt Regisseurin Rose Bosch ihre Protagonisten und deckt damit gleich drei Generationen ab. Die Mitglieder ihrer dysfunktionalen Großfamilie werden sich erst im Verlauf der nächsten 105 Minuten finden. Dafür müssen alte Wunden erst wieder aufgebrochen werden, um alsbald wieder heilen zu können, und Familienmitglieder müssen lernen, über den eigenen Schatten zu springen. Alles unterlegt mit Evergreens, deren Spannweite von den Sechzigern bis in die Jetztzeit reicht. Abgerundet wird der Film der leiseren Töne durch exzellente Darsteller. Wenn nach diesem Film der Run auf die Provence losgeht wäre das nicht weiter verwunderlich.

Donnerstag, 24. Juli 2014

### Feelgood Thursday

Endlich mal wieder ein Musical auf CinemaScope-Bildwand...made my day!

### WALKING ON SUNSHINE (1:2.35, 5.1)

OT: Walking On Sunshine

Verleih: SquareOne/Universum (Walt Disney)

Land/Jahr: Spielfilm, Großbritannien 2014

Regie: Max Giwa, Dania Pasquini

Darsteller: Annabel Scholey, Hannah

Arterton, Giulio Berruti

Kinostart: 25.09.2014


Vor drei Jahren verlebte Taylor ihren schönsten Sommerurlaub in Apulien – in den Armen ihres Traummannes Raf. Doch ihren Traummann gab sie zugunsten ihres Studiums auf. Jetzt kehrt sie wieder sehnsüchtig dorthin zurück, nur um feststellen zu müssen, dass Raf inzwischen mit ihrer lebenslustigen Schwester Maddie liiert ist und die Hochzeit bereits in zwei Tagen stattfindet. Maddie ahnt nichts davon und

Taylor beschließt es dabei zu belassen. Doch wie kann Taylor ihre große Liebe je vergessen? - In den fünfziger und sechziger Jahren waren sie noch sehr "en vogue" – heutzutage sind sie als Filmgenre fast komplett ausgestorben: Musicals. Und so freut man sich über jedes kleine Musical, das noch im Kino angeboten wird. Zuletzt war es **SUNSHINE ON LEITH**, der leider kurzfristig vom Verleih noch vor dem Kinostart aus dem Programm verbannt wurde. Der enorme Publikumserfolg von **MAMMA MIA!**, der Verfilmung des Abba-Musicals, dürfte Max und Dani (wie die beiden Regisseure im Titelvorspann genannt werden) dazu bewogen haben, etwas Ähnliches zu inszenieren. Wieder gibt es eine exotische Kulisse und wieder altbekannte, vorproduzierte Hits, zwischen die eine mehr als triviale Handlung gepackt wird. Das klingt zunächst so, als könne man die Geschichte gleich komplett vergessen, aber das Ergebnis – und das ist das Wichtige bei der Sache – macht großen Spaß! Dieser "Best of the 80s"-Mix, der sich hier auf der Tonspur Bahn bricht, fetzt mächtig! Und das in einer Qualität, wie man sie hierzulande äußerst selten zu hören bekommt. Die komplett neu eingespielten Songs rocken den Kinosaal – allerdings nur in Filmtheatern mit einer leistungsstarken Tonanlage. Ein bisschen vermisst man freilich die ausladenden Choreographien der alten Musicals. Die neuen Nummern reichen da längst nicht heran, am ehesten überzeugt hier noch "Girls Just Wanna Have Fun", bei dem die Protagonistinnen in der Aufmachung von achtziger Jahre Popikonen den Junggesellinnenabschied feiern, während parallel dazu die Jungs mit "Wild Boys" zur Sache gehen. Was die Besetzung angeht gilt auch hier, dass man es nicht mit Charakteren zu tun hat, wie man sie aus Hollywood-Musicals kennt, sondern um Abziehbilder ohne Tiefe, die einfach nur schön und sexy auszusehen haben. Damit passt **WALKING ON SUNSHINE** natürlich optisch perfekt in unsere oberflächlich gewordene Gesellschaft. Der Freude am Genuss der herrlichen Bilder (Kamera: Philipp Blaubach), die einem Urlaubskatalog entsprungen sein könnten, in Kombination


# Wolfram Hannemanns

## Film-Blog


mit den Hits der 80er Jahre, tut das keinen Abbruch. Ein Feelgood-Movie eben.

Freitag, 25. Juli 2014

### Vertauschte Kinder

Ein beeindruckendes Drama aus Japan stand heute auf dem Programm

**LIKE FATHER, LIKE SON** (1:1.85, DD 5.1)

OT: Soshite Chichi Ni Naru

Verleih: Film Kino Text

Land/Jahr: Japan 2013

Regie: Hirokazu Kore-eda

Darsteller: Masaharu Fukuyama, Yoko Maki, Jun Kunimura

Kinostart: 25.09.2014

Die Eltern des sechsjährigen Keita sind fassungslos: erst jetzt teilt man ihnen mit, dass ihr Baby bei der Geburt vertauscht wurde! Ein Treffen mit der anderen Familie wird arrangiert und die Eltern ringen nach einer Lösung. Sollen sie ihr bisheriges Kind gegen das richtige eintauschen? Das Drama nimmt seinen Lauf und bald schon macht man sich gegenseitig Vorwürfe... Es ist schlicht und ergreifend der Alptraum aller Eltern: feststellen zu müssen, dass das Kind, welches man seit sechs Jahren hegt und pflegt, gar nicht das eigene Kind ist! In seinem Drama schildert der japanische Regisseur Hirokazu Kore-eda das Schicksal zweier Familien, die mit diesem Alptraum konfrontiert werden. Er tut dies ohne je auf die Tränendrüse zu drücken, ja sogar fast nüchtern. Durch die daraus resultierende Authentizität wird sein Film erst richtig ergreifend und führt dem Zuschauer die menschliche Tragödie dahinter in all ihren Facetten vor Augen. Mit farbreduzierten Bildern, einem minimalen Filmmusikscore und hervorragenden Darstellern (sowohl die Erwachsenen als auch die Kinder) schafft er einen zutiefst bewegenden Film, dessen Wirkung auch noch lange nach dem Kinobesuch anhält. Anspruchsvolles Kino vom Feinsten.

Samstag, 26. Juli 2014

### Es darf "gepurged" werden!

Freitagnacht lud der Filmverleih alle Journalisten zur "Purge"-Nacht ein, in

der der alte und der neue Film im Doppelpack im Rahmen einer Preview gezeigt wurden

### THE PURGE – DIE SÄUBERUNG

(1:2.35, 5.1)

OT: The Purge

Verleih: Universal

Land/Jahr: USA 2013

Regie: James DeMonaco

Darsteller: Ethan Hawke, Lena Headey,

Max Burkholder

Kinostart: 13.06.2013

Amerika im Jahre 2022. Einmal im Jahr gibt es für 12 Stunden lang die staatlich verordnete "Purge"-Nacht, in der jeder Bürger nach Belieben so viel Morden kann wie er möchte und dabei straffrei ausgeht. Die Regierung erhofft sich dadurch die kostenoptimale Eliminierung von Menschen, die den Sozialsystemen auf der Tasche liegen. Dass die "Purge"-Nacht jedoch auch zur Befriedigung niederer Instinkte genutzt wird, wird billigend in Kauf genommen. So sieht sich eine Familie in ihrem hermetisch abgeschirmten Haus in jener Nacht mit einer ganzen Horde mordlustiger Gesellen konfrontiert und muss sich zur Wehr setzen... Wollten Sie nicht immer schon ihren lästigen Nachbarn rückstandslos entsorgen? Oder den alten Mann, der Sie ständig daran hindert schneller zu gehen? In der "Purge"-Nacht haben Sie die Gelegenheit dazu – und das alles vollkommen legal! Die Grundidee von James DeMonacos Überraschungshit **THE PURGE – DIE SÄUBERUNG** ist zweifelsohne hochinteressant und stellt im Prinzip eine Weiterentwicklung der Programnacht dar. DeMonaco baut daraus einen sogenannten "Home Invasion"-Thriller, in der eine Familie in ihrem vermeintlich geschützten Zuhause von Fremden drangsaliert wird. Trotz der sich dadurch ergebenden klaustrophobischen Grundstimmung kann der Film seine Spannung nicht immer aufrecht erhalten und ergeht sich in so mancher Länge. Zu oft fängt die Kamera die Protagonisten in Großaufnahme ein und beraubt den Film damit echter Kinoqualität. Dazu gesellen sich genre-typische Logikfehler (warum wird die Sicherungsanlage des

Hauses erst sekundengenau mit dem Beginn der Purge-Nacht aktiviert?), die nicht hätten sein müssen. Das Resultat ist damit leider nur mäßig spannende Unterhaltung.

**THE PURGE – ANARCHY** (1:2.35, DD 5.1 EX)

OT: The Purge – Anarchy

Verleih: Universal

Land/Jahr: USA 2014

Regie: James DeMonaco

Darsteller: Frank Grillo, Carmen Ejogo,

Zach Gilford

Kinostart: 31.07.2014

New York im Jahre 2023. Es ist wieder "Purge"-Nacht, jene Nacht des Jahres, in der für zwölf Stunden das Gesetz außer Kraft gesetzt wird und jeder Bürger nach Belieben morden darf. Ausgerechnet jetzt versagt das Auto eines jungen Paares, das sich alsbald einer Schar mordlustiger Angreifer ausgesetzt sieht. Eine Mutter und ihre Tochter werden von einem ziemlich aufdringlichen Nachbarn drangsaliert. Und ein Sergeant geht schwer bewaffnet auf seinen ganz persönlichen Rachezug. Das Schicksal führt sie alle in der Nacht der Nächte zusammen... Der Fortsetzungsfilm zum Überraschungshit aus 2013 präsentiert sich weitaus ambitionierter als der erste Teil. Der Produktion stand offensichtlich ein größeres Budget zur Verfügung, was sich deutlich in den Locations und der agilen Kameraarbeit widerspiegelt: ganz New York dient jetzt als Spielwiese für die "Purge"-Nacht. Auch die Grundidee des Films wird weiterentwickelt. Mit Anleihen bei Filmen wie **HOSTEL** oder **THE HUNGER GAMES** wird die Dekadenz der Schönen und Reichen thematisiert, die sich für teures Geld Menschen einkaufen, um sie in der Abgeschiedenheit ihres Zuhauses ihrer "Purge"-Lust zu opfern. Mit Frank Grillo findet der Film seinen Helden – einen einsamen, namenlosen Rächer, der für einige Bedürftige zum Erretter wird. **MAD MAX** lässt grüßen. Regisseur James DeMonaco versteht es hervorragend, diese Zutaten zu einem konsequent spannenden Thriller zu mischen. Etwas störend wirkt die deutsche Synchronfassung, die allzu


# Wolfram Hannemanns Film-Blog


steril ihre Dialoge in den Kinosaal abgibt. Fazit: für Thriller-Freunde durchaus empfehlenswerte Unterhaltung.

Dienstag, 29. Juli 2014

## Wahre Helden

Der heutigen Pressevorführung durfte wieder eine Kinderschar beiwohnen. Passt.

## PLANES 2: IMMER IM EINSATZ

(1:2.35, 3D, DD 5.1 + 7.1 + Atmos)

OT: Planes: Fire & Rescue

Verleih: Walt Disney

Land/Jahr: USA 2014

Regie: Roberts Gannaway

Kinostart: 14.08.2014

Rennflieger Dusty muss einen Gang zurückschalten: sein Getriebe ist defekt und Ersatzteile gibt es nicht mehr.

Doch sein Frust darüber verblasst, als er sich einer neuen Aufgabe widmet: er lässt sich zum Feuerwehrflieger ausbilden. Bei Rettungshubschrauber Blade Ranger geht er zwar durch eine harte Schule, gewinnt dafür aber neue Freunde sowie neues Selbstvertrauen... Nach dem ziemlich blassen ersten **PLANES**, der eigentlich nichts anderes als ein lauwarmer Aufguss des Pixar-Films **CARS** war, war ich auf das Schlimmste gefasst. Doch Fehlanzeige: Teil 2 darf man durchaus als "gelungen" bezeichnen. Der Mix aus fulminanter Action und die feinen Zwischentöne im zwischenmensch...äh...zwischenflugzeuglichen Bereich macht richtig Spaß. Die kleinen Zuschauer werden an den halbschweren Aktionen der Flugzeuge beim Löschen der Waldbrände ihre helle Freude haben, während den begleitenden Eltern vermutlich das Menscheln der Flugzeuge einiges an Schmunzeln abverlangen dürfte. Die Computeranimationen (made in India!) lassen nichts zu wünschen übrig. Ergänzt werden die Bilder durch eine sehr effektvolle Tonmischung und einen bemerkenswerten Score von Mark Mancina.

Mittwoch, 30. Juli 2014

## Es rumst gewaltig in der Galaxie!

Das Marvel-Kino-Universum hat einen Neuzugang zu vermelden. Wir durften ihn heute sehen.

## GUARDIANS OF THE GALAXY

(1:2.35, 3D, DD 5.1 + 7.1 + Atmos)

OT: Guardians Of The Galaxy

Verleih: Walt Disney

Land/Jahr: USA 2014

Regie: James Gunn

Darsteller: Chris Pratt, Zoe Saldana, Dave Bautista, Karen Gillan, Benicio Del Toro, Lee Pace, Djimon Hounsou, Michael Rooker, Glenn Close, John C. Reilly

Kinostart: 28.08.2014

Aufgrund einer Sperrfristvereinbarung gibt es die Kurzkritik zu diesem Film erst ab 15.08.2014 auf [www.wolframhannemann.de](http://www.wolframhannemann.de)

Donnerstag, 31. Juli 2014

## Es wird Blut fließen...viel Blut

Ich habe mal wieder einen Film "nachgegessen"...

## THE RAID 2 (1:2.35, 5.1)

OT: The Raid 2

Verleih: Studiocanal

Land/Jahr: Indonesien 2014

Regie: Gareth Evans

Darsteller: Iko Uwais, Arifin Putra, Yayan Ruhian

Kinostart: 24.07.2014

Polizist Rama lässt sich auf eine gefährliche Mission ein: als Undercover-Ermittler soll er sich im Gefängnis das Vertrauen von Uco erschleichen, dem Sohn eines der größten Gangsterboss Jakartas. Das Vorhaben gelingt und so wird Rama nach seiner Entlassung in das Syndikat aufgenommen... **THE RAID 2** knüpft genau dort an wo **THE RAID** aufhörte. Doch Regisseur Gareth Evans erliegt nicht der Versuchung, einfach nochmal eine Neuauflage sei-

nes Action-Hits zu inszenieren. Ganz im Gegenteil. Er entwickelt seine Story zu einem spannenden asiatischen Gangsterfilm weiter. Der steckt natürlich voller fulminanter Actionsequenzen, nimmt sich aber genügend Zeit für seine Figuren, die er behutsam entwickelt. Das gelingt ihm dank seiner exzellenten Darsteller, die nicht nur schauspielerische Fähigkeiten unter Beweis stellen dürfen, sondern auch physische Fitness! Keine visuellen Effekte dominieren hier die Fights, sondern waschechte Martial-Arts-Kunst. Der exzellent fotografierte Film wird von einem gelungenen Sounddesign (made at Skywalker Sound) unterstützt. Den Bildschnitt besorgte der Regisseur übrigens selbst. Wer harte Action-Kost mag, der wird sich ganz sicher über die asiatischen Blutfontänen freuen, die oft augenzwinkern dargeboten werden und durchaus der Freigabe erst ab 18 Jahren würdig sind. Wer noch mehr sehen will: das Ende des Films suggeriert eine weitere Fortsetzung.


Wolfram Hannemanns Film-Blog gibt es immer tagesaktuell im Internet: [www.wolframhannemann.de](http://www.wolframhannemann.de)


# Neuankündigungen DVD & Blu-ray Disc BRD

## Animation

### Angel Beats! - Die komplette Serie (2 Discs) (Blu-ray)

*Angel Beats!*  
Dir. Seiji Kishi  
Diverse  
Trickfilm 2010 359min.  
Universum Film Home  
Entertainment(Universum Anime)  
08.08.2014  
79,90 EUR BestellNr.: 20060543

### Angelina Ballerina - Alex, der Dirigent

*Angelina Ballerina: The Next Steps*  
Dir. Davis Doi  
Kinderfilm/Trickfilm 2009 50min.  
Sony Music Strategic Entertainment  
Division(Europa) 08.08.2014  
15,90 EUR BestellNr.: 20060834

### Barbie und die geheime Tür

*Barbie And The Secret Door*  
Kinderfilm/Trickfilm 2014 70min.  
Universal Pictures Germany(Universal)  
04.09.2014  
25,90 EUR BestellNr.: 20060694

### Barbie und die geheime Tür (Blu-ray)

*Barbie And The Secret Door*  
Kinderfilm/Trickfilm 2014 73min.  
Universal Pictures Germany(Universal)  
04.09.2014  
25,90 EUR BestellNr.: 20060718

### Best of Hollywood - 2 Movie Collector's Pack: Wolkig mit Aussicht auf ... (2 Discs)

*Cloudy With A Chance Of Meatballs / Cloudy With A Chance Of Meatballs 2*  
Dir. Chris Miller, Phil Lord, Cody Cameron, Kris Pearn  
Trickfilm/Komödie 2009-2013 min.  
Sony Pictures Home Entertainment (SPHE)  
02.10.2014  
tba BestellNr.: 20060541

### Best of Hollywood - 2 Movie Collector's Pack: Wolkig mit Aussicht auf ... (2 Discs) (Blu-ray)

*Cloudy With A Chance Of Meatballs / Cloudy With A Chance Of Meatballs 2*  
Dir. Chris Miller, Phil Lord, Cody Cameron, Kris Pearn  
Trickfilm/Komödie 2009-2013 min.  
Sony Pictures Home Entertainment (SPHE)  
02.10.2014  
tba BestellNr.: 20060546

### Betty Boop Box

*Betty Boop - Cartoon Classics*  
Trickfilm 30min.  
BROKEN SILENCE(Inter-Pathé) 11.07.2014  
9,90 EUR BestellNr.: 20060790

### Bob, der Baumeister - Sprinti ist auf Zack

*Bob The Builder*  
Kinderfilm/Trickfilm 50min.

Sony Music Strategic Entertainment  
Division(Europa) 08.08.2014  
15,90 EUR BestellNr.: 20060835

### Ein Brief an Momo

*Momo E No Tegami*  
Dir. Hiroyuki Okiura  
Trickfilm/Drama 2011 115min.  
Universum Film Home  
Entertainment(Universum Anime)  
05.09.2014  
25,90 EUR BestellNr.: 20060528

### Bubble Guppies - Wir rocken total!

*Bubble Guppies*  
Bonus-Episode  
Trickfilm 92min.  
Paramount Home Entertainment 04.09.2014  
15,90 EUR BestellNr.: 20060877

### Dino-Zug - Kürbis-Tag

*Dinosaur Train*  
Wendecover  
Kinderfilm/Trickfilm 91min.  
STUDIOCANAL Home Entertainment  
Germany 25.09.2014  
15,90 EUR BestellNr.: 20060664

### Das Dschungelbuch (Gold Edition)

Dir. Toshiyuki Hiruma, Takashi Masunaga  
Kapiteleinteilung, Hintergrundinfos  
Kinderfilm/Zeichentrick 1994 50min.  
Ascot Elite Home Entertainment(Spirit Media) 26.08.2014  
9,90 EUR BestellNr.: 20060627

### Die Dschungelhelden - Operation: Piratenschatz

*Les As De La Jungle*  
Dir. David Alaux, Eric Tosti  
Kinderfilm/Trickfilm 70min.  
Universal Pictures Germany(Universal)  
25.09.2014  
18,90 EUR BestellNr.: 20060725

### Emily Erdbeer - Neues aus Bitzbeerchenhausen, Box 1 (2 Discs)

*Strawberry Shortcake*  
Trickfilm 1981-2010 160min.  
justbridge entertainment media(FM Kids)  
08.08.2014  
15,90 EUR BestellNr.: 20060575

### Go Wild! Mission Wildnis - Folge 7: Ein Koala in der Wüste

*Wild Kratts*  
Chris Kratt - Dir. Chris Kratt, Martin Kratt  
Kinderfilm/Zeichentrick 66min.  
Edel:Kids 08.08.2014  
13,90 EUR BestellNr.: 20060788

### Go Wild! Mission Wildnis - Folge 8: Der Alarm der Nasenaffen

*Wild Kratts*  
Chris Kratt - Dir. Chris Kratt, Martin Kratt  
Kinderfilm/Zeichentrick 66min.  
Edel:Kids 08.08.2014  
13,90 EUR BestellNr.: 20060789

### Heidi (Gold Edition)

Dir. Toshiyuki Hiruma, Takashi Masunaga  
Kinderfilm/Zeichentrick 1994 50min.  
Ascot Elite Home Entertainment(Spirit Me-

dia) 26.08.2014  
9,90 EUR BestellNr.: 20060626

### JoNaLu - DVD 4

*Jonalu*  
Dir. Nina Wels, Konrad Weise, Anja Hansmann  
Kinderfilm/Trickfilm 2010 101min.  
Universum Film Home  
Entertainment(Universum Kids) 19.09.2014  
15,90 EUR BestellNr.: 20060916

### Kill la Kill - Box 1 (2 Discs)

*Kill La Kill*  
Dir. Hiroyuki Imaishi  
Audiokommentar  
Action/Zeichentrick 175min.  
AV Visionen(Peppermint) 01.08.2014  
45,90 EUR BestellNr.: 20060843

### Kill la Kill - Box 1 (2 Discs) (Blu-ray)

*Kill La Kill*  
Dir. Hiroyuki Imaishi  
Audiokommentar  
Action/Zeichentrick 180min.  
AV Visionen(Peppermint) 01.08.2014  
49,90 EUR BestellNr.: 20060845

### Die kleine Biene

Kinderfilm/Zeichentrick 2006 55min.  
justbridge entertainment media(FM Kids)  
08.08.2014  
13,90 EUR BestellNr.: 20060793

### Die Legende von Prinz Eisenherz - Gesamtedition (13 Discs)

*The Legend Of Prince Valiant*  
Robby Benson, Michael Horton, Noelle North, Alan Oppenheimer, Efrem Zimbalist Jr., Samantha Eggar, Tim Curry, James Avery  
Abenteuer/Trickfilm 1991-1993 1515min.  
KSM GmbH(NewKSM) 23.06.2014  
69,90 EUR BestellNr.: 20060465

### The Lego Movie

*The Lego Movie*  
Dir. Phil Lord, Chris Miller  
Featurettes  
Trickfilm/Abenteuer 2014 96min.  
Warner Home Video Germany 21.08.2014  
25,90 EUR BestellNr.: 20060498

### The Lego Movie (Blu-ray 3D) (Blu-ray)

*The Lego Movie*  
Dir. Phil Lord, Chris Miller  
Featurettes, Audiokommentar, Kurzfilme, Outtakes, Entfallene Szenen  
Trickfilm/Abenteuer 2014 100min.  
Warner Home Video Germany 21.08.2014  
45,90 EUR BestellNr.: 20060521

### The Lego Movie (Blu-ray)

*The Lego Movie*  
Dir. Phil Lord, Chris Miller  
Featurettes, Audiokommentar, Kurzfilme, Outtakes, Entfallene Szenen  
Trickfilm/Abenteuer 2014 100min.  
Warner Home Video Germany 21.08.2014  
30,90 EUR BestellNr.: 20060520

### Lego Ninjago - Staffel 3.2

*Lego Ninjago: Masters Of Spinjitzu*  
Dir. Michael Hegner, Justin Murphy

# Neuankündigungen DVD & Blu-ray Disc BRD

Kinderfilm/Trickfilm 88min.  
Universum Film Home  
Entertainment(Universum Kids) 26.09.2014  
15,90 EUR BestellNr.: 20060556

## Lenas Ranch, Vol. 3 - Freunde fürs Leben

*Le Ranch*  
Dir. Monica Maaten  
Karaoke-Song  
Kinderfilm/Zeichentrick 110min.  
justbridge entertainment media(FM Kids)  
08.08.2014  
15,90 EUR BestellNr.: 20060818

## Looney Tunes: Platinum Collection - Volume 3 (2 Discs) (Blu-ray)

*The Looney Tunes*  
Trickfilm 1930-1969 350min.  
Warner Home Video Germany 21.08.2014  
25,90 EUR BestellNr.: 20060638

## Das magische Haus

*The House Of Magic*  
Dir. Ben Stassen, Jeremie Degruson  
Featurettes, Trailer, Wendecover  
Trickfilm/Abenteuer 2013 82min.  
STUDIOCANAL Home Entertainment  
Germany 25.09.2014  
25,90 EUR BestellNr.: 20060687

## Das magische Haus (Blu-ray 3D) (Blu-ray)

*The House Of Magic*  
Dir. Ben Stassen, Jeremie Degruson  
Featurettes, Trailer, Wendecover  
Trickfilm/Abenteuer 2013 85min.  
STUDIOCANAL Home Entertainment  
Germany 25.09.2014  
39,90 EUR BestellNr.: 20060711

## Das magische Haus (Blu-ray)

*The House Of Magic*  
Dir. Ben Stassen, Jeremie Degruson  
Featurettes, Trailer, Wendecover  
Trickfilm/Abenteuer 2013 85min.  
STUDIOCANAL Home Entertainment  
Germany 25.09.2014  
25,90 EUR BestellNr.: 20060710

## Mike, der Ritter... und das Wildschwein

*Mike The Knight*  
Dir. Neil Affleck  
Trickfilm/Abenteuer 50min.  
Sony Music Strategic Entertainment  
Division(Europa) 08.08.2014  
15,90 EUR BestellNr.: 20060836

## Mit Jan und Tini auf Reisen, Box 5 (2 Discs)

Dir. Jörg de Bomba  
Booklet  
Kinderfilm/Trickfilm 340min.  
Studio Hamburg Enterprises(DDR-Archiv)  
19.09.2014  
20,90 EUR BestellNr.: 20060981

## Die Mumins - Gesamtedition (8 Discs)

Dir. Hiroshi Saito, Takuo Suzuki  
Booklet  
Kinderfilm/Zeichentrick 1990-1992  
1300min.

justbridge entertainment media(FM Kids)  
12.09.2014  
39,90 EUR BestellNr.: 20060985

## Niklaas, ein Junge aus Flandern - Die komplette Serie (4 Discs)

*Furandâsu No Inu*  
Dir. Yoshio Kuroda  
Trickfilm 1975 1230min.  
Universum Film Home  
Entertainment(Universum Kids) 26.09.2014  
25,90 EUR BestellNr.: 20060542

## Die Olsenbande auf hoher See

*Olsen Banden På Dybt Vand*  
Dir. Jørgen Lerdam  
Trailer  
Trickfilm/Komödie 2013 77min.  
Capelight Pictures 26.09.2014  
15,90 EUR BestellNr.: 20060959

## Die Olsenbande auf hoher See (Blu-ray)

*Olsen Banden På Dybt Vand*  
Dir. Jørgen Lerdam  
Trailer  
Trickfilm/Komödie 2013 80min.  
Capelight Pictures 26.09.2014  
20,90 EUR BestellNr.: 20060967

## Perrine - Gesamtbox (4 Discs, Digital überarbeitet)

*Periinu Monogatari*  
Dir. Shigeo Koshi, Hiroshi Saito  
Bonus-Episode, Hintergrundinfo  
Trickfilm 1978-1979 1248min.  
Studio 100 Media(Universum Kids)  
26.09.2014  
25,90 EUR BestellNr.: 20060983

## Peter Hase, DVD 1

*Peter Rabbit*  
Kinderfilm/Zeichentrick 88min.  
Universum Film Home  
Entertainment(Universum Kids) 12.09.2014  
15,90 EUR BestellNr.: 20060729

## Peter Hase, DVD 2

*Peter Rabbit*  
Kinderfilm/Zeichentrick 88min.  
Universum Film Home  
Entertainment(Universum Kids) 12.09.2014  
15,90 EUR BestellNr.: 20060730

## Robot Metropolis (2 Discs)

*Technotise - Edit I Ja*  
Dir. Aleksa Gajic, Nebojsa Andric, Stevan Djordjevic  
Trickfilm/Science Fiction 2009 89min.  
Edel Germany(Starmovie) 25.07.2014  
9,90 EUR BestellNr.: 20060746

## Robot Metropolis (2 Discs) (Blu-ray)

*Technotise - Edit I Ja*  
Dir. Aleksa Gajic, Nebojsa Andric, Stevan Djordjevic  
Trickfilm/Science Fiction 2009 93min.  
Edel Germany(Starmovie) 25.07.2014  
13,90 EUR BestellNr.: 20060758

## Senran Kagura - Vol. 4

*Senran Kagura*  
Jodie Blank - Dir. Takashi Watanabe  
Postkarten

Trickfilm/Action 75min.  
AV Visionen(Kazé) 25.07.2014  
25,90 EUR BestellNr.: 20060842

## Senran Kagura - Vol. 4 (Blu-ray)

*Senran Kagura*  
Jodie Blank - Dir. Takashi Watanabe  
Postkarten  
Trickfilm/Action 78min.  
AV Visionen(Kazé) 25.07.2014  
30,90 EUR BestellNr.: 20060844

## Sophie und der große freundliche Riese

*The BFG*  
Dir. Brian Cosgrove  
Fantasy/Zeichentrick 1989 80min.  
SchröderMedia HandelsgmbH 03.07.2014  
15,90 EUR BestellNr.: 20060581

## SpongeBob Schwammkopf - Die komplette sechste Season (4 Discs)

*Spongebob Squarepants*  
Kurzfilme, Karaoke-Musikvideos  
Trickfilm/Komödie 1999-2006 584min.  
Paramount Home Entertainment 03.07.2014  
20,90 EUR BestellNr.: 20060653

## Super Sonico - The Animation

*Soniani: Super Sonico The Animation*  
Dir. Kenichi Kawamura  
Postkarte, Schlüsselanhänger  
Komödie/Zeichentrick 96min.  
FilmConfect Home Entertainment  
25.07.2014  
35,90 EUR BestellNr.: 20060674

## Super Sonico - The Animation (Blu-ray)

*Soniani: Super Sonico The Animation*  
Dir. Kenichi Kawamura  
Postkarte, Schlüsselanhänger  
Komödie/Zeichentrick 100min.  
FilmConfect Home Entertainment  
25.07.2014  
35,90 EUR BestellNr.: 20060701

## Team Hot Wheels - Wie der Wahnsinn begann

*Team Hot Wheels: The Origin Of Awesome*  
Kinderfilm/Trickfilm 2014 70min.  
Universal Pictures Germany(Universal)  
04.09.2014  
25,90 EUR BestellNr.: 20060696

## Team Hot Wheels - Wie der Wahnsinn begann (Blu-ray)

*Team Hot Wheels: The Origin Of Awesome*  
Kinderfilm/Trickfilm 2014 73min.  
Universal Pictures Germany(Universal)  
04.09.2014  
25,90 EUR BestellNr.: 20060720

## Timmy das Schäfchen... auf Safari

*Timmy Time*  
Dir. Jackie Cockle  
Kinderfilm/Trickfilm 2009-2011 50min.  
Sony Music Strategic Entertainment  
Division(Europa) 08.08.2014  
15,90 EUR BestellNr.: 20060838

## The Winx Club - Staffel 1, Box 1


# Neuankündigungen DVD & Blu-ray Disc BRD

## (2 Discs)

*The Winx Club - The Winx Club*  
Trickfilm/Fantasy 2004-2008 180min.  
justbridge entertainment media(company of kids) 08.08.2014  
15,90 EUR BestellNr.: 20060573

## Film

### 13 Sins

*13 Sins*  
Mark Webber, Rutina Wesley, Devon Graye, Pruitt Taylor Vince, Tom Bower, Ron Perlman, Christopher Berry, Stephanie Honore, Deneen Tyler - Dir. Daniel Stamm  
Trailer  
Thriller/Horror 2014 85min.  
Koch Media 25.10.2014  
tba BestellNr.: 20060486

### 13 Sins (Blu-ray)

*13 Sins*  
Mark Webber, Rutina Wesley, Devon Graye, Pruitt Taylor Vince, Tom Bower, Ron Perlman, Christopher Berry, Stephanie Honore, Deneen Tyler - Dir. Daniel Stamm  
Trailer  
Thriller/Horror 2014 88min.  
Koch Media 25.10.2014  
tba BestellNr.: 20060510

### Der Admiral - Krieg im Pazifik

*Rengô Kantai Shirei Chôkan: Yamamoto Isoroku*  
Kôji Yakusho, Hiroshi Abe, Masatô Ibu, Akira Emoto, Kippei Shiina, Mieko Harada, Nobuko Miyamoto, Takeo Nakahara, Toshirô Yanagiba, Mitsugoro Bando, Ikuji Nakamura, Eisaku Yoshida, Teruyuki Kagawa, Toru Masuoka, Rena Tanaka, Yoshihiko Hakamada, Asaka Seto, Hiroshi Tamaki, Tetsuo Yamashita - Dir. Izuru Narushima  
Trailer, u.a.  
Drama/Kriegsfilm 2011 135min.  
ICESTORM Entertainment 14.07.2014  
15,90 EUR BestellNr.: 20060651

### Afflicted

*Afflicted*  
Derek Lee, Clif Prowse, Baya Rehad, Benjamin Zeitoun, Zach Gray, Edo Van Breemen, Jason Lee, Gary Redekop, Lily Py Lee - Dir. Derek Lee, Clif Prowse  
Entfallene Szenen, Behind the Scenes, Featurette  
Horror 2013 82min.  
Sony Pictures Home Entertainment (SPHE) 04.09.2014  
18,90 EUR BestellNr.: 20060731

### Afflicted (Blu-ray)

*Afflicted (Blu-ray)*  
Derek Lee, Clif Prowse, Baya Rehad, Benjamin Zeitoun, Zach Gray, Edo Van Breemen, Jason Lee, Gary Redekop, Lily Py Lee - Dir. Derek Lee, Clif Prowse  
Entfallene Szenen, Behind the Scenes, Featurette  
Horror 2013 85min.  
Sony Pictures Home Entertainment (SPHE) 04.09.2014  
20,90 EUR BestellNr.: 20060736

### Agent Null Null Nix (Blu-ray)

*The Man Who Knew Too Little*

Bill Murray, Peter Gallagher, Joanne Whalley, Alfred Molina, Richard Wilson, Geraldine James, John Standing, Anna Chancellor, Nicholas Woodeson, Simon Chandler - Dir. Jon Amiel  
Komödie 1997 90min.  
Warner Home Video Germany 21.08.2014  
18,90 EUR BestellNr.: 20060634

### Die Akte Bin Laden

*Infinite Justice*  
Kevin Collins, Raza Jaffrey, Jennifer Calvert, Constantine Gregory, Irvine Iqbal, Jeff Mirza, William Roberts, Liza Zapol, Mitchell Mullen, Graham Bohea, Ivana Basic - Dir. Jamil Dehlavi  
Drama/Thriller 2006 93min.  
FilmConfect Home Entertainment 22.08.2014  
9,90 EUR BestellNr.: 20060993

### Die Akte Bin Laden (Blu-ray)

*Infinite Justice*  
Kevin Collins, Raza Jaffrey, Jennifer Calvert, Constantine Gregory, Irvine Iqbal, Jeff Mirza, William Roberts, Liza Zapol, Mitchell Mullen, Graham Bohea, Ivana Basic - Dir. Jamil Dehlavi  
Drama/Thriller 2006 97min.  
FilmConfect Home Entertainment 22.08.2014  
15,90 EUR BestellNr.: 20060997

### Alien Dawn (Blu-ray 3D) (Blu-ray)

*Alien Dawn*  
Rachelle Dimaria, Brooke Lewis, Alex Bell, Michael Abruscato, Tiffany Adams, Tiffany Martin, Cynthia Martin, Iva Franks Singer, Giovanni V. Giusti, Angela T. Baesa, Daniel Bridges, Neil Johnson - Dir. Neil Johnson  
Trailer  
Science Fiction/Action 2012 81min.  
Soulfood Music Distribution(Great Movies) 25.07.2014  
15,90 EUR BestellNr.: 20060706

### Alien vs Ninja (Blu-ray) (k.J.)

*Alien Vs. Ninja*  
Mika Hijii, Shuji Kashiwabara, Ben Hiura, Yuki Ogoe, Masanori Mimoto, Donpei Tsuchihira - Dir. Seiji Chiba  
Making of, Trailer, Bildergalerie  
Action/Science Fiction 2010 84min.  
Ascot Elite Home Entertainment(8-Films) 12.08.2014  
15,90 EUR BestellNr.: 20060631

### Alien vs Ninja (k.J.)

*Alien Vs. Ninja*  
Mika Hijii, Shuji Kashiwabara, Ben Hiura, Yuki Ogoe, Masanori Mimoto, Donpei Tsuchihira - Dir. Seiji Chiba  
Making of, Trailer, Bildergalerie  
Action/Science Fiction 2010 81min.  
Ascot Elite Home Entertainment(8-Films) 12.08.2014  
13,90 EUR BestellNr.: 20060600

### All Hallows' Eve - Komm raus und spiel! (Blu-ray) (k.J.)

*All Hallows' Eve*  
Katie Maguire, Catherine A. Callahan, Michael Giannelli, Marie Maser, Kayla Lian, Cole Mathewson, Sydney Freihofer, Marc Romano - Dir. Damien Leone  
Wendecover  
Horror/Episodenfilm 2013 87min.  
Maritim Pictures 26.09.2014  
15,90 EUR BestellNr.: 20060804

Horror/Episodenfilm 2013 87min.  
Maritim Pictures 26.09.2014  
15,90 EUR BestellNr.: 20060804

### All Hallows' Eve - Komm raus und spiel! (k.J.)

*All Hallows' Eve*  
Katie Maguire, Catherine A. Callahan, Michael Giannelli, Marie Maser, Kayla Lian, Cole Mathewson, Sydney Freihofer, Marc Romano - Dir. Damien Leone  
Wendecover  
Horror/Episodenfilm 2013 83min.  
Maritim Pictures 26.09.2014  
15,90 EUR BestellNr.: 20060782

### The Amazing Spider-Man / The Amazing Spider-Man 2: Rise of Electro (2 Discs) (Blu-ray)

*The Amazing Spider-Man / The Amazing Spider-Man 2: Rise Of Electro*  
Andrew Garfield, Emma Stone, Rhys Ifans, Jamie Foxx - Dir. Marc Webb  
Action/Science Fiction 2012-2014 277min.  
Sony Pictures Home Entertainment (SPHE) 16.10.2014  
tba BestellNr.: 20060708

### The Amazing Spider-Man / The Amazing Spider-Man 2: Rise of Electro (Blu-ray 3D, 2 Discs) (Blu-ray)

*The Amazing Spider-Man / The Amazing Spider-Man 2: Rise Of Electro*  
Andrew Garfield, Emma Stone, Rhys Ifans, Jamie Foxx - Dir. Marc Webb  
Action/Science Fiction 2012-2014 277min.  
Sony Pictures Home Entertainment (SPHE) 16.10.2014  
tba BestellNr.: 20060709

### The Amazing Spider-Man 2: Rise of Electro (Blu-ray 3D, Limited Edition, 3 Discs, + Figurine) (Blu-ray)

*The Amazing Spider-Man 2: Rise Of Electro*  
Andrew Garfield, Emma Stone, Jamie Foxx, Dane DeHaan, Paul Giamatti, Sally Field, Martin Sheen, Chris Zylka, Denis Leary - Dir. Marc Webb  
Entfallene Szenen, Audiokommentar, Featurettes, Making of, Musikvideo  
Action/Science Fiction 2014 143min.  
Sony Pictures Home Entertainment (SPHE) 04.09.2014  
199,90 EUR BestellNr.: 20060766

### The Amazing Spider-Man 2: Rise of Electro (Limited Edition, 2 Discs, Lightbox) (Blu-ray)

*The Amazing Spider-Man 2: Rise Of Electro*  
Andrew Garfield, Emma Stone, Jamie Foxx, Dane DeHaan, Paul Giamatti, Sally Field, Martin Sheen, Chris Zylka, Denis Leary - Dir. Marc Webb  
Entfallene Szenen, Audiokommentar, Featurettes, Making of, Musikvideo  
Action/Science Fiction 2014 143min.  
Sony Pictures Home Entertainment (SPHE) 04.09.2014  
59,90 EUR BestellNr.: 20060767

# Neuankündigungen DVD & Blu-ray Disc BRD

## The Amazing Spider-Man 2: Rise of Electro (Limited Edition, 2 Discs, SteelBook) (Blu-ray)

*The Amazing Spider-Man 2: Rise Of Electro*

Andrew Garfield, Emma Stone, Jamie Foxx, Dane DeHaan, Paul Giamatti, Sally Field, Martin Sheen, Chris Zylka, Denis Leary - Dir. Marc Webb

Entfallene Szenen, Audiokommentar, Featurettes, Making of, Musikvideo

Action/Science Fiction 2014 143min.

Sony Pictures Home Entertainment (SPHE)

04.09.2014

35,90 EUR BestellNr.: 20060768

## Ambush 1941 - Spähtrupp in die Hölle

*Rukajarven Tie*

Peter Franzén, Irina Björklund, Kari

Heiskanen, Taisto Reimaluoto, Kari

Väänänen, Tommi Eronen, Pekka

Heikkiniemi, Pekka Huotari, Tero Jartti,

Rauno Juvonen, Arttu Kapulainen, Matti

Laitinen, Kristo Salminen, Kari-Pekka

Toivonen - Dir. Olli Saarela

Trailer, u.a.

Drama/Kriegsfilm 1998 117min.

ICESTORM Entertainment 14.07.2014

15,90 EUR BestellNr.: 20060649

## American Muscle (Blu-ray) (k.J.)

*American Muscle*

Nick Principe, Robin Sydney, Todd Farmer,

John Fallon, Trent Haaga, Malice McMunn,

George P. Wilbur, Jennifer Wenger, Joshua

Lou Friedman - Dir. Ravi Dhar

Behind the Scenes, Trailer

Action/Kriminalfilm 2014 80min.

Alamode Film(Pierrot Le Fou) 10.10.2014

20,90 EUR BestellNr.: 20060895

## American Muscle (k.J.)

*American Muscle*

Nick Principe, Robin Sydney, Todd Farmer,

John Fallon, Trent Haaga, Malice McMunn,

George P. Wilbur, Jennifer Wenger, Joshua

Lou Friedman - Dir. Ravi Dhar

Behind the Scenes, Trailer

Action/Kriminalfilm 2014 78min.

Alamode Film(Pierrot Le Fou) 10.10.2014

18,90 EUR BestellNr.: 20060881

## Angriff der Urzeitmonster (k.J.)

*Cryptid*

Lori Petty, Petey Pablo, Nicholas Irons - Dir.

Darrell James Roodt, Michael D. Sellers

Horror 2006 83min.

Edel Germany(Starmovie) 22.08.2014

9,90 EUR BestellNr.: 20060785

## The Appearing - Von Dämonen besessen (Blu-ray) (k.J.)

*The Appearing*

William Wallace, Emily Brooks, Dean Cain,

Don Swayze, Wolfgang Bodison, Quinton

Aaron, Joe Estevez, Conroy Kanter - Dir.

Daric Gates

Horror/Mystery 2014 97min.

justbridge entertainment media(justbridge movies) 14.11.2014

20,90 EUR BestellNr.: 20060919

## The Appearing - Von Dämonen besessen (k.J.)

*The Appearing*

William Wallace, Emily Brooks, Dean Cain,

Don Swayze, Wolfgang Bodison, Quinton

Aaron, Joe Estevez, Conroy Kanter - Dir.

Daric Gates

Horror/Mystery 2014 93min.

justbridge entertainment media(justbridge

movies) 14.11.2014

18,90 EUR BestellNr.: 20060910

## Arrested Development - Die kompletten Staffeln 1-3 (5 Discs) (Blu-ray)

*Arrested Development*

Jason Bateman, Portia de Rossi, Will

Arnett, Michael Cera, Alia Shawkat, Tony

Hale, David Cross, Jeffrey Tambor, Jessica

Walter, Henry Winkler, Mae Whitman, B.W.

Gonzalez, Justin Lee, Liza Minnelli, Justin

Grant Wade, Judy Greer, Charlie Hartsock,

Jeff Garlin, Michael Paul Chan, Michael

Bartel, Charlize Theron, Ed Begley Jr.,

Patricia Velasquez, Amy Poehler, Dave

Thomas - Dir. Joe Russo, Paul Feig,

Anthony Russo, Lee Shallat Chemel, Jay

Chandrasekhar, Greg Mottola, John

Fortenberry, Peter Lauer, Robert Berlinger,

Lev L. Spiro

Trailer

Komödie 2003-2006 min.

Capelight Pictures 24.10.2014

79,90 EUR BestellNr.: 20060970

## Arrested Development - Die kompletten Staffeln 1-3 (8 Discs)

*Arrested Development*

Jason Bateman, Portia de Rossi, Will

Arnett, Michael Cera, Alia Shawkat, Tony

Hale, David Cross, Jeffrey Tambor, Jessica

Walter, Henry Winkler, Mae Whitman, B.W.

Gonzalez, Justin Lee, Liza Minnelli, Justin

Grant Wade, Judy Greer, Charlie Hartsock,

Jeff Garlin, Michael Paul Chan, Michael

Bartel, Charlize Theron, Ed Begley Jr.,

Patricia Velasquez, Amy Poehler, Dave

Thomas - Dir. Joe Russo, Paul Feig,

Anthony Russo, Lee Shallat Chemel, Jay

Chandrasekhar, Greg Mottola, John

Fortenberry, Peter Lauer, Robert Berlinger,

Lev L. Spiro

Trailer

Komödie 2003-2006 1142min.

Capelight Pictures 24.10.2014

79,90 EUR BestellNr.: 20060965

## Auch die Engel essen Bohnen

*Anche Gli Angeli Mangiano Fagioli*

Giuliano Gemma, Bud Spencer, Robert

Middleton, Riccardo Pizzuti, Steffen Zacha-

rias - Dir. E. B. Clucher

Komödie 1972 123min.

3L Vertriebs GmbH & Co.KG 21.08.2014

15,90 EUR BestellNr.: 20060821

## Auch die Engel essen Bohnen (Blu-ray)

*Anche Gli Angeli Mangiano Fagioli*

Giuliano Gemma, Bud Spencer, Robert

Middleton, Riccardo Pizzuti, Steffen Zacha-

rias - Dir. E. B. Clucher

Komödie 1972 127min.

3L Vertriebs GmbH & Co.KG 21.08.2014

18,90 EUR BestellNr.: 20060827

## Aus dem Leben der Marionetten

*Ur Marjonetternas Liv*

Christine Buchegger, Martin Benrath, Ro-

bert Atzorn, Walter Schmidinger, Heinz

Bennett, Toni Berger, Gaby Dohm, Erwin

Faber, Lola Müthel, Ruth Olafs, Karl-Heinz

Pelzer, Rita Russek - Dir. Ingmar Bergman

Wendecover

Drama 1980 99min.

STUDIOCANAL Home Entertainment

Germany(Arthaus) 25.09.2014

15,90 EUR BestellNr.: 20060662

## Bad Neighbors

*Bad Neighbors*

Seth Rogen, Rose Byrne, Zac Efron, Chri-

stopher Mintz-Plasse, Dave Franco, Ike

Barinholtz, Jerrod Carmichael, Lisa

Kudrow, Halston Sage, Jake Johnson - Dir.

Nicholas Stoller

Komödie 2014 94min.

Universal Pictures Germany(Universal)

18.09.2014

20,90 EUR BestellNr.: 20060688

## Bad Neighbors (Blu-ray)

*Bad Neighbors*

Seth Rogen, Rose Byrne, Zac Efron, Chri-

stopher Mintz-Plasse, Dave Franco, Ike

Barinholtz, Jerrod Carmichael, Lisa

Kudrow, Halston Sage, Jake Johnson - Dir.

Nicholas Stoller

Komödie 2014 97min.

Universal Pictures Germany(Universal)

18.09.2014

25,90 EUR BestellNr.: 20060712

## Banklady

Nadeshda Brennicke, Charly Hübner, Ken

Duken, Andreas Schmidt, Heinz Hoenig,

Henny Reents, Niels Bruno Schmidt, Jürgen

Schor Nagel, Elisabeth Schwarz, Olaf

Krätke, Heinz Struck, Nathalie Thiede, Chri-

stine Schorn, Nele Hollinderbäumer - Dir.

Christian Alvart

Making of, Interviews, Trailer, Wendecover

Drama/Kriminalfilm 2013 113min.

STUDIOCANAL Home Entertainment

Germany 11.09.2014

25,90 EUR BestellNr.: 20060660

## Banklady (Blu-ray)

Nadeshda Brennicke, Charly Hübner, Ken

Duken, Andreas Schmidt, Heinz Hoenig,

Henny Reents, Niels Bruno Schmidt, Jürgen

Schor Nagel, Elisabeth Schwarz, Olaf

Krätke, Heinz Struck, Nathalie Thiede, Chri-

stine Schorn, Nele Hollinderbäumer - Dir.

Christian Alvart

Making of, Interviews, Trailer, Wendecover

Drama/Kriminalfilm 2013 118min.

STUDIOCANAL Home Entertainment

Germany 11.09.2014

25,90 EUR BestellNr.: 20060667

## Bankraub in der Rue Latour

Curd Jürgens, Klaus Kinski - Dir. Curd Jür-

gens

Booklet

Komödie/Kriminalfilm 1961 93min.

ALIVE Vertriebs- und Marketing

AG(Filmjuwelen) 31.12.2014

20,90 EUR BestellNr.: 20060589

## Bavaria - Traumreise durch Bayern / Die Geschichte vom

Brandner Kaspar (Limitierte


# Neuankündigungen DVD & Blu-ray Disc BRD

## Geschenkedition, 2 Discs)

Franz Xaver Kroetz, Michael Bully Herbig, Lisa Maria Potthoff - Dir. Joseph Vilsmaier  
Komödie 2008-2012 184min.  
Concorde Home Entertainment 04.09.2014  
20,90 EUR BestellNr.: 20060882

## Bavaria - Traumreise durch Bayern / Die Geschichte vom Brandner Kaspar (Limitierte Geschenkedition, 2 Discs) (Blu-ray)

Franz Xaver Kroetz, Michael Bully Herbig, Lisa Maria Potthoff - Dir. Joseph Vilsmaier  
Komödie 2008-2012 191min.  
Concorde Home Entertainment 04.09.2014  
20,90 EUR BestellNr.: 20060898

## Bergfest

Anna Brüggemann, Peter Kurth, Martin Schleich, Rosalie Thomass - Dir. Florian Eichinger  
Drama 2009 85min.  
Lighthouse Home Entertainment(Farbfilm)  
22.08.2014  
20,90 EUR BestellNr.: 20060462

## Best of Hollywood - 2 Movie Collector's Pack: Die Schlümpfe / Die Schlümpfe 2 (2 Discs)

*Smurfs / Smurfs 2*  
Neil Patrick Harris, Jayma Mays, Hank Azaria - Dir. Raja Gosnell  
Trickfilm/Komödie 2011-2013 min.  
Sony Pictures Home Entertainment (SPHE)  
02.10.2014  
tba BestellNr.: 20060539

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

*Smurfs / Smurfs 2*  
Neil Patrick Harris, Jayma Mays, Hank Azaria - Dir. Raja Gosnell  
Trickfilm/Komödie 2011-2013 min.  
Sony Pictures Home Entertainment (SPHE)  
02.10.2014  
tba BestellNr.: 20060544

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

*Grown Ups / Grown Ups 2*  
Adam Sandler, Kevin James, Chris Rock - Dir. Dennis Dugan  
Komödie 2010-2013 min.  
Sony Pictures Home Entertainment (SPHE)  
02.10.2014  
tba BestellNr.: 20060540

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

*Grown Ups / Grown Ups 2*  
Adam Sandler, Kevin James, Chris Rock - Dir. Dennis Dugan  
Komödie 2010-2013 min.  
Sony Pictures Home Entertainment (SPHE)  
02.10.2014  
tba BestellNr.: 20060545

## Beyond the Front Line - Kampf um Karelien

*Framom Främsta Linjen*  
Tobias Zilliacus, Ilkka Heiskanen, Christoffer Westerlund, Kim Gustafsson, Martin Bahne, Carl-Gustaf Wentzel, Jan-Christian Söderholm, Sampo Sarkola - Dir. Ake Lindman  
Making of, Interview  
Drama/Kriegsfilm 2004 127min.  
ICESTORM Entertainment 14.07.2014  
9,90 EUR BestellNr.: 20060648

## Bibi & Tina - Der Film

Lina Larissa Strahl, Lisa-Marie Koroll, Ruby O. Fee, Louis Held, Charly Hübner, Michael Maertens, Winnie Böwe, Max von der Groeben, Fabian Buch, Martin Seifert, Detlev Buck - Dir. Detlev Buck  
Kinderfilm 2013 97min.  
KIDDINX Studios 05.09.2014  
18,90 EUR BestellNr.: 20060887

## Bibi & Tina - Der Film (Blu-ray)

Lina Larissa Strahl, Lisa-Marie Koroll, Ruby O. Fee, Louis Held, Charly Hübner, Michael Maertens, Winnie Böwe, Max von der Groeben, Fabian Buch, Martin Seifert, Detlev Buck - Dir. Detlev Buck  
Kinderfilm 2013 101min.  
KIDDINX Studios 05.09.2014  
25,90 EUR BestellNr.: 20060903

## Big Bad Wolves (Blu-ray) (k.J.)

*Big Bad Wolves*  
Lior Louie Ashkenazi, Menashe Noy, Tzahi Grad, Rotem Keinan, Guy Adler, Dvir Benedek, Gur Bentwich, Dovale Glickman, Nati Kluger, Ami Weinberg - Dir. Aharon Keshales, Navot Papushado  
Thriller/Komödie 2013 min.  
Highlight Communications (Deutschland)(Constantin) 27.11.2014  
20,90 EUR BestellNr.: 20060814

## Big Bad Wolves (k.J.)

*Big Bad Wolves*  
Lior Louie Ashkenazi, Menashe Noy, Tzahi Grad, Rotem Keinan, Guy Adler, Dvir Benedek, Gur Bentwich, Dovale Glickman, Nati Kluger, Ami Weinberg - Dir. Aharon Keshales, Navot Papushado  
Thriller/Komödie 2013 min.  
Highlight Communications (Deutschland)(Constantin) 27.11.2014  
18,90 EUR BestellNr.: 20060809

## Bilitis

*Bilitis*  
Mathieu Carrière, Patti D'Arbanville, Bernard Giraudeau, Mona Kristensen, Gilles Kohler - Dir. David Hamilton  
Trailer, Wendecover  
Erotik 1976 91min.  
ALIVE Vertriebs- und Marketing AG(Busch Media Group) 02.10.2014  
20,90 EUR BestellNr.: 20060936

## Bilitis (Blu-ray)

*Bilitis*  
Mathieu Carrière, Patti D'Arbanville, Bernard Giraudeau, Mona Kristensen, Gilles Kohler - Dir. David Hamilton  
Trailer, Wendecover  
Erotik 1976 95min.  
ALIVE Vertriebs- und Marketing AG(Busch

Media Group) 02.10.2014  
25,90 EUR BestellNr.: 20060948

## Black Aria (Uncut) (k.J.)

*Last Caress*  
Julie Baron, Anna Naigeon, Ioanna Imbert, Aurélie Godefroy, Guillaume Beylard, Rurik Sallé, Elsa Toro, Clara Vallet, Yannis El Hadji, Antony Cinturino, Julien Quagliarini, Michel Coste - Dir. François Gaillard, Christophe Robin  
Horror 2010 78min.  
Ascot Elite Home Entertainment(8 Films)  
09.09.2014  
15,90 EUR BestellNr.: 20060957

## Black Widow - Verhängnisvolle Affäre

*Before It Had A Name*  
Claudio Botosso, Seymour Cassel, Giada Colagrande, Willem Dafoe, Isaach De Bankolé, Emily McDonnell - Dir. Giada Colagrande  
Originaltrailer, Making of  
Drama 2005 95min.  
3L Vertriebs GmbH & Co.KG 25.09.2014  
15,90 EUR BestellNr.: 20060823

## The Blacklist - Die komplette erste Season (6 Discs)

*The Blacklist*  
Audiokommentar, Behind the Scenes, Hintergrundinfo  
Kriminalfilm/Thriller 2013 901min.  
Sony Pictures Home Entertainment (SPHE)  
04.09.2014  
45,90 EUR BestellNr.: 20060647

## The Blacklist - Die komplette erste Season (6 Discs) (Blu-ray)

*The Blacklist*  
Audiokommentar, Behind the Scenes, Hintergrundinfo  
Kriminalfilm/Thriller 2013 939min.  
Sony Pictures Home Entertainment (SPHE)  
04.09.2014  
49,90 EUR BestellNr.: 20060654

## Blood Ties

*Blood Ties*  
Clive Owen, Billy Crudup, Marion Cotillard, Mila Kunis, Zoe Saldana, Matthias Schoenaerts, James Caan, Lili Taylor - Dir. Guillaume Canet  
Behind the Scenes, Trailer  
Drama/Kriminalfilm 2013 122min.  
Koch Media 25.09.2014  
18,90 EUR BestellNr.: 20060487

## Blood Ties (Blu-ray)

*Blood Ties*  
Clive Owen, Billy Crudup, Marion Cotillard, Mila Kunis, Zoe Saldana, Matthias Schoenaerts, James Caan, Lili Taylor - Dir. Guillaume Canet  
Behind the Scenes, Trailer  
Drama/Kriminalfilm 2013 127min.  
Koch Media 25.09.2014  
18,90 EUR BestellNr.: 20060511

## Bloodbath (Blu-ray) (k.J.)

*Mar Negro*  
Walderrama Dos Santos, Tiago Ferri, Kika de Oliveira, Mayra Alarcón, Carol Aragão, Marcelo Castanheira, Ricardo Araújo, Petter Baiestorf, Ana Carolina Braga - Dir. Rodrigo Aragão  
Horror 2013 96min.

# Neuankündigungen DVD & Blu-ray Disc BRD

Mad Dimension GmbH 26.09.2014  
18,90 EUR BestellNr.: 20060479

## Bloodbath (k.J.)

*Mar Negro*  
Walderrama Dos Santos, Tiago Ferri, Kika de Oliveira, Mayra Alarcón, Carol Aragão, Marcelo Castanheira, Ricardo Araújo, Petter Baiestorf, Ana Carolina Braga - Dir. Rodrigo Aragão  
Horror 2013 92min.  
Mad Dimension GmbH 26.09.2014  
15,90 EUR BestellNr.: 20060471

## Boardwalk Empire - Die komplette vierte Staffel (4 Discs)

*Boardwalk Empire*  
Drama/Kriminalfilm 2013 660min.  
Warner Home Video Germany 21.08.2014  
49,90 EUR BestellNr.: 20060604

## Boardwalk Empire - Die komplette vierte Staffel (4 Discs) (Blu-ray)

*Boardwalk Empire*  
Drama/Kriminalfilm 2013 684min.  
Warner Home Video Germany 21.08.2014  
69,90 EUR BestellNr.: 20060637

## Bonnie & Clyde 2 - Der blutige Horrortrip

*Bonnie & Clyde Vs. Dracula*  
Tiffany Shepis, Trent Haaga, Allen Lowman - Dir. Timothy Friend  
Kriminalfilm/Horror 2008 90min.  
Edel Germany(Starmovie) 29.08.2014  
9,90 EUR BestellNr.: 20060784

## Das Boot - TV-Serie (Director's Cut, 2 Discs) (Blu-ray)

Jürgen Prochnow, Klaus Wennemann, Herbert Grönemeyer, Hubertus Bengsch, Martin Semmelrogge, Bernd Tauber, Martin May, Uwe Ochsenknecht, Erwin Leder - Dir. Wolfgang Petersen  
Behind the Scenes  
Kriegsfilm 1979-1981 308min.  
EuroVideo Medien 11.09.2014  
25,90 EUR BestellNr.: 20060900

## A Boy And His Dog

*A Boy And His Dog*  
Don Johnson, Susanne Benton, Alvy Moore, Jason Robards, Helene Winston, Charles McGraw - Dir. L. Q. Jones  
Trivia-Track, Biografien, Infos zum Buch, Interview  
Science Fiction 1975 87min.  
Ascot Elite Home Entertainment(epiX Media) 09.09.2014  
13,90 EUR BestellNr.: 20060954

## A Boy And His Dog (Blu-ray)

*A Boy And His Dog*  
Don Johnson, Susanne Benton, Alvy Moore, Jason Robards, Helene Winston, Charles McGraw - Dir. L. Q. Jones  
Trivia-Track, Biografien, Infos zum Buch, Interview  
Science Fiction 1975 90min.  
Ascot Elite Home Entertainment(epiX Media) 09.09.2014  
15,90 EUR BestellNr.: 20060966

## Brain Dead Zombies (k.J.)

*Mangue Negro*  
Ricardo Araújo, Kika de Oliveira, Walderrama dos Santos, Markus Konká,

Antônio Lamego, André Lobo, Maurício Ribeiro, Reginaldo Secundo, Júlio Tigre (Júlio) - Dir. Rodrigo Aragão  
Making of, Interviews, Trailer  
Horror 2008 105min.

Ascot Elite Home Entertainment(8-Films) 09.09.2014  
15,90 EUR BestellNr.: 20060958

## Der brave Sünder

Max Pallenberg, Heinz Rühmann, Dolly Haas, Josefina Dora, Fritz Grünbaum - Dir. Fritz Kortner  
Booklet, Trailer  
Komödie 1931 109min.  
AL!VE Vertriebs- und Marketing AG(Filmjuwelen) 02.10.2014  
20,90 EUR BestellNr.: 20060961

## Breezy - Begegnung am Vormittag

*Breezy*  
William Holden, Kay Lenz, Roger C. Carmel, Marj Dusay, Joan Hotchkis, Jamie Smith - Jackson, Norman Bartold, Lynn Borden, Shelley Morrison, Dennis Olivieri, Eugene Peterson - Dir. Clint Eastwood  
Drama 1973 102min.  
Universal Pictures Germany(Universal) 18.09.2014  
13,90 EUR BestellNr.: 20060577

## Bride of Re-Animator (Blu-ray) (k.J.)

*Bride Of Re-Animator*  
Jeffrey Combs, Kathleen Kinmont, Bruce Abbott, Claude Jones, Fabiana Udenio, David Gale, Mel Stewart - Dir. Brian Yuzna  
Audiokommentar, Making of, Hörspiel, Podcast, Intro, Trailer  
Horror 1989-1990 97min.  
Capelight Pictures 29.08.2014  
15,90 EUR BestellNr.: 20060949

## Bride of Re-Animator (k.J.)

*Bride Of Re-Animator*  
Jeffrey Combs, Kathleen Kinmont, Bruce Abbott, Claude Jones, Fabiana Udenio, David Gale, Mel Stewart - Dir. Brian Yuzna  
Audiokommentar, Making of, Hörspiel, Podcast, Intro, Trailer  
Horror 1989-1990 93min.  
Capelight Pictures 29.08.2014  
15,90 EUR BestellNr.: 20060937

## Briefträger Müller

Heinz Rühmann, Heli Finkenzeller, Oskar Sima, Gisela Meyen, Wolfgang Condrus, Rainer Gröbel, Susanne von Almassy - Dir. John Reinhardt, Heinz Rühmann  
Booklet  
Komödie/Heimatfilm 1953 95min.  
AL!VE Vertriebs- und Marketing AG(Filmjuwelen) 26.09.2014  
18,90 EUR BestellNr.: 20060974

## Die Bücherdiebin (Blu-ray)

*The Book Thief*  
Sophie Nélisse, Geoffrey Rush, Emily Watson, Ben Schnetzer, Nico Liersch, Ben Becker, Heike Makatsch, Julian Lehmann, Gotthard Lange, Rainer Reiners, Kirsten Block, Oliver Stokowski, Hildegard Schroedter, Levin Liam, Sandra Nedelev, Rafael Gareisen, Carl Heinz Choynski, Carina Wiese, Rainer Bock, Barbara Auer, Sebastian Hülk, Matthias Matschke - Dir. Brian Percival

Drama 2013 132min.  
Twentieth Century Fox Home Entertainment Germany 12.09.2014  
25,90 EUR BestellNr.: 20060547

## Cannibal Inferno

*Isle Of The Damned*  
Jared Books, Chris Brenza, Peter Crates, Aimee Cummings, Dustin Edwards, Larry Gamber, Morgan Mae, Megan Mundane - Dir. Mark Colegrove  
Horror/Komödie 2008 76min.  
Tiberius Film(Illusions Unltd.) 04.09.2014  
tba BestellNr.: 20060494

## Cannibal Inferno (Blu-ray)

*Isle Of The Damned*  
Jared Books, Chris Brenza, Peter Crates, Aimee Cummings, Dustin Edwards, Larry Gamber, Morgan Mae, Megan Mundane - Dir. Mark Colegrove  
Horror/Komödie 2008 79min.  
Tiberius Film(Illusions Unltd.) 04.09.2014  
tba BestellNr.: 20060517

## Adriano Celentano 6er Pack (2 Discs)

*Bingo Bongo / Bluff / Gib dem Affen Zucker / Der Größte bin ich / Ein Knallkopf in der Unterwelt / Sing Sing*  
Komödie 1973-1984 529min.  
Intergroove Media(TB Comedy Productions) 22.08.2014  
13,90 EUR BestellNr.: 20060611

## Champagner für Zimmer 17 (k.J.)

Tamara Baroni, Herbert Fux, Alexander Allerson, Elio Croveto, Renate Larsen, Erwin C. Dietrich - Dir. Erwin C. Dietrich  
Erotik 1969 80min.  
Ascot Elite Home Entertainment(Pidax) 12.08.2014  
15,90 EUR BestellNr.: 20060555

## Christine (Blu-ray)

*Christine (Blu-ray)*  
Keith Gordon, John Stockwell, Alexandra Paul, Robert Prosky, Harry Dean Stanton, Christine Belford, Roberts Blossom, William Ostrander, David Spielberg, Malcolm Danare, Steven Tash, Stu Charno, Kelly Preston, Marc Poppel, Robert Darnell, Richard Collier, Bruce French, Douglas Warhit, Keri Montgomery - Dir. John Carpenter  
Kommentare, Entfallene und alternative Szenen, Featurettes  
Fantasy/Thriller 1983 110min.  
Sony Pictures Home Entertainment (SPHE) 18.09.2014  
18,90 EUR BestellNr.: 20060737

## Citizen Kane (2 Discs)

*Citizen Kane*  
Orson Welles, Joseph Cotten, Agnes Moorehead, Harry Shannon, Ruth Warrick, Dorothy Comingore, Everett Sloane, Erskine Sanford, Buddy Swan, Sonny Bupp, Ray Collins, William Alland, Paul Stewart, George Coulouris, Fortunio Bonanova, Gus Schilling, Philip Van Zandt, Gregoria Backus - Dir. Orson Welles  
Dokumentation, Audiokommentar, Trailer, Dokumente, Bildergalerie, Booklet  
Drama 1941 114min.  
STUDIOCANAL Home Entertainment Germany(Arthaus Premium) 25.09.2014  
25,90 EUR BestellNr.: 20060663


# Neuankündigungen DVD & Blu-ray Disc BRD

## The City

*The Search For John Gissing*  
Mike Binder, Janeane Garofalo, Alan Rickman, Sonya Walger, Juliet Stevenson, Allan Corduner, Owen Teale, Frank Harper, James Lance, Lee Oakes, Angela Pleasence, Tim Briggs, Caroline Holderway - Dir. Mike Binder  
Komödie/Satire 2001 91min.  
SchröderMedia HandelsgmbH 24.07.2014  
15,90 EUR BestellNr.: 20060579

## Common Law - Die komplette Serie (3 Discs)

*Common Law*  
Michael Ealy, Warren Kole, Sonya Walger, Jack McGee, Lyle Brocato, Leslie Castay, Vanessa Cloke, Gary Grubbs, Indigo, Yohance Myles, Alicia Coppola, Elizabeth Chomko, Kerry Cahill, Sean Scarborough, Liza J. Bennett, Nora Zehetner - Dir. Stephen Surjik, Dermott Downs, Aaron Lipstadt, Mel Damski, Jon Turteltaub  
Kriminalfilm/Komödie 527min.  
Paramount Home Entertainment 04.09.2014  
45,90 EUR BestellNr.: 20060884

## Conspiracy - Wem kannst Du trauen? (Blu-ray)

*End Game*  
Cuba Gooding Jr., James Woods, Angie Harmon, Burt Reynolds, Brian Presley, Heather Dawn, Peter Greene - Dir. Andy Cheng  
Originaltrailer, Bildergalerie, Bio- und Filmografien  
Action/Thriller 2006 92min.  
3L Vertriebs GmbH & Co.KG 25.09.2014  
18,90 EUR BestellNr.: 20060829

## Cornetto Trilogy (3 Discs)

*The World's End / Hot Fuzz / Shaun of the Dead*  
Simon Pegg, Nick Frost, Paddy Considine, Jim Broadbent, Kate Ashfield - Dir. Edgar Wright  
Komödie 2004-2013 329min.  
Universal Pictures Germany(Universal)  
25.09.2014  
39,90 EUR BestellNr.: 20060728

## Cornetto Trilogy (3 Discs) (Blu-ray)

*The World's End / Hot Fuzz / Shaun of the Dead*  
Simon Pegg, Nick Frost, Paddy Considine, Jim Broadbent, Kate Ashfield - Dir. Edgar Wright  
Entfallene Szene, Making of  
Komödie 2004-2013 329min.  
Universal Pictures Germany(Universal)  
25.09.2014  
39,90 EUR BestellNr.: 20060995

## Crook - Tödliche Konsequenzen

*Crook*  
Adam Beach, Leah Gibson, Bill Lake, Jon McLaren, Matthew Stefiuk, Luigi Saracino, Joe Marques, Guy Buller, Alexis Maitland - Dir. Adrian Langley  
Trailer  
Action/Kriminalfilm 2013 88min.  
Tiberius Film 02.10.2014  
tba BestellNr.: 20060855

## Crook - Tödliche Konsequenzen (Blu-ray)

*Crook*  
Adam Beach, Leah Gibson, Bill Lake, Jon McLaren, Matthew Stefiuk, Luigi Saracino, Joe Marques, Guy Buller, Alexis Maitland - Dir. Adrian Langley  
Trailer  
Action/Kriminalfilm 2013 92min.  
Tiberius Film 02.10.2014  
tba BestellNr.: 20060866

## Cyborg 009 - The End of the Beginning

*009-1: The End Of The Beginning*  
Mayuko Iwasa, Minehiro Kinomoto, Nao Nagasawa, Ryohei Abe, Kazutoshi Yokoyama, Mao Ichimichi, Shizuka Midorikawa, Minami Tsukui, Sanae Hitomi - Dir. Koichi Sakamoto  
Trailer  
Action 2013 81min.  
Tiberius Film 02.10.2014  
tba BestellNr.: 20060856

## Cyborg 009 - The End of the Beginning (Blu-ray)

*009-1: The End Of The Beginning*  
Mayuko Iwasa, Minehiro Kinomoto, Nao Nagasawa, Ryohei Abe, Kazutoshi Yokoyama, Mao Ichimichi, Shizuka Midorikawa, Minami Tsukui, Sanae Hitomi - Dir. Koichi Sakamoto  
Trailer  
Action 2013 85min.  
Tiberius Film 02.10.2014  
tba BestellNr.: 20060867

## Die Dackel sind los

*Wiener Dog Nationals*  
Alicia Witt, Jason London, Morgan Fairchild - Dir. Kevan Peterson  
Komödie/Familie 2013 80min.  
MIG Film 18.09.2014  
15,90 EUR BestellNr.: 20060677

## Dark Night of the Walking Dead (Blu-ray 3D) (Blu-ray) (k.J.)

*Zombie Night*  
Anthony Michael Hall, Daryl Hannah, Rachel G. Fox, Alan Ruck, Shirley Jones, Jennifer Taylor, Daniel Ross Owens, Gibson Bobby Sjobeck, Zoe Canner - Dir. John Gulager  
Making of, Outtakes, Trailer, Bonusfilm  
Horror 2013 87min.  
Great Movies GmbH(Magic Mov!e)  
11.09.2014  
25,90 EUR BestellNr.: 20060905

## Dark Night of the Walking Dead (Blu-ray) (k.J.)

*Zombie Night*  
Anthony Michael Hall, Daryl Hannah, Rachel G. Fox, Alan Ruck, Shirley Jones, Jennifer Taylor, Daniel Ross Owens, Gibson Bobby Sjobeck, Zoe Canner - Dir. John Gulager  
Making of, Outtakes, Trailer, Bonusfilm  
Horror 2013 87min.  
Great Movies GmbH(Magic Mov!e)  
11.09.2014  
18,90 EUR BestellNr.: 20060904

## Dark Night of the Walking Dead

## (k.J.)

*Zombie Night*  
Anthony Michael Hall, Daryl Hannah, Rachel G. Fox, Alan Ruck, Shirley Jones, Jennifer Taylor, Daniel Ross Owens, Gibson Bobby Sjobeck, Zoe Canner - Dir. John Gulager  
Making of, Outtakes, Trailer  
Horror 2013 83min.  
Great Movies GmbH(Magic Mov!e)  
11.09.2014  
15,90 EUR BestellNr.: 20060888

## Louis de Funès Collection - 3 Blu-rays (3 Discs) (Blu-ray)

*Brust oder Keule / Die große Sause / Louis und seine außerirdischen Kohlköpfe*  
Louis de Funès, Michel Colucci, Julien Guiomar, Jean Carmet, Jacques Villeret, Bourvil, Terry-Thomas - Dir. Claude Zidi, Jean Girault, Gérard Oury  
Featurettes, Verschiedene Sprachfassungen, Bildergalerien, Trailer, Wendecover  
Komödie 1966-1981 331min.  
STUDIOCANAL Home Entertainment  
Germany 11.09.2014  
25,90 EUR BestellNr.: 20060669

## Dead or Alive (Limited Special Edition, 2 Discs) (k.J.)

*Dead Or Alive: Hanzaisha*  
Riki Takeuchi, Sho Aikawa, Renji Ishibashi, Hitoshi Ozawa, Shingo Tsurumi, Kaoru Sugita, Dankan, Michisuke Kashiwaya, Ren Osugi, Susumu Terajima, Mizuho Kouga, Hirotarô Honda, Yoshiyuki Yamaguchi, Kyôsuke Yabe, Tomorrow Taguchi - Dir. Takashi Miike  
Booklet  
Thriller 1999 105min.  
ALIVE Vertriebs- und Marketing AG(Shock Entertainment) 29.08.2014  
30,90 EUR BestellNr.: 20060932

## Deadly Trust

*Heaven's Prisoners*  
Alec Baldwin, Kelly Lynch, Mary Stuart Masterson, Eric Roberts, Teri Hatcher, Vondie Curtis-Hall, Badja Djola, Samantha Laggapan, Joe Viterelli, Tuck Milligan, Hawthorne James, Don Stark, Carl A. McGee - Dir. Phil Joanou  
Bildergalerie  
Thriller 1995 126min.  
Intergroove Media(TB Productions)  
22.08.2014  
15,90 EUR BestellNr.: 20060623

## Death in Paradise - Staffel 3 (4 Discs)

*Death In Paradise*  
Kris Marshall  
Kriminalfilm/Komödie 2014 420min.  
Edel Germany(Edel:Motion) 12.09.2014  
45,90 EUR BestellNr.: 20060773

## Des Teufels Advokat

Sir John Mills, Stéphane Audran, Jason Miller, Paola Pitagora, Raf Vallone - Dir. Guy Green  
Drama 1977 105min.  
EuroVideo Medien 25.09.2014  
20,90 EUR BestellNr.: 20060908

## Des Teufels Advokat (Blu-ray)

Sir John Mills, Stéphane Audran, Jason

# Neuankündigungen DVD & Blu-ray Disc BRD

Miller, Paola Pitagora, Raf Vallone - Dir. Guy Green  
Drama 1977 109min.  
EuroVideo Medien 25.09.2014  
20,90 EUR BestellNr.: 20060918

## Dexter - The Complete Series (Bloodslide Box, 35 DVDs) (Blu-ray) (k.J.)

*Dexter*  
Michael C. Hall, Julie Benz, Christina Robinson, Jennifer Carpenter, Lauren Vélez, David Zayas, John Lithgow  
Diverse  
Kriminalfilm/Thriller 5091min.  
Paramount Home Entertainment 05.09.2014  
359,90 EUR BestellNr.: 20060901

## Dexter - The Complete Series (Bloodslide Box, 35 DVDs) (k.J.)

*Dexter*  
Michael C. Hall, Julie Benz, Christina Robinson, Jennifer Carpenter, Lauren Vélez, David Zayas, John Lithgow  
Diverse  
Kriminalfilm/Thriller 4874min.  
Paramount Home Entertainment 05.09.2014  
179,90 EUR BestellNr.: 20060885

## Dick und Doof - Abenteuer im Spielzeugland (Blu-ray 3D, Restaurierte Fassung) (Blu-ray)

*Babes In Toyland*  
Stan Laurel, Oliver Hardy, Charlotte Henry, Henry Brandon, Anne Brown - Dir. Gus Meinz, Charley Rogers  
Komödie 1934 77min.  
Edel Germany(Starmovie) 15.08.2014  
15,90 EUR BestellNr.: 20060801

## Dick und Doof - Abenteuer im Spielzeugland (Restaurierte Fassung) (Blu-ray)

*Babes In Toyland*  
Stan Laurel, Oliver Hardy, Charlotte Henry, Henry Brandon, Anne Brown - Dir. Gus Meinz, Charley Rogers  
Komödie 1934 74min.  
Edel Germany(Starmovie) 15.08.2014  
9,90 EUR BestellNr.: 20060775

## Dick und Doof - Abenteuer im Spielzeugland (Restaurierte Fassung) (Blu-ray)

*Babes In Toyland*  
Stan Laurel, Oliver Hardy, Charlotte Henry, Henry Brandon, Anne Brown - Dir. Gus Meinz, Charley Rogers  
Komödie 1934 77min.  
Edel Germany(Starmovie) 15.08.2014  
13,90 EUR BestellNr.: 20060800

## Djeca - Kinder von Sarajevo (OmU)

*Djeca*  
Marija Pkic, Ismir Gagula, Nikola Djuricko, Stasa Dukic, Velibor Topic, Bojan Navojec, Aleksandar Seksan, Mirela Lambic, Vedran Djekic, Jasna Ornela Beri, Sanela Pepeljak, Semir Krivic, Mario Knezovic - Dir. Aida Begic  
Drama 90min.  
Lighthouse Home

Entertainment(Barnsteiner) 22.08.2014  
20,90 EUR BestellNr.: 20060466

## Dr. M schlägt zu

Siegfried Lowitz, Jack Taylor, Fred Williams - Dir. Jess Franco  
Kriminalfilm 1972 80min.  
Pidax film media(Pidax film) 22.08.2014  
18,90 EUR BestellNr.: 20060680

## Dr. med. Hiob Prätorius

Heinz Rühmann, Liselotte Pulver, Fritz Rasp, Fritz Tillmann, Werner Hinz, Peter Lühr, Klaus Schwarzkopf, Robert Klupp, Lisa Hellwig - Dir. Kurt Hoffmann  
Booklet  
Komödie 1964 88min.  
ALIVE Vertriebs- und Marketing AG(Filmjuwelen) 26.09.2014  
18,90 EUR BestellNr.: 20060972

## Dracula (Blu-ray)

*Dracula (Blu-ray)*  
Frank Langella, Sir Laurence Olivier, Donald Pleasence, Kate Nelligan, Trevor Eve, Jan Francis - Dir. John Badham  
Horror 1979 110min.  
Universal Pictures Germany(Universal) 18.09.2014  
18,90 EUR BestellNr.: 20060741

## Die Drei Musketiere - Kampf um Frankreichs Krone

*Tri Mushketera*  
Rinal Mukhametow, Yuri Chursin, Aleksei Makarov, Pawel Barschak, Wassili Lanowoi, Anna Starschenbaum, Jekaterina Wilkowa, Konstantin Lawronenko, Maria Mironowa - Dir. Sergei Zhigunow  
Trailer, Bildergalerie  
Abenteuer/Kostümfilm 2013 112min.  
Spirit Media 23.09.2014  
15,90 EUR BestellNr.: 20060484

## Die Drei Musketiere - Kampf um Frankreichs Krone (Blu-ray)

*Tri Mushketera*  
Rinal Mukhametow, Yuri Chursin, Aleksei Makarov, Pawel Barschak, Wassili Lanowoi, Anna Starschenbaum, Jekaterina Wilkowa, Konstantin Lawronenko, Maria Mironowa - Dir. Sergei Zhigunow  
Trailer, Bildergalerie  
Abenteuer/Kostümfilm 2013 112min.  
Spirit Media 23.09.2014  
18,90 EUR BestellNr.: 20060507

## Das Dschungelbuch und seine Freunde

*Bigfoot und die Hendersons / Das Dschungelbuch / Ele, My Friend / Jungle Boy / Nishko, der Indianerjunge*  
Abenteuer 580min.  
Edel Germany(Paragon Movies) 15.08.2014  
15,90 EUR BestellNr.: 20060778

## Eastsiders - Season 1 (OmU)

*Eastsiders*  
Van Hansis, Kit Williamson, Constance Wu - Dir. Kit Williamson  
Drama 115min.  
good!movies(GMfilms) 01.08.2014  
20,90 EUR BestellNr.: 20060673

## The Edge of Sanity - Am Abgrund

## des Wahnsinns

*Breaking At The Edge*  
Milo Ventimiglia, Rebecca Da Costa, Gabriel Macht, Johnathon Schaech, Logan Browning, Brianne Davis, Andie MacDowell, Louis Gossett Jr., David Harland Rousseau - Dir. Predrag Antonijevic  
Horror/Thriller 2013 82min.  
EuroVideo Medien 11.09.2014  
15,90 EUR BestellNr.: 20060878

## The Edge of Sanity - Am Abgrund des Wahnsinns (Blu-ray)

*Breaking At The Edge*  
Milo Ventimiglia, Rebecca Da Costa, Gabriel Macht, Johnathon Schaech, Logan Browning, Brianne Davis, Andie MacDowell, Louis Gossett Jr., David Harland Rousseau - Dir. Predrag Antonijevic  
Horror/Thriller 2013 86min.  
EuroVideo Medien 11.09.2014  
18,90 EUR BestellNr.: 20060890

## El Alamein 1942 - Die Hölle des Wüstenkrieges

*El Alamein: La Linea Del Fuoco*  
Paolo Briguglia, Pierfrancesco Favino, Luciano Scarpa, Emilio Solfrizzi, Thomas Trabacchi, Piero Maggio, Antonio Petrocelli, Giuseppe Cederna, Roberto Citran, Silvio Orlando - Dir. Enzo Monteleone  
Making of, u.a.  
Drama/Kriegsfilm 2002 114min.  
ICESTORM Entertainment 14.07.2014  
9,90 EUR BestellNr.: 20060650

## The Employer

*The Employer*  
Malcolm McDowell, Paige Howard, Billy Zane, David Dastmalchian, Michael DeLorenzo, Matthew Willig, Katerina Kopel, Nicki Aycox, Daniel Aldema - Dir. Frank Merle  
Thriller 2013 90min.  
Maritim Pictures 23.09.2014  
15,90 EUR BestellNr.: 20060481

## The Employer (Blu-ray)

*The Employer*  
Malcolm McDowell, Paige Howard, Billy Zane, David Dastmalchian, Michael DeLorenzo, Matthew Willig, Katerina Kopel, Nicki Aycox, Daniel Aldema - Dir. Frank Merle  
Thriller 2013 94min.  
Maritim Pictures 23.09.2014  
18,90 EUR BestellNr.: 20060504

## Das Ende einer Nacht

Barbara Auer, Ina Weisse, Jörg Hartmann, Katharina Lorenz, Matthias Brandt, Christoph M. Ohrt, Alexander Hörbe, Johann Adam Oest, Bernhard Schütz, Christina Hecke, Tobias Oertel, Melika Foroutan - Dir. Matti Geschonneck  
Thriller 2012 90min.  
Studio Hamburg Enterprises(ZDF) 15.08.2014  
15,90 EUR BestellNr.: 20060625

## Erbarmen

*Kvinden I Buret*  
Nikolaj Lie Kaas, Fares Fares, Sonja Rich-


# Neuankündigungen DVD & Blu-ray Disc BRD

ter, Mikkel Følsgaard, Søren Pilmark, Troels Lyby, Rasmus Botoft, Peter Plauborg, Magnus Millang, Per Scheel-Krügerten - Dir. Mikkel Nørgaard  
Making of, Interview, Trailer  
Thriller/Kriminalfilm 2013 93min.  
Warner Home Video Germany(NFP)  
25.09.2014  
25,90 EUR BestellNr.: 20060853

## Erbarmen (Blu-ray)

*Kvinden I Buret*  
Nikolaj Lie Kaas, Fares Fares, Sonja Richter, Mikkel Følsgaard, Søren Pilmark, Troels Lyby, Rasmus Botoft, Peter Plauborg, Magnus Millang, Per Scheel-Krügerten - Dir. Mikkel Nørgaard  
Making of, Interview, Trailer  
Thriller/Kriminalfilm 2013 97min.  
Warner Home Video Germany(NFP)  
25.09.2014  
35,90 EUR BestellNr.: 20060864

## The Evil Mad (Blu-ray) (k.J.)

*Audie & The Wolf*  
Derek Hughes, Tara Price, Christa Campbell, Rance Howard, Richard Riehle, Alex Alexander, Annabelle Milne, Atticus Todd - Dir. B. Scott O'Malley  
Trailer, Entfallene Szenen  
Horror/Komödie 2009 77min.  
Intergroove Media(Savoy Film) 04.07.2014  
15,90 EUR BestellNr.: 20060537

## The Expensables Selection (6 Discs) (k.J.)

*Derailed / Inferno / Inside the Beast / Red Scorpion / The Last Warrior / Undisputed*  
Jean-Claude van Damme, Dolph Lundgren, Steven Seagal, Wesley Snipes  
Behind the Scenes, Trailer  
Action 1988-2003 546min.  
Splendid Film 04.07.2014  
30,90 EUR BestellNr.: 20060560

## Extase

*Extase*  
Swann Arlaud - Dir. Cheyenne Carron  
Trailer, Bildergalerie  
Drama/Erotik 2010 70min.  
Donau Film 14.11.2014  
15,90 EUR BestellNr.: 20060964

## Ferocious - Fame Can Turn on You

*Ferocious*  
Amanda Crew, Dustin Milligan, Kim Coates, Katie Boland, Michael Eklund, Stephen Huszar, Amy Matysio - Dir. Robert Cuffley  
Thriller/Kriminalfilm 2013 93min.  
justbridge entertainment media(justbridge movies) 10.10.2014  
18,90 EUR BestellNr.: 20060529

## The Fetish Club - Preaching to the Perverted (Blu-ray) (k.J.)

*Preaching To The Perverted*  
Guinevere Turner, Christien Anholt, Tom Bell, Julie Graham, Julian Wadham, Georgina Hale, Ricky Tomlinson, Don Henderson, Sue Johnston, Roger Lloyd-Pack, Keith Allen - Dir. Stuart Urban  
Audiokommentar, Dokumentation, Featurettes, Making of, Bildergalerie, Trailer  
Erotik 1997 104min.  
Donau Film 26.09.2014

18,90 EUR BestellNr.: 20060594

## The Fetish Club - Preaching to the Perverted (k.J.)

*Preaching To The Perverted*  
Guinevere Turner, Christien Anholt, Tom Bell, Julie Graham, Julian Wadham, Georgina Hale, Ricky Tomlinson, Don Henderson, Sue Johnston, Roger Lloyd-Pack, Keith Allen - Dir. Stuart Urban  
Audiokommentar, Dokumentation, Featurettes, Making of, Bildergalerie, Trailer  
Erotik 1997 100min.  
Donau Film 26.09.2014  
18,90 EUR BestellNr.: 20060584

## Das finstere Tal

Sam Riley, Paula Beer, Tobias Moretti, Helmuth Häusler, Johannes Krisch, Martin Leutgeb, Clemens Schick, Florian Brückner, Hans-Michael Rehberg, Carmen Gratl, Thomas Schubert, Franz Xaver Brückner, Xenia Assenza, Erwin Steinbauer, Branko Samarovski - Dir. Andreas Prochaska  
Drama/Action 2013 110min.  
Warner Home Video Germany(X Filme)  
04.09.2014  
25,90 EUR BestellNr.: 20060852

## Das finstere Tal (Blu-ray)

Sam Riley, Paula Beer, Tobias Moretti, Helmuth Häusler, Johannes Krisch, Martin Leutgeb, Clemens Schick, Florian Brückner, Hans-Michael Rehberg, Carmen Gratl, Thomas Schubert, Franz Xaver Brückner, Xenia Assenza, Erwin Steinbauer, Branko Samarovski - Dir. Andreas Prochaska  
Drama/Action 2013 115min.  
Warner Home Video Germany(X Filme)  
04.09.2014  
35,90 EUR BestellNr.: 20060863

## Flammen über Fernost (Blu-ray)

*The Purple Plain*  
Gregory Peck, Win Min Than, Bernard Lee, Maurice Denham, Brenda De Banzie, Lyndon Brook, Anthony Bushell, Josephine Griffin - Dir. Robert Parrish  
Trailer  
Kriegsfilm 1954 104min.  
Pidax film media(Pidax film) 08.08.2014  
18,90 EUR BestellNr.: 20060826

## Fleming (2 Discs)

*Fleming*  
Dominic Cooper, Lara Pulver  
Drama/Biographie 2014 200min.  
polyband Medien GmbH 12.09.2014  
18,90 EUR BestellNr.: 20060940

## Fleming (2 Discs) (Blu-ray)

*Fleming*  
Dominic Cooper, Lara Pulver  
Drama/Biographie 2014 200min.  
polyband Medien GmbH 12.09.2014  
20,90 EUR BestellNr.: 20060950

## Flug 7500 - Sie sind nicht allein 7500

Leslie Bibb, Amy Smart, Ryan Kwanten, Jamie Chung, Scout Taylor-Compton, Johnathon Schaech, Nicky Whelan, Christian Serratos, Jerry Ferrara, Alex Frost - Dir. Takashi Shimizu  
Trailer  
Thriller 2012 77min.

Concorde Home Entertainment(Concorde Home Edition) 04.09.2014  
18,90 EUR BestellNr.: 20060562

## Flug 7500 - Sie sind nicht allein (Blu-ray)

*7500*  
Leslie Bibb, Amy Smart, Ryan Kwanten, Jamie Chung, Scout Taylor-Compton, Johnathon Schaech, Nicky Whelan, Christian Serratos, Jerry Ferrara, Alex Frost - Dir. Takashi Shimizu  
Trailer  
Thriller 2012 80min.  
Concorde Home Entertainment(Concorde Home Edition) 04.09.2014  
20,90 EUR BestellNr.: 20060568

## Footsoldiers of Berlin - Ihr Wort ist Gesetz

*St George's Day*  
Frank Harper, Craig Fairbrass, Vincent Regan, Ashley Walters, Neil Maskell, Charles Dance, Sean Pertwee, Luke Treadaway, Dexter Fletcher - Dir. Frank Harper  
Making of, Trailer, Bildergalerie  
Action/Kriminalfilm 2012 93min.  
KSM GmbH(NewKSM) 15.09.2014  
18,90 EUR BestellNr.: 20060489

## Footsoldiers of Berlin - Ihr Wort ist Gesetz (Blu-ray)

*St George's Day*  
Frank Harper, Craig Fairbrass, Vincent Regan, Ashley Walters, Neil Maskell, Charles Dance, Sean Pertwee, Luke Treadaway, Dexter Fletcher - Dir. Frank Harper  
Making of, Trailer, Bildergalerie  
Action/Kriminalfilm 2012 97min.  
KSM GmbH(NewKSM) 15.09.2014  
20,90 EUR BestellNr.: 20060513

## Frankie

*Frankie*  
Eve Myles, Dean Lennox Kelly, Derek Riddell, Jemma Redgrave, Julia Ford, Leila Mimmack, Carla Henry, Noma Dumezweni, Ben Owen-Jones - Dir. Alice Troughton, Ashley Way, Mark Everest  
Drama/Komödie 2013 300min.  
justbridge entertainment media(BBC)  
08.08.2014  
25,90 EUR BestellNr.: 20060582

## Die Frau hinter der Wand

Vincent Redetzki, Katharina Heyer, Florian Panzner, Ronald Nitschke, Robert Stadlober, Petra Zieser, Almut Zilcher, Hanns Zischler, Niels Bormann, Nikolai Kinski - Dir. Grzegorz Muskala  
Entfallene Szenen, Kurzfilm, Trailer  
Thriller 2013 91min.  
Capelight Pictures 22.08.2014  
15,90 EUR BestellNr.: 20060779

## Die Frau hinter der Wand (Blu-ray)

Vincent Redetzki, Katharina Heyer, Florian Panzner, Ronald Nitschke, Robert Stadlober, Petra Zieser, Almut Zilcher, Hanns Zischler, Niels Bormann, Nikolai Kinski - Dir. Grzegorz Muskala  
Entfallene Szenen, Kurzfilm, Trailer  
Thriller 2013 95min.

# Neuankündigungen DVD & Blu-ray Disc BRD

Capelight Pictures 22.08.2014  
15,90 EUR BestellNr.: 20060802

## Eine Frau verschwindet / Totenengel

Peter Haber, Maja Maranow, Tobias Moretti, Katja Riemann, Christian Berkel - Dir. Matti Geschonneck  
Kriminalfilm/Thriller 2011-2013 180min.  
Studio Hamburg Enterprises(ZDF Video)  
22.08.2014  
20,90 EUR BestellNr.: 20060721

## Die Frau vom Fluss

*La Donna Del Fiume*  
Sophia Loren, Gérard Oury, Lise Bourdin, Rik Battaglia - Dir. Mario Soldati  
Booklet  
Drama/Melodram 1954 94min.  
ALIVE Vertriebs- und Marketing  
AG(Filmjuwelen) 08.08.2014  
20,90 EUR BestellNr.: 20060467

## Freiheit ist ein Paradies

*S.E.R.*  
Wolodja Kosyrew, Alexander Burejew, Witautas Tomkus, Swetlana Gaitan, Waleri Epifanow, Sergei Schkalikow, Alexandr Waschtschenko, Michail Mesenew, Kim-Ho-Nam, Nadeschda Scharikowa, Wadim Borissow - Dir. Sergei Bodrov  
Drama 1989 76min.  
SchröderMedia Handels GmbH 14.08.2014  
15,90 EUR BestellNr.: 20060796

## Der Freund

Philippe Graber, Johanna Bantzer, Andrea Bürgin, Michel Voïta, Emilie Welti, Therese Affolter, Patrick Serena, Christopher Novak, Urs Jucker, Oriana Schrage, Michèle Müller, Vera Bommer, Pascal Holzer, Catriona Guggenbühl, Verena Zimmermann, Elisabeth Graf - Dir. Micha Lewinsky  
Making of, Musikvideo, Trailer, Featurette  
Drama/Lovestory 2007 90min.  
good!movies(Schwarz-Weiss) 08.08.2014  
20,90 EUR BestellNr.: 20060817

## Friendly Fire

*Friendly Fire*  
Carol Burnett, Ned Beatty, Sam Waterston, Timothy Hutton, Dennis Erdman, Sherry Hursey - Dir. David Greene  
Kriegsfilm 1979 141min.  
Intergroove Media(TB Productions)  
22.08.2014  
15,90 EUR BestellNr.: 20060613

## From Mexico with Love

*From Mexico With Love*  
Kuno Becker, Bruce McGill, Steven Bauer, Danay Garcia, Stephen Lang, Michael Klesic, Henry Kingi, Ron Yuan - Dir. Jimmy Nickerson  
Trailer, Bildergalerie  
Action/Drama 2007 92min.  
Soulfood Music Distribution(Great Movies)  
25.07.2014  
9,90 EUR BestellNr.: 20060682

## From Mexico with Love (Blu-ray)

*From Mexico With Love*  
Kuno Becker, Bruce McGill, Steven Bauer, Danay Garcia, Stephen Lang, Michael Klesic, Henry Kingi, Ron Yuan - Dir. Jimmy

Nickerson  
Trailer, Bildergalerie  
Action/Drama 2007 96min.  
Soulfood Music Distribution(Great Movies)  
25.07.2014  
13,90 EUR BestellNr.: 20060705

## Für immer Single?

*That Awkward Moment*  
Zac Efron, Miles Teller, Michael B. Jordan, Imogen Poots, Mackenzie Davis, Jessica Lucas, Addison Timlin, Josh Pais - Dir. Tom Gormican  
Komödie/Lovestory 2014 92min.  
Universum Film Home  
Entertainment(SquareOne) 19.09.2014  
18,90 EUR BestellNr.: 20060572

## Für immer Single? (Blu-ray)

*That Awkward Moment*  
Zac Efron, Miles Teller, Michael B. Jordan, Imogen Poots, Mackenzie Davis, Jessica Lucas, Addison Timlin, Josh Pais - Dir. Tom Gormican  
Komödie/Lovestory 2014 96min.  
Universum Film Home  
Entertainment(SquareOne) 19.09.2014  
20,90 EUR BestellNr.: 20060591

## Gabrielle - (K)eine ganz normale Liebe

*Gabrielle*  
Gabrielle Marion-Rivard, Alexandre Landry, Mélissa Désormeaux-Poulin, Vincent-Guillaume Otis, Benoît Gouin, Sébastien Ricard (Raphaël), Marie Gignac, Isabelle Vincent, Robert Charlebois - Dir. Louise Archambault  
Dokumentation, Trailer  
Drama/Lovestory 2013 99min.  
Alamode Film 05.09.2014  
20,90 EUR BestellNr.: 20060670

## Der ganz große Fang

*Somos Gente Honrada*  
Miguel de Lira, Paco Tous, Unax Ugalde - Dir. Alejandro Marzoa  
Trailer  
Komödie 2013 86min.  
3L Vertriebs GmbH & Co.KG 25.09.2014  
15,90 EUR BestellNr.: 20060822

## Der ganz große Fang (Blu-ray)

*Somos Gente Honrada*  
Miguel de Lira, Paco Tous, Unax Ugalde - Dir. Alejandro Marzoa  
Trailer  
Komödie 2013 90min.  
3L Vertriebs GmbH & Co.KG 25.09.2014  
18,90 EUR BestellNr.: 20060828

## Das Geheimnis der chinesischen Nelke (Blu-ray)

*FBI Contre L'Oeillet Chinois*  
Paul Dahlke, Olga Schoberová, Dietmar Schönherr, Horst Frank, Klaus Kinski, Brad Harris, Dominique Boschero - Dir. Rudolf Zehetgruber  
Booklet  
Kriminalfilm 1964 90min.  
ALIVE Vertriebs- und Marketing  
AG(Filmjuwelen) 22.08.2014  
20,90 EUR BestellNr.: 20060569

## Das Geisterhaus

*The House That Would Not Die*

Barbara Stanwyck, Richard Egan, Michael Anderson jr. - Dir. John Llewellyn Moxey  
Horror 1970 72min.  
SchröderMedia Handels GmbH 03.07.2014  
15,90 EUR BestellNr.: 20060580

## Das Geld liegt auf der Bank

Georg Thomalla, Nora von Collande, Utz Richter, Eckart Dux, Gerit Schieske - Dir. Isolde Rinker  
Theater/Komödie 1990 120min.  
Pidax film media(Pidax film) 05.09.2014  
18,90 EUR BestellNr.: 20060850

## George Gently (Staffel 04) (3 Discs)

*Inspector George Gently*  
Martin Shaw, Lee Ingleby - Dir. Euros Lyn, Ciaran Donnelly  
Kriminalfilm 2007-2008 270min.  
Edel Germany(Edel:Motion) 22.08.2014  
30,90 EUR BestellNr.: 20060774

## Ghost Writer - Nichts wird mehr so sein wie vorher

*Suffering Man's Charity*  
Alan Cumming, David Boreanaz, Anne Heche, Carrie Fisher, Jane Lynch, Henry Thomas, Karen Black - Dir. Alan Cumming  
Komödie/Horror 2007 90min.  
Edel Germany(Starmovie) 22.08.2014  
13,90 EUR BestellNr.: 20060780

## Godzilla

*Godzilla*  
Aaron Taylor-Johnson, Ken Watanabe, Elizabeth Olsen, Juliette Binoche, Sally Hawkins, David Strathairn, Bryan Cranston - Dir. Gareth Edwards  
Action/Science Fiction 2014 118min.  
Warner Home Video Germany 25.09.2014  
25,90 EUR BestellNr.: 20060913

## Godzilla (Blu-ray 3D, 2 Discs) (Blu-ray)

*Godzilla*  
Aaron Taylor-Johnson, Ken Watanabe, Elizabeth Olsen, Juliette Binoche, Sally Hawkins, David Strathairn, Bryan Cranston - Dir. Gareth Edwards  
Action/Science Fiction 2014 123min.  
Warner Home Video Germany 25.09.2014  
45,90 EUR BestellNr.: 20060923

## Godzilla (Blu-ray)

*Godzilla*  
Aaron Taylor-Johnson, Ken Watanabe, Elizabeth Olsen, Juliette Binoche, Sally Hawkins, David Strathairn, Bryan Cranston - Dir. Gareth Edwards  
Action/Science Fiction 2014 123min.  
Warner Home Video Germany 25.09.2014  
35,90 EUR BestellNr.: 20060922

## Das Gold der Wüste

Ray Barrett, Christiane Krüger - Dir. Henri Safran  
Wendecover  
Abenteuer 1979 305min.  
Pidax film media(Pidax film) 12.09.2014  
25,90 EUR BestellNr.: 20060979

## A Good Man - Gegen alle Regeln (Blu-ray) (k.J.)

*A Good Man*


# Neuankündigungen DVD & Blu-ray Disc BRD

Steven Seagal, Victor Webster, Tzi Ma, Ron Balicki, Massimo Dobrovic, Iulia Verdes - Dir. Keoni Waxman  
 Featurette, Bonus-Episode  
 Action 2014 114min.  
 Splendid Film 26.09.2014  
 20,90 EUR BestellNr.: 20060892

## A Good Man - Gegen alle Regeln (k.J.)

*A Good Man*  
 Steven Seagal, Victor Webster, Tzi Ma, Ron Balicki, Massimo Dobrovic, Iulia Verdes - Dir. Keoni Waxman  
 Featurette, Bonus-Episode  
 Action 2014 109min.  
 Splendid Film 26.09.2014  
 18,90 EUR BestellNr.: 20060880

## Good Vibrations

*Good Vibrations*  
 Jodie Whittaker, Richard Dormer, Michael Colgan, Karl Johnson, Adrian Dunbar, Liam Cunningham, Dylan Moran, Mark Ryder, Andrew Simpson, Niall Wright, Kerr Logan, Killian Scott, Chris Patrick-Simpson, Demetri Goritsas, Paul Caddell - Dir. Lisa Barros D'Sa, Glenn Leyburn  
 B-Roll, Interviews, Trailer  
 Musikfilm/Biographie 2012 99min.  
 Rapid Eye Movies HE 17.10.2014  
 20,90 EUR BestellNr.: 20060655

## Good Vibrations (Blu-ray)

*Good Vibrations*  
 Jodie Whittaker, Richard Dormer, Michael Colgan, Karl Johnson, Adrian Dunbar, Liam Cunningham, Dylan Moran, Mark Ryder, Andrew Simpson, Niall Wright, Kerr Logan, Killian Scott, Chris Patrick-Simpson, Demetri Goritsas, Paul Caddell - Dir. Lisa Barros D'Sa, Glenn Leyburn  
 B-Roll, Interviews, Trailer  
 Musikfilm/Biographie 2012 103min.  
 Rapid Eye Movies HE 17.10.2014  
 25,90 EUR BestellNr.: 20060665

## Grace of Monaco

*Grace Of Monaco*  
 Nicole Kidman, Tim Roth, Frank Langella, Paz Vega, Parker Posey, Milo Ventimiglia, Derek Jacobi, Robert Lindsay, Geraldine Somerville, Nicholas Farrell, André Penvern, Roger Ashton-Griffiths, Yves Jacques, Olivier Rabourdin, Jean Dell, Flora Nicholson, Jeanne Balibar, Philip Delancy, Ron Webster, Serpentine Teyssier, Bruce McEwen, Satya Dusaughey, Elizabeth Counsell - Dir. Olivier Dahan  
 Drama/Biographie 2014 98min.  
 Universum Film Home  
 Entertainment(SquareOne) 02.10.2014  
 18,90 EUR BestellNr.: 20060860

## Grace of Monaco (Blu-ray)

*Grace Of Monaco*  
 Nicole Kidman, Tim Roth, Frank Langella, Paz Vega, Parker Posey, Milo Ventimiglia, Derek Jacobi, Robert Lindsay, Geraldine Somerville, Nicholas Farrell, André Penvern, Roger Ashton-Griffiths, Yves Jacques, Olivier Rabourdin, Jean Dell, Flora Nicholson, Jeanne Balibar, Philip Delancy, Ron Webster, Serpentine Teyssier, Bruce McEwen, Satya Dusaughey, Elizabeth Counsell - Dir. Olivier Dahan

Drama/Biographie 2014 102min.  
 Universum Film Home  
 Entertainment(SquareOne) 02.10.2014  
 20,90 EUR BestellNr.: 20060873

## The Great Train Robbery

*The Great Train Robbery*  
 Luke Evans, Jim Broadbent, Martin Compston, Nick Moran, Neil Maskell, Robert Glenister, Paul Anderson, Nicholas Murchie, Jack Roth, Del Synnott, Jack Gordon, James Fox - Dir. Julian Jarrold, James Strong  
 Interviews, Featurettes, Trailer, Bildergalerie  
 Abenteuer/Kriminalfilm 2013 178min.  
 KSM GmbH(NewKSM) 15.09.2014  
 20,90 EUR BestellNr.: 20060490

## The Great Train Robbery (Blu-ray)

*The Great Train Robbery*  
 Luke Evans, Jim Broadbent, Martin Compston, Nick Moran, Neil Maskell, Robert Glenister, Paul Anderson, Nicholas Murchie, Jack Roth, Del Synnott, Jack Gordon, James Fox - Dir. Julian Jarrold, James Strong  
 Interviews, Featurettes, Trailer, Bildergalerie  
 Abenteuer/Kriminalfilm 2013 185min.  
 KSM GmbH(NewKSM) 15.09.2014  
 25,90 EUR BestellNr.: 20060514

## Die große Blockbuster Action Edition

Action 605min.  
 KSM GmbH(NewKSM) 23.06.2014  
 15,90 EUR BestellNr.: 20060459

## Hannas Reise

Karoline Schuch, Doron Amit, Lore Richter, Max Mauff, Trystan Pütter, Suzanne von Borsody, Lea Koenig, Daniella Shimshoni, Sigalit Fuchs, Tsahi Hanan - Dir. Julia von Heinz  
 Interviews, Making of, Trailer  
 Komödie 2013 96min.  
 good!movies(Zorro) 25.07.2014  
 20,90 EUR BestellNr.: 20060456

## Hannas Reise (Blu-ray)

Karoline Schuch, Doron Amit, Lore Richter, Max Mauff, Trystan Pütter, Suzanne von Borsody, Lea Koenig, Daniella Shimshoni, Sigalit Fuchs, Tsahi Hanan - Dir. Julia von Heinz  
 Interviews, Making of, Trailer  
 Komödie 2013 100min.  
 good!movies(Zorro) 25.07.2014  
 25,90 EUR BestellNr.: 20060474

## Hans Kloss - Spion zwischen den Fronten

Tomasz Kot, Marta Zmuda Trzebiatowska, Piotr Adamczyk, Stanislaw Mikulski, Emil Karewicz, Daniel Olbrychski, Wojciech Mecwaldowski, Adam Woronowicz, Piotr Glowacki - Dir. Patryk Vega  
 Interviews, Trailer, u.a.  
 Action/Kriegsfilm 2012 104min.  
 ICESTORM Entertainment 14.07.2014  
 18,90 EUR BestellNr.: 20060652

## Das Haus in Montevideo

Heinz Rühmann, Ruth Leuwerik, Paul Dahlke, Ilse Pagé, Dr. Michael Verhoeven, Doris Kiesow, Hanne Wieder - Dir. Helmut Käutner

Booklet  
 Komödie 1963 118min.  
 ALIVE Vertriebs- und Marketing  
 AG(Filmjuwelen) 26.09.2014  
 18,90 EUR BestellNr.: 20060973

## Hazard Jack - Slasher Massaker (Blu-ray) (k.J.)

*Hazard Jack*  
 Quincy Taylor, Amanda Maddox, Alison Lani, Kevin Sporman, Jason O'neil Hudson, Macauley Gray, Aimee Bello, Jeremy Ebenstein, Shaun Hart - Dir. David Worth  
 Trailer, Bildergalerie  
 Thriller/Horror 2014 79min.  
 KSM GmbH(NewKSM) 15.09.2014  
 20,90 EUR BestellNr.: 20060515

## Hazard Jack - Slasher Massaker (k.J.)

*Hazard Jack*  
 Quincy Taylor, Amanda Maddox, Alison Lani, Kevin Sporman, Jason O'neil Hudson, Macauley Gray, Aimee Bello, Jeremy Ebenstein, Shaun Hart - Dir. David Worth  
 Trailer, Bildergalerie  
 Thriller/Horror 2014 76min.  
 KSM GmbH(NewKSM) 15.09.2014  
 18,90 EUR BestellNr.: 20060491

## Headhunt (Blu-ray) (k.J.)

*Redd Inc.*  
 Nicholas Hope, Kelly Paterniti, Sam Reid, Alan Dukes, James Mackay, Hayley McElhinney, Daniel Krige, Tom Savini, Bridie Latona - Dir. Daniel Krige  
 Komödie/Horror 2012 94min.  
 Mad Dimension GmbH 26.09.2014  
 18,90 EUR BestellNr.: 20060480

## Headhunt (k.J.)

*Redd Inc.*  
 Nicholas Hope, Kelly Paterniti, Sam Reid, Alan Dukes, James Mackay, Hayley McElhinney, Daniel Krige, Tom Savini, Bridie Latona - Dir. Daniel Krige  
 Komödie/Horror 2012 90min.  
 Mad Dimension GmbH 26.09.2014  
 15,90 EUR BestellNr.: 20060472

## Her

*Her*  
 Joaquin Phoenix, Scarlett Johansson, Amy Adams, Rooney Mara, Olivia Wilde, Portia Doubleday, Sam Jaeger, Matt Letscher, Chris Pratt - Dir. Spike Jonze  
 Drama/Lovestory 2013 121min.  
 Warner Home Video Germany 04.09.2014  
 25,90 EUR BestellNr.: 20060854

## Her (Blu-ray)

*Her*  
 Joaquin Phoenix, Scarlett Johansson, Amy Adams, Rooney Mara, Olivia Wilde, Portia Doubleday, Sam Jaeger, Matt Letscher, Chris Pratt - Dir. Spike Jonze  
 Drama/Lovestory 2013 126min.  
 Warner Home Video Germany 04.09.2014  
 35,90 EUR BestellNr.: 20060865

## Hercules Reborn

*Hercules Reborn*  
 John Hennigan, Christina Ulfsparre, Christian Oliver, James Duval, Marcus Shirock, Dylan Vox, Jeremy M. Inman - Dir. Nick Lyon

# Neuankündigungen DVD & Blu-ray Disc BRD

Making of, Outtakes, Trailer

Abenteuer/Action 2014 91min.  
Great Movies GmbH(Magic Mov!e)  
25.09.2014  
15,90 EUR BestellNr.: 20060500

## Hercules Reborn (Blu-ray 3D) (Blu-ray)

*Hercules Reborn*

John Hennigan, Christina Ulfsparre, Christian Oliver, James Duval, Marcus Shirock, Dylan Vox, Jeremy M. Inman - Dir. Nick Lyon  
Making of, Outtakes, Trailer, Bonusfilm  
Abenteuer/Action 2014 95min.  
Great Movies GmbH(Magic Mov!e)  
25.09.2014  
20,90 EUR BestellNr.: 20060524

## Hercules Reborn (Blu-ray)

*Hercules Reborn*

John Hennigan, Christina Ulfsparre, Christian Oliver, James Duval, Marcus Shirock, Dylan Vox, Jeremy M. Inman - Dir. Nick Lyon  
Making of, Outtakes, Trailer, Bonusfilm  
Abenteuer/Action 2014 95min.  
Great Movies GmbH(Magic Mov!e)  
25.09.2014  
18,90 EUR BestellNr.: 20060523

## Heroes & Demons

*Heroes & Demons*

Chris Hemsworth, Andrew Garfield, Kirsten Dunst, Tom Hardy, Mark Strong, Michael Sheen - Dir. Carlos Cuarón, Christopher Obi, Ross Clarke, Hattie Dalton, Luke Davies  
Thriller/Episodenfilm 2012 92min.  
Soulfood Music Distribution(Great Movies)  
25.07.2014  
15,90 EUR BestellNr.: 20060685

## Heroes & Demons (Blu-ray)

*Heroes & Demons*

Chris Hemsworth, Andrew Garfield, Kirsten Dunst, Tom Hardy, Mark Strong, Michael Sheen - Dir. Carlos Cuarón, Christopher Obi, Ross Clarke, Hattie Dalton, Luke Davies  
Thriller/Episodenfilm 2012 96min.  
Soulfood Music Distribution(Great Movies)  
25.07.2014  
13,90 EUR BestellNr.: 20060707

## Herzessache - Ein Pferd für die ganze Familie

*Christmas For A Dollar*

Brian Krause, Nancy Stafford, Danielle Ryan Chuchran, Heather Beers, James Gaisford, Jacob Buster, Ethan Hunt, Melanie Stone, Liam Buie - Dir. John Lyde  
Trailer, Bildergalerie  
Drama/Familie 2013 101min.  
KSM GmbH(NewKSM) 15.09.2014  
15,90 EUR BestellNr.: 20060492

## Die Hexen und Dämonen Collection (2 Discs)

*Hexenjagd / Eleonore / Vlad - Der Pfähler / Roger Cormans Dracula / Die Maske des roten Todes / Bathory - Die Blutgräfin*  
Horror 625min.  
Ascot Elite Home Entertainment 22.07.2014  
15,90 EUR BestellNr.: 20060859

## Himalaya - Die Kindheit eines Karawanenführers

*Himalaya: L'Enfance D'Un Chef*

Thilen Lhondup, Lhakpa Tsamchoe, Gurgon Kyap, Karma Tensing, Karma Wangiel, Jampa Kalsang Tamang, Tsering Dorjee, Labrang Tundup, Rapke Gurung, Pemba Bika, Karma Chhewang, Tensen Charka, Yangzom, Gyalsen Gurung, Phuti Bika, Sangmo Gurung, Karma Angbu Gurung, Ringmo, Saldang - Dir. Eric Valli  
Trailer  
Drama 1999 104min.  
Pandora Film GmbH & Co. Verleih KG  
17.10.2014  
15,90 EUR BestellNr.: 20060783

## Hitlerkantate

Lena Lauzemis, Hilmar Thate, Rike Schmid, Arnd Klawitter, Krista Stadler, Dirk Martens, Christine Schorn, Andreas Guenther, Christiane Lemm, Armin Dillenberger - Dir. Dr. Jutta Brückner  
Drama 2005 119min.  
absolut MEDIEN 22.08.2014  
20,90 EUR BestellNr.: 20060470

## Hobgoblins 1 - Sie sind böse

*Hobgoblins*

Tom Bartlett, Paige Sullivan, Steven Boggs, Kelley Palmer, Billy Frank, Tamara Clatterbuck - Dir. Rick Sloane  
Komödie/Horror 1988 88min.  
Ascot Elite Home Entertainment(Spirit Media) 09.09.2014  
13,90 EUR BestellNr.: 20060955

## Der Höllenhund (FSK 18)

*Devil Dog: The Hound Of Hell*

Richard Crenna, Yvette Mimieux, Kim Richards - Dir. Curtis Harrington  
Thriller/Horror 1978 92min.  
Edel Germany(Paragon Movies) 22.08.2014  
13,90 EUR BestellNr.: 20060787

## Homeland - Die komplette Season 3 (3 Discs) (Blu-ray)

*Homeland*

Claire Danes, Damian Lewis, Rupert Friend, Mandy Patinkin, Morena Baccarin, David Harewood, Morgan Saylor, Jackson Pace, Sarita Choudhury, Tracy Letts, F. Murray Abraham - Dir. Lesli Linka Glatter, Clark Johnson, David Nutter, Carl Franklin, Seith Mann, Jeffrey Reiner, Keith Gordon, Daniel Minahan  
Thriller/Drama 2014 min.  
Twentieth Century Fox Home Entertainment Germany 19.09.2014  
49,90 EUR BestellNr.: 20060629

## Homeland - Die komplette Season 3 (4 Discs)

*Homeland*

Claire Danes, Damian Lewis, Rupert Friend, Mandy Patinkin, Morena Baccarin, David Harewood, Morgan Saylor, Jackson Pace, Sarita Choudhury, Tracy Letts, F. Murray Abraham - Dir. Lesli Linka Glatter, Clark Johnson, David Nutter, Carl Franklin, Seith Mann, Jeffrey Reiner, Keith Gordon, Daniel Minahan  
Thriller/Drama 2014 min.  
Twentieth Century Fox Home Entertainment Germany 19.09.2014

45,90 EUR BestellNr.: 20060598

## Hooligans (3 Discs) (k.J.)

*Hooligans / Hooligans 2 / Hooligans 3*  
Action/Drama 279min.  
Ascot Elite Home Entertainment 26.08.2014  
18,90 EUR BestellNr.: 20060614

## Hooligans (Blu-ray) (k.J.)

*Hooligans / Hooligans 2 / Hooligans 3*  
Action/Drama 285min.  
Ascot Elite Home Entertainment 26.08.2014  
20,90 EUR BestellNr.: 20060641

## Hot Shots - Der zweite Versuch (Blu-ray)

*Hot Shots Part Deux*

Charlie Sheen, Lloyd Bridges, Valeria Golino, Richard Crenna, Brenda Bakke, Miguel Ferrer, Rowan Atkinson - Dir. Jim Abrahams  
Making of, Promo-Featurette, Trailer  
Komödie 1993 89min.  
Twentieth Century Fox Home Entertainment Germany 05.09.2014  
tba BestellNr.: 20060872

## Hot Shots - Die Mutter aller Filme! (Blu-ray)

*Hot Shots!*

Charlie Sheen, Cary Elwes, Valeria Golino, Lloyd Bridges, Kevin Dunn, Jon Cryer, Efrem Zimbalist Jr. - Dir. Jim Abrahams  
Making of, Trailer  
Komödie/Action 1991 85min.  
Twentieth Century Fox Home Entertainment Germany 05.09.2014  
tba BestellNr.: 20060871

## House of Cards - Die komplette zweite Season (4 Discs)

*House Of Cards*

Kevin Spacey, Robin Wright, Kate Mara, Curtiss Cook, Albert Jones - Dir. David Fincher  
Featurettes  
Drama 2013 636min.  
Sony Pictures Home Entertainment (SPHE)  
04.09.2014  
45,90 EUR BestellNr.: 20060587

## House of Cards - Die komplette zweite Season (4 Discs) (Blu-ray)

*House Of Cards*

Kevin Spacey, Robin Wright, Kate Mara, Curtiss Cook, Albert Jones - Dir. David Fincher  
Featurettes  
Drama 2013 663min.  
Sony Pictures Home Entertainment (SPHE)  
04.09.2014  
49,90 EUR BestellNr.: 20060596

## Hunted - Vertraue niemandem (4 Discs)

*Hunted*

Melissa George, Adewale Akinnuoye-Agbaje, Morven Christie, Oscar Kennedy, Dhaffer L'Abidine, Scott Handy, Aaron Neil, Manjinder Virk, Peter Vollebregt, Adam Rayner, Stephen Dillane, Maddie Griffiths, Jane Riley, Lex Shrapnel, Stephen Campbell Moore, Tom Beard, Helen Kennedy, Patrick Malahide - Dir. S.J. Clarkson, Daniel Percival, Alrick Riley, James Strong


# Neuankündigungen DVD & Blu-ray Disc BRD

Entfallene Szenen  
Thriller 480min.  
WVG Medien(E1 Entertainment One)  
26.09.2014  
39,90 EUR BestellNr.: 20060744

## Hunted - Vertraue niemandem (4 Discs) (Blu-ray)

*Hunted*  
Melissa George, Adewale Akinnuoye-Agbaje, Morven Christie, Oscar Kennedy, Dhaffer L'Abidine, Scott Handy, Aaron Neil, Manjinder Virk, Peter Vollebregt, Adam Rayner, Stephen Dillane, Maddie Griffiths, Jane Riley, Lex Shrapnel, Stephen Campbell Moore, Tom Beard, Helen Kennedy, Patrick Malahide - Dir. S.J. Clarkson, Daniel Percival, Alrick Riley, James Strong  
Entfallene Szenen  
Thriller 480min.  
WVG Medien(E1 Entertainment One)  
26.09.2014  
39,90 EUR BestellNr.: 20060757

## Hunter - Staffel 4.1 (3 Discs)

*Hunter*  
Fred Dryer, Stefanie Kramer, Charles Hallahan, Perry Cook, Garrett Morris, James Whitmore, Bruce Davison, Darlance Fluegel - Dir. James Whitmore Jr., Michael Preece, Tony Mordente  
Kriminalfilm/Action 1984-1991 540min.  
Tiberius Film 04.09.2014  
tba BestellNr.: 20060601

## Hunter - Staffel 4.2 (3 Discs)

*Hunter*  
Fred Dryer, Stefanie Kramer, Charles Hallahan, Perry Cook, Garrett Morris, James Whitmore, Bruce Davison, Darlance Fluegel - Dir. James Whitmore Jr., Michael Preece, Tony Mordente  
Kriminalfilm/Action 1984-1991 450min.  
Tiberius Film 04.09.2014  
tba BestellNr.: 20060602

## I Love Your Moves

*I Love Your Moves*  
Andoni Zorbas, Erika Cortes, Catherine Lidstone, Scott Cullen, Michael Swan, Regina Palian, Sandra Staggs, Adam Findley, Jack Brand - Dir. Henri Charr  
Trailer, Bildergalerie  
Drama/Tanzfilm 2012 100min.  
KSM GmbH(NewKSM) 15.09.2014  
15,90 EUR BestellNr.: 20060493

## I Love Your Moves (Blu-ray)

*I Love Your Moves*  
Andoni Zorbas, Erika Cortes, Catherine Lidstone, Scott Cullen, Michael Swan, Regina Palian, Sandra Staggs, Adam Findley, Jack Brand - Dir. Henri Charr  
Trailer, Bildergalerie  
Drama/Tanzfilm 2012 104min.  
KSM GmbH(NewKSM) 15.09.2014  
18,90 EUR BestellNr.: 20060516

## I Spit on Your Grave 2 (Blu-ray 3D) (Blu-ray) (k.J.)

*I Spit On Your Grave 2*  
Jemma Dallender, Joe Absolom, Mary Stockley, Yavor Baharov, Aleksandar Aleksiev, Michael Dixon, Valentine Pelka, George Zlatarev, Peter Silverleaf, Georgi Zlatarev - Dir. Steven R. Monroe

Trailer  
Thriller/Horror 2013 89min.  
Tiberius Film 04.09.2014  
tba BestellNr.: 20060633

## I Spit on Your Grave 2 (Blu-ray) (k.J.)

*I Spit On Your Grave 2*  
Jemma Dallender, Joe Absolom, Mary Stockley, Yavor Baharov, Aleksandar Aleksiev, Michael Dixon, Valentine Pelka, George Zlatarev, Peter Silverleaf, Georgi Zlatarev - Dir. Steven R. Monroe  
Trailer  
Thriller/Horror 2013 89min.  
Tiberius Film 04.09.2014  
tba BestellNr.: 20060632

## I Spit on Your Grave 2 (k.J.)

*I Spit On Your Grave 2*  
Jemma Dallender, Joe Absolom, Mary Stockley, Yavor Baharov, Aleksandar Aleksiev, Michael Dixon, Valentine Pelka, George Zlatarev, Peter Silverleaf, Georgi Zlatarev - Dir. Steven R. Monroe  
Trailer  
Thriller/Horror 2013 86min.  
Tiberius Film 04.09.2014  
tba BestellNr.: 20060603

## Imagine

*Imagine*  
Edward Hogg, Alexandra Maria Lara, Melchior Derouet, Francis Frappat, David Atrakchi, Teresa Madruga, Luís Lucas, João Vaz - Dir. Andrzej Jakimowski  
Drama 2012 101min.  
good!movies(Neue Visionen) 22.08.2014  
20,90 EUR BestellNr.: 20060990

## Imagine (Blu-ray)

*Imagine*  
Edward Hogg, Alexandra Maria Lara, Melchior Derouet, Francis Frappat, David Atrakchi, Teresa Madruga, Luís Lucas, João Vaz - Dir. Andrzej Jakimowski  
Drama 2012 105min.  
good!movies(Neue Visionen) 22.08.2014  
25,90 EUR BestellNr.: 20060996

## In Darkness We Fall

*La Cueva*  
Marta Castellote, Eva García, Xoel Fernández, Marcos Ortiz, Jorge Páez - Dir. Alfredo Montero  
Thriller/Horror 2014 80min.  
Ascot Elite Home Entertainment 14.10.2014  
tba BestellNr.: 20060750

## In Darkness We Fall (Blu-ray)

*La Cueva*  
Marta Castellote, Eva García, Xoel Fernández, Marcos Ortiz, Jorge Páez - Dir. Alfredo Montero  
Thriller/Horror 2014 83min.  
Ascot Elite Home Entertainment 14.10.2014  
tba BestellNr.: 20060762

## It's a Disaster - Bist du bereit?

*It's A Disaster*  
Rachel Boston, David Cross, Kevin Brennan, America Ferrera, Jeff Grace, Erinn Hayes, Blaise Miller, Julia Stiles, Jesse Draper, Laura Adkin, Rob McGillivray - Dir. Todd Berger  
Audiokommentar, Featurettes, Trailer

Komödie/Drama 2012 84min.  
Bubblegum Movie AG 29.08.2014  
18,90 EUR BestellNr.: 20060583

## It's a Disaster - Bist du bereit? (Blu-ray)

*It's A Disaster*  
Rachel Boston, David Cross, Kevin Brennan, America Ferrera, Jeff Grace, Erinn Hayes, Blaise Miller, Julia Stiles, Jesse Draper, Laura Adkin, Rob McGillivray - Dir. Todd Berger  
Audiokommentar, Featurettes, Trailer  
Komödie/Drama 2012 87min.  
Bubblegum Movie AG 29.08.2014  
20,90 EUR BestellNr.: 20060593

## Jail Bait - Überleben im Frauenknast (Blu-ray 3D) (Blu-ray) (k.J.)

*Jailbait*  
Sara Malakul Lane, Erin O'Brien, Steve Hanks, Shannon D. Walters, David Brite, Samantha Cardona - Dir. Jared Cohn  
Outtakes, Making of, Trailer  
Drama/Thriller 2013 90min.  
Ascot Elite Home Entertainment(Zenith Pictures) 23.09.2014  
20,90 EUR BestellNr.: 20060509

## Jail Bait - Überleben im Frauenknast (Blu-ray) (k.J.)

*Jailbait*  
Sara Malakul Lane, Erin O'Brien, Steve Hanks, Shannon D. Walters, David Brite, Samantha Cardona - Dir. Jared Cohn  
Outtakes, Making of, Trailer  
Drama/Thriller 2013 90min.  
Ascot Elite Home Entertainment(Zenith Pictures) 23.09.2014  
18,90 EUR BestellNr.: 20060508

## Jail Bait - Überleben im Frauenknast (k.J.)

*Jailbait*  
Sara Malakul Lane, Erin O'Brien, Steve Hanks, Shannon D. Walters, David Brite, Samantha Cardona - Dir. Jared Cohn  
Outtakes, Making of, Trailer  
Drama/Thriller 2013 86min.  
Ascot Elite Home Entertainment(Zenith Pictures) 23.09.2014  
15,90 EUR BestellNr.: 20060485

## Jarhead 2: Zurück in die Hölle

*Jarhead 2: Field Of Fire*  
Stephen Lang, Cole Hauser, Esai Morales, Jason Wong, Danielle Savre, Bokeem Woodbine, Jesse Garcia - Dir. Don Michael Paul  
Action/Kriegsfilm 2014 99min.  
Universal Pictures Germany(Universal) 25.09.2014  
18,90 EUR BestellNr.: 20060726

## Jarhead 2: Zurück in die Hölle (Blu-ray)

*Jarhead 2: Field Of Fire*  
Stephen Lang, Cole Hauser, Esai Morales, Jason Wong, Danielle Savre, Bokeem Woodbine, Jesse Garcia - Dir. Don Michael Paul  
Action/Kriegsfilm 2014 103min.  
Universal Pictures Germany(Universal) 25.09.2014  
20,90 EUR BestellNr.: 20060734

# Neuankündigungen DVD & Blu-ray Disc BRD

## Jerry, der Astronauten-Schreck

*Visit To A Small Planet*

Jerry Lewis, Joan Blackman, Earl Holliman, Fred Clark, Lee Patrick, Jerome Cowan, John Williams, Barbara Lawson - Dir.

Norman Taurog

Slideshow

Science Fiction/Komödie 1960 80min.

Intergroove Media(Voulez Vous)

22.08.2014

15,90 EUR BestellNr.: 20060612

## Jigsaw (Blu-ray) (k.J.)

*Elimination*

Danny Vasquez, Nicole Warner, Meredith Grau, Daniel Fanaberia, Olivia Briggs, Pablo Hernandez, Mafe Guarin Mcallister, Sarah Rich - Dir. Juan Carlos Vargas

Trailer, Bildergalerie

Thriller/Horror 2010 91min.

Musketier Media(8-Films) 12.08.2014

15,90 EUR BestellNr.: 20060630

## Jigsaw (k.J.)

*Elimination*

Danny Vasquez, Nicole Warner, Meredith Grau, Daniel Fanaberia, Olivia Briggs, Pablo Hernandez, Mafe Guarin Mcallister, Sarah Rich - Dir. Juan Carlos Vargas

Trailer, Bildergalerie

Thriller/Horror 2010 87min.

Ascot Elite Home Entertainment(8-Films)

12.08.2014

13,90 EUR BestellNr.: 20060599

## Joe, der Galgenvogel (Blu-ray)

*Preparati La Bara*

Terence Hill, Horst Frank, George Eastman, Pinuccio Ardia, Andrea Scotti, Barbara Simon, Spartaco Conversi - Dir. Ferdinando Baldi

Western 1967 86min.

3L Vertriebs GmbH & Co.KG 25.09.2014

18,90 EUR BestellNr.: 20060830

## Julchen und Jettchen, die verliebten Apothekerstöchter (Blu-ray) (k.J.)

Jane Baker, Elodie Delage, Roman Huber - Dir. Erwin C. Dietrich

Erotik 1980 89min.

Ascot Elite Home Entertainment 12.08.2014

15,90 EUR BestellNr.: 20060566

## Julchen und Jettchen, die verliebten Apothekerstöchter (k.J.)

Jane Baker, Elodie Delage, Roman Huber - Dir. Erwin C. Dietrich

Erotik 1980 86min.

Ascot Elite Home Entertainment 12.08.2014

13,90 EUR BestellNr.: 20060551

## Jurassic Dark - Das Dinosaurier Experiment

*Raptor Ranch*

Jana Mashonee, Lorenzo Lamas, Declan Joyce, Al Burke, Donny Boaz, Cody Vaughan, Lexy Hulme, Jack Gould - Dir. Dan Bishop

Horror/Abenteuer 2013 85min.

justbridge entertainment media(justbridge

movies) 10.10.2014

18,90 EUR BestellNr.: 20060911

## Jurassic Dark - Das Dinosaurier Experiment (Blu-ray)

*Raptor Ranch*

Jana Mashonee, Lorenzo Lamas, Declan Joyce, Al Burke, Donny Boaz, Cody Vaughan, Lexy Hulme, Jack Gould - Dir. Dan Bishop

Horror/Abenteuer 2013 85min.

justbridge entertainment media(justbridge

movies) 10.10.2014

20,90 EUR BestellNr.: 20060920

## Kapitän Bontekoes Schiffsjungen / Der verlorene Schatz der Tempelritter (2 Discs)

*De Scheepsjongens Van Bontekoe / Tempelridderens Skat*

Abenteuer 220min.

FilmConfect Home Entertainment

25.07.2014

15,90 EUR BestellNr.: 20060570

## Karate Kid 3 - Die letzte Entscheidung (Blu-ray)

*The Karate Kid Part Iii*

Ralph Macchio, Pat Morita, Thomas Ian Griffith, Robyn Lively, Martin Kove, Sean Kanan - Dir. John G. Avildsen

Action 1989 112min.

Sony Pictures Home Entertainment (SPHE)

18.09.2014

18,90 EUR BestellNr.: 20060738

## Aki Kaurismäki - Alle Kinofilme bis 2011 (12 Discs)

Dir. Aki Kaurismäki

Trailer

Drama 1358min.

Pandora Film GmbH & Co. Verleih KG

31.12.2014

69,90 EUR BestellNr.: 20060588

## The Killing - Die komplette zweite Staffel

*The Killing*

Kriminalfilm/Drama 2012 618min.

STUDIOCANAL Home Entertainment

Germany 11.09.2014

39,90 EUR BestellNr.: 20060658

## The Killing - Die komplette zweite Staffel (Blu-ray)

*The Killing*

Kriminalfilm/Drama 2012 622min.

STUDIOCANAL Home Entertainment

Germany 11.09.2014

45,90 EUR BestellNr.: 20060666

## Killing Basterds

*Black Sheep*

Kiril Rubtsow, Wladimir Tolokonnikow, Klaus Kurtz, Michail Tarabukin, Wiktor Solowjow, Mukhtar Gusengadzhiew, Andrej Frolow, Sabine Zindler - Dir. Sergej Chekalow

Trailer

Action/Kriegsfilm 2010 119min.

Intergroove Media(Voulez Vous)

08.08.2014

13,90 EUR BestellNr.: 20060606

## Killing Basterds (Blu-ray)

*Black Sheep*

Kiril Rubtsow, Wladimir Tolokonnikow, Klaus Kurtz, Michail Tarabukin, Wiktor Solowjow,

Mukhtar Gusengadzhiew, Andrej Frolow, Sabine Zindler - Dir. Sergej Chekalow

Trailer

Action/Kriegsfilm 2010 124min.

Intergroove Media(Voulez Vous)

08.08.2014

15,90 EUR BestellNr.: 20060639

## Die Kinder des Monsieur Mathieu (Blu-ray)

*Les Choristes*

Gérard Jugnot, François Berléand, Kad Merad, Jean-Paul Bonnaire, Marie Bunel, Paul Chariéras, Carole Weiss, Philippe du

Janerand, Erick Desmarestz, Jacques

Perrin, Jean-Baptiste Maunier, Maxence

Perrin, Grégory Gagnol, Thomas

Blumenthal, Didier Flamand - Dir. Christophe

Barratier

Drama/Musikfilm 2004 97min.

Highlight Communications

(Deutschland)(Constantin) 02.10.2014

18,90 EUR BestellNr.: 20060812

## The King of the Streets (Blu-ray) (k.J.)

*Jie Tou Zhi Wang*

Yue Song, YuFei Li, Becki Li, Yang JunPing, Kang En, Li Chang-Hai, Yang JianPing - Dir.

Zhong Lei, Yue Song

Action 2012 89min.

Edel Germany(Paragon Movies) 12.09.2014

15,90 EUR BestellNr.: 20060755

## The King of the Streets (k.J.)

*Jie Tou Zhi Wang*

Yue Song, YuFei Li, Becki Li, Yang JunPing, Kang En, Li Chang-Hai, Yang JianPing - Dir.

Zhong Lei, Yue Song

Action 2012 86min.

Edel Germany(Paragon Movies) 12.09.2014

13,90 EUR BestellNr.: 20060742

## The Kings of Summer

*Toy's House*

Alison Brie, Nick Offerman, Mary Lynn

Rajskub, Erin Moriarty, Megan Mullally,

Moises Arias, Gabriel Basso, Nick

Robinson, Angela Trimbur, Kumail Nanjiani -

Dir. Jordan Vogt-Roberts

Komödie 2013 91min.

STUDIOCANAL Home Entertainment

Germany(Arthaus) 23.10.2014

25,90 EUR BestellNr.: 20060628

## The Kings of Summer (Blu-ray)

*Toy's House*

Alison Brie, Nick Offerman, Mary Lynn

Rajskub, Erin Moriarty, Megan Mullally,

Moises Arias, Gabriel Basso, Nick

Robinson, Angela Trimbur, Kumail Nanjiani -

Dir. Jordan Vogt-Roberts

Komödie 2013 95min.

STUDIOCANAL Home Entertainment

Germany(Arthaus) 23.10.2014

25,90 EUR BestellNr.: 20060646

## Kite - Engel der Rache

*Kite*

India Eisley, Callan McAuliffe, Samuel L.

Jackson, Carl Beukes, Deon Lotz, Jaco

Muller, Matthew Van Leeve, Zane Meas -

Dir. Ralph Ziman

Action/Kriminalfilm 2014 86min.

Tiberius Film 02.10.2014


# Neuankündigungen DVD & Blu-ray Disc BRD

tba BestellNr.: 20060857

## Kite - Engel der Rache (Blu-ray 3D) (Blu-ray)

*Kite*

India Eisley, Callan McAuliffe, Samuel L. Jackson, Carl Beukes, Deon Lotz, Jaco Muller, Matthew Van Leeve, Zane Meas - Dir. Ralph Ziman  
Action/Kriminalfilm 2014 90min.  
Tiberius Film 02.10.2014  
tba BestellNr.: 20060869

## Kite - Engel der Rache (Blu-ray)

*Kite*

India Eisley, Callan McAuliffe, Samuel L. Jackson, Carl Beukes, Deon Lotz, Jaco Muller, Matthew Van Leeve, Zane Meas - Dir. Ralph Ziman  
Action/Kriminalfilm 2014 90min.  
Tiberius Film 02.10.2014  
tba BestellNr.: 20060868

## Komasaufen (Blu-ray)

Markus Quentin, Aglaia Szyszkowitz, Oliver Mommsen, Kai Scheve, Anna Lena Klenke, Julius Nitschkoff, Paula Knüpling, Johanna Gastdorf, Falk Willy Wild, Samuel Cakan, Carlo Degen, Sebastian Kreuzt, Jordi Carl - Dir. Bodo Fürneisen  
Drama 2013 93min.  
Pidax film media(Pidax film) 08.08.2014  
18,90 EUR BestellNr.: 20060994

## Kombat Sechzehn

Florian Bartholomäi, Ludwig Trepte, Max Mauff, Max Oelze, Sven Lubeck, Isabelle Mbarga, Alice Dwyer, Annett Kruschke, Falk Rockstroh, Christine Diensberg, Dirk Borchardt, Petra Hartung, Errol Shaker, Adrian Topol, Matthias Schweighöfer - Dir. Mirko Borscht  
Audiokommentare, Kinotrailer  
Drama 2005 92min.  
Ascot Elite Home Entertainment(epiX Media) 12.08.2014  
13,90 EUR BestellNr.: 20060605

## Labor Day

*Labor Day*

Kate Winslet, Josh Brolin, Clark Gregg, Tobey Maguire, James van der Beek, Dylan Minnette, Brooke Smith, Gattlin Griffith, Maika Monroe, J.K. Simmons - Dir. Jason Reitman  
Audiokommentar, Entfallene Szenen  
Drama/Lovestory 2013 108min.  
Paramount Home Entertainment 18.09.2014  
25,90 EUR BestellNr.: 20060879

## Labor Day (Blu-ray)

*Labor Day*

Kate Winslet, Josh Brolin, Clark Gregg, Tobey Maguire, James van der Beek, Dylan Minnette, Brooke Smith, Gattlin Griffith, Maika Monroe, J.K. Simmons - Dir. Jason Reitman  
Audiokommentar, Entfallene Szenen, Making of  
Drama/Lovestory 2013 112min.  
Paramount Home Entertainment 18.09.2014  
35,90 EUR BestellNr.: 20060891

## The Lady Vanishes

*The Lady Vanishes*

Elliott Gould, Cybill Shepherd, Angela Lansbury, Herbert Lom, Arthur Lowe, Ian

Carmichael, Gerald Harper, Jenny Runacre, Jean Anderson - Dir. Anthony Page  
Thriller 1979 95min.  
Intergroove Media(TB Productions) 22.08.2014  
15,90 EUR BestellNr.: 20060615

## Landauer - Der Präsident

Josef Bierbichler, Jeanette Hain, Herbert Knaup, Andreas Lust, Andrea Wenzl, Eisi Gulp, Bernhard Butz, Harry Täschner - Dir. Hans Steinbichler  
Trailer, Wendecover  
Drama/Biographie 2013 89min.  
STUDIOCANAL Home Entertainment  
Germany(Weltkino) 16.10.2014  
25,90 EUR BestellNr.: 20060661

## Landauer - Der Präsident (Blu-ray)

Josef Bierbichler, Jeanette Hain, Herbert Knaup, Andreas Lust, Andrea Wenzl, Eisi Gulp, Bernhard Butz, Harry Täschner - Dir. Hans Steinbichler  
Trailer, Wendecover  
Drama/Biographie 2013 89min.  
STUDIOCANAL Home Entertainment  
Germany(Weltkino) 16.10.2014  
25,90 EUR BestellNr.: 20060668

## The Last New Yorker

*The Last New Yorker*

Dominic Chianese, Dick Latessa, Kathleen Chalfant, Josh Hamilton, Joe Grifasi, Keith Middleton, Sylvia Kauders, Kate Buddeke, Ben Hammer - Dir. Harvey Wang  
Drama 2007 90min.  
Lighthouse Home Entertainment 22.08.2014  
20,90 EUR BestellNr.: 20060460

## The Last New Yorker (Blu-ray)

*The Last New Yorker*

Dominic Chianese, Dick Latessa, Kathleen Chalfant, Josh Hamilton, Joe Grifasi, Keith Middleton, Sylvia Kauders, Kate Buddeke, Ben Hammer - Dir. Harvey Wang  
Drama 2007 94min.  
Lighthouse Home Entertainment 22.08.2014  
25,90 EUR BestellNr.: 20060477

## Lauf Junge lauf

Andrzej Tkacz, Kamil Tkacz, Elisabeth Duda, Itay Tiran, Zbigniew Zamachowski, Jeanette Hain, Lukas Gajdzis, Rainer Bock, Krzysztof Porowski, Franciszek Wielkoszynski, Szymon Kurylo, Julia Stachowicz, Jacek Wojciechowski - Dir. Pepe Danquart  
Making of, Bildergalerie, Trailer  
Drama 2013 103min.  
EuroVideo Medien(NFP) 25.09.2014  
20,90 EUR BestellNr.: 20060656

## Lebende Ware

Horst Schulze, Marion van de Kamp, Hannjo Hasse, Siegfried Weiß, Wolfgang Greese, Peter Sturm - Dir. Wolfgang Luderer  
Booklet  
Drama 1966 92min.  
absolut MEDIEN 08.08.2014  
20,90 EUR BestellNr.: 20060469

## The Legend of Hercules

*The Legend Of Hercules*

Kellan Lutz, Scott Adkins, Liam McIntyre,

Liam Garrigan, Johnathon Schaech, Roxanne McKee, Gaia Weiss, Rade Serbedzija, Jukka Hilden, Luke Newberry, Spencer Wilding - Dir. Renny Harlin  
Behind the Scenes, Wendecover  
Fantasy/Action 2013 95min.  
Splendid Film 05.09.2014  
18,90 EUR BestellNr.: 20060671

## The Legend of Hercules (Blu-ray 3D) (Blu-ray)

*The Legend Of Hercules*

Kellan Lutz, Scott Adkins, Liam McIntyre, Liam Garrigan, Johnathon Schaech, Roxanne McKee, Gaia Weiss, Rade Serbedzija, Jukka Hilden, Luke Newberry, Spencer Wilding - Dir. Renny Harlin  
Behind the Scenes, Wendecover  
Fantasy/Action 2013 99min.  
Splendid Film 05.09.2014  
25,90 EUR BestellNr.: 20060698

## The Legend of Hercules (Blu-ray 3D, Steelbook) (Blu-ray)

*The Legend Of Hercules*

Kellan Lutz, Scott Adkins, Liam McIntyre, Liam Garrigan, Johnathon Schaech, Roxanne McKee, Gaia Weiss, Rade Serbedzija, Jukka Hilden, Luke Newberry, Spencer Wilding - Dir. Renny Harlin  
Behind the Scenes  
Fantasy/Action 2013 99min.  
Splendid Film 05.09.2014  
25,90 EUR BestellNr.: 20060700

## The Legend of Hercules (Blu-ray)

*The Legend Of Hercules*

Kellan Lutz, Scott Adkins, Liam McIntyre, Liam Garrigan, Johnathon Schaech, Roxanne McKee, Gaia Weiss, Rade Serbedzija, Jukka Hilden, Luke Newberry, Spencer Wilding - Dir. Renny Harlin  
Behind the Scenes, Wendecover  
Fantasy/Action 2013 99min.  
Splendid Film 05.09.2014  
20,90 EUR BestellNr.: 20060697

## The Legend of Hercules (Steelbook)

*The Legend Of Hercules*

Kellan Lutz, Scott Adkins, Liam McIntyre, Liam Garrigan, Johnathon Schaech, Roxanne McKee, Gaia Weiss, Rade Serbedzija, Jukka Hilden, Luke Newberry, Spencer Wilding - Dir. Renny Harlin  
Behind the Scenes  
Fantasy/Action 2013 95min.  
Splendid Film 05.09.2014  
20,90 EUR BestellNr.: 20060672

## The Legend of Hercules (Steelbook) (Blu-ray)

*The Legend Of Hercules*

Kellan Lutz, Scott Adkins, Liam McIntyre, Liam Garrigan, Johnathon Schaech, Roxanne McKee, Gaia Weiss, Rade Serbedzija, Jukka Hilden, Luke Newberry, Spencer Wilding - Dir. Renny Harlin  
Behind the Scenes  
Fantasy/Action 2013 99min.  
Splendid Film 05.09.2014  
25,90 EUR BestellNr.: 20060699

## Léon - der Profi (20th Anniversary Edition)

*Léon*

# Neuankündigungen DVD & Blu-ray Disc BRD

Jean Reno, Gary Oldman, Natalie Portman, Danny Aiello, Peter Appel, Michael Badalucco, Ellen Greene - Dir. Luc Besson  
 Featurettes, Interviews, Fact Track, Making of, Bildergalerie, Trailer, Wendecover  
 Thriller 1996 106min.  
 STUDIOCANAL Home Entertainment  
 Germany 11.09.2014  
 20,90 EUR BestellNr.: 20060659

## Lesser Evil - The Stalker

*Lesser Evil*  
 Alison Eastwood, Nels Lennarson, Thea Gill, Artine Brown, Marc Singer, Colin Cunningham - Dir. Timothy Bond  
 Bildergalerie  
 Thriller/Kriminalfilm 2006 90min.  
 Soulfood Music Distribution(Great Movies)  
 25.07.2014  
 9,90 EUR BestellNr.: 20060683

## Lewis - Der Oxford Krimi - Collector's Box 1 (13 Discs)

*Lewis*  
 Kevin Whately, Laurence Fox, Clare Holman, Rebecca Front - Dir. Bill Anderson, Dan Reed  
 Kriminalfilm 1230min.  
 Edel Germany(Edel:Motion) 29.08.2014  
 45,90 EUR BestellNr.: 20060771

## Liebe aus Leidenschaft

*Murder Rap*  
 John Hawkes, S. Kathleen Feigny, Tim Mateer - Dir. Kliff Keuhl  
 Thriller 1987 108min.  
 Edel Germany(Starmovie) 01.08.2014  
 9,90 EUR BestellNr.: 20060745

## Liebe ist das perfekte Verbrechen

*L'Amour Est Un Crime Parfait*  
 Mathieu Amalric, Karin Viard, Mäiwenn Le Besco, Sara Forestier, Denis Podalydès - Dir. Arnaud Larrieu, Jean-Marie Larrieu  
 Interviews, Making of, Trailer  
 Drama 2013 110min.  
 Alamode Film 17.10.2014  
 20,90 EUR BestellNr.: 20060586

## Liebe ist das perfekte Verbrechen (Blu-ray)

*L'Amour Est Un Crime Parfait*  
 Mathieu Amalric, Karin Viard, Mäiwenn Le Besco, Sara Forestier, Denis Podalydès - Dir. Arnaud Larrieu, Jean-Marie Larrieu  
 Interviews, Making of, Trailer  
 Drama 2013 114min.  
 Alamode Film 17.10.2014  
 25,90 EUR BestellNr.: 20060595

## Life of Crime

*Life Of Crime*  
 Jennifer Aniston, Isla Fisher, Will Forte, Tim Robbins, John Hawkes, Dante Beze, Charlie Tahan, Kevin Cannon - Dir. Daniel Schechter  
 Komödie/Kriminalfilm 2013 min.  
 Highlight Communications  
 (Deutschland)(Constantin) 27.11.2014  
 18,90 EUR BestellNr.: 20060810

## Life of Crime (Blu-ray)

*Life Of Crime*  
 Jennifer Aniston, Isla Fisher, Will Forte, Tim Robbins, John Hawkes, Dante Beze, Charlie Tahan, Kevin Cannon - Dir. Daniel

Schechter  
 Komödie/Kriminalfilm 2013 min.  
 Highlight Communications  
 (Deutschland)(Constantin) 27.11.2014  
 20,90 EUR BestellNr.: 20060815

## Die Lindenstraße - Das komplette 26. Jahr, Folgen 1301-1352 (Collector's Box Limited Edition, 10 Discs)

Marie-Luise Marjan, Joachim Hermann Luger, Moritz A. Sachs, Georg Uecker, Hermes Hodolides, Domna Adamopoulou, Sybille Waury, Andrea Spatzek, Jo Bolling, Joris Gratwohl, Amorn Surangkanjanajai, Knut Hinz, Bill Mockridge, Julia Stark, Sontje Peplow, Erkan Gündüz, Moritz Zielke, Sara Turchetto, Harry Rowohlt, Giselle Vesco, Cosima Viola, Gunnar Solka, Toni Snétberger, Daniela Bette, Philipp Sonntag, Irene Fischer, Jacqueline Svilarov, Philipp Neubauer, Sarah Masuch, Julia Beerhold, Valentin Schreyer, Anna Sophie Claus, Lilian Büchner, Greta Short, Ludwig Haas, Horst D. Scheel, Beatrice Kaps-Zurmahr, Claus Vinçon, Dominique Kusche, Ute Mora, Annemarie Wendl, Thorsten Nindel, Marcus Off, Franz Rampelmann, Marianne Rogée, Rebecca Siemoneit-Barum, Liz Baffoe, Margret van Munster, Willi Herren, Costas Papanastasiou, Sigo Lorfeo, Ulrike C. Tscharre, Wolfgang Grönebaum, Christian Kahrmann, Tilli Breidenbach, Dagmar Hessenland, Ines Lutz, Raimund Gensel, Jeremy Mockridge, Heinz Marecek, Anna Nowak, Johannes Scheit, Birgitta Weizenegger, Susanne Evers, Klaus Nierhoff, Anja Antonowicz, Susanna Capurso, Wookie Mayer, Michael Baral, Jennifer Steffens, Christian Rudolf, Tanja Frehse, Cynthia Cosima, Clara Dolny, Arnfried Lerche, Markus Anton, Urs Villiger, Fritz Egger, Marc-Oliver Moro, Til Schweiger, Bernd Tauber, Monika Woytowicz, Tilmar Kuhn, Tim Knauer, Susanne Gannott, Stefanie Mühle, Herbert Steinmetz, Fritz Bachschmidt, Selma Baldursson, Hasan Ali Mete, Michael A. Grimm, Cetin Ipekkaya, Dietrich Siegl, Claudia Pielmann, Franz Braunshausen, Ursula Ludwig - Dir. Herwig Fischer, Wolfgang Frank, Hans W. Geißendörfer, Holger Gimpel, Michael Günther, Kaspar Heidelbach, Jens Hercher, Daniel Anderson, Karin Hercher, Nikolai van der Heyde, Ilse Hofmann, Ron Jones, Lutz Konermann, Heidi Kranz, Kerstin Krause, George Moore, Ch Interviews, Outtakes, LED-Schlüssellicht  
 Drama 1985-2014 1560min.  
 MORE Music and Media (More Brands and Products) 29.08.2014  
 119,90 EUR BestellNr.: 20060987

## Lone Survivor

*Lone Survivor*  
 Mark Wahlberg, Taylor Kitsch, Emile Hirsch, Ben Foster, Eric Bana, Ali Suliman, Alexander Ludwig, Sammy Sheik, Dan Bilzerian - Dir. Peter Berg  
 Interviews  
 Drama/Kriegsfilm 2013 117min.  
 Universum Film Home  
 Entertainment(SquareOne) 17.10.2014  
 20,90 EUR BestellNr.: 20060861

## Lone Survivor (Blu-ray)

*Lone Survivor*  
 Mark Wahlberg, Taylor Kitsch, Emile Hirsch, Ben Foster, Eric Bana, Ali Suliman, Alexander Ludwig, Sammy Sheik, Dan Bilzerian - Dir. Peter Berg  
 Interviews  
 Drama/Kriegsfilm 2013 122min.  
 Universum Film Home  
 Entertainment(SquareOne) 17.10.2014  
 25,90 EUR BestellNr.: 20060874

## Lords of London (Blu-ray) (k.J.)

*Lords Of London*  
 Glen Murphy, Ray Winstone, Giovanni Capalbo, Serena Iansiti, Christopher Hatherall, Cassius Terence Murphy, Glyn Grimstead, Helen Latham, Joe Egan, Mark Adams - Dir. Antonio Simoncini  
 Thriller/Mystery 2014 95min.  
 justbridge entertainment media(justbridge movies) 10.10.2014  
 20,90 EUR BestellNr.: 20060533

## Lords of London (k.J.)

*Lords Of London*  
 Glen Murphy, Ray Winstone, Giovanni Capalbo, Serena Iansiti, Christopher Hatherall, Cassius Terence Murphy, Glyn Grimstead, Helen Latham, Joe Egan, Mark Adams - Dir. Antonio Simoncini  
 Thriller/Mystery 2014 92min.  
 justbridge entertainment media(justbridge movies) 10.10.2014  
 18,90 EUR BestellNr.: 20060530

## Der Lügner

Heinz Rühmann, Giulia Follina, Annemarie Düringer, Gustav Knuth, Werner Hinz - Dir. Ladislao Vajda  
 Booklet, Trailer  
 Komödie 1961 90min.  
 ALIVE Vertriebs- und Marketing  
 AG(Filmjuwelen) 02.10.2014  
 20,90 EUR BestellNr.: 20060976

## Macho Man

*Macho Man*  
 René Weller, Bea Fiedler, Peter Althof, Michael Messing, Jacqueline Elber - Dir. Alexander Titusbenda  
 Action 1984 82min.  
 Ascot Elite Home Entertainment(Spirit Media) 09.09.2014  
 13,90 EUR BestellNr.: 20060956

## Das Mädchen von Triest (k.J.)

*La Ragazza Di Trieste*  
 Ornella Muti, Ben Gazzara, Mimsy Farmer - Dir. Pasquale Festa Campanile  
 Drama 1982 93min.  
 Ascot Elite Home Entertainment 26.08.2014  
 13,90 EUR BestellNr.: 20060617

## Mädchenhandel

*La Tratta Delle Bianche*  
 Eleonora Rossi-Drago - Dir. Luigi Comencini  
 Booklet  
 Drama 1952 97min.  
 ALIVE Vertriebs- und Marketing  
 AG(Filmjuwelen) 19.09.2014  
 20,90 EUR BestellNr.: 20060939

## Die magische Welt von Pardoos - Die komplette Staffel 1 (2 Discs)

*De Magische Wereld Van Pardoos*


# Neuankündigungen DVD & Blu-ray Disc BRD

Peter Faber, Alex Hendrickx., Emilie Pos - Dir. Marc Willard, Vincent Schuurman  
Fantasy 260min.  
justbridge entertainment media(FM Kids)  
08.08.2014  
25,90 EUR BestellNr.: 20060576

## Maleficent - Die dunkle Fee (Blu-ray 3D, + Blu-ray 2D, Ungekürzte Fassung) (Blu-ray)

*Maleficent*  
Angelina Jolie, Sharlto Copley, Elle Fanning, Sam Riley, Imelda Staunton, Juno Temple, Lesley Manville, Kenneth Cranham, Brenton Thwaites - Dir. Robert Stromberg  
Fantasy 2014 97min.  
The Walt Disney Company (Germany) GmbH 02.10.2014  
39,90 EUR BestellNr.: 20060897

## Maleficent - Die dunkle Fee (Ungekürzte Fassung) (Blu-ray)

*Maleficent*  
Angelina Jolie, Sharlto Copley, Elle Fanning, Sam Riley, Imelda Staunton, Juno Temple, Lesley Manville, Kenneth Cranham, Brenton Thwaites - Dir. Robert Stromberg  
Fantasy 2014 97min.  
The Walt Disney Company (Germany) GmbH 02.10.2014  
30,90 EUR BestellNr.: 20060896

## Ein Mann geht durch die Wand

Heinz Rühmann, Nicole Courcel, Anita von Ow, Rudolf Rhomberg, Rudolf Vogel, Michael Burk, Hans Pössenbacher, Max Haufler - Dir. Ladislao Vajda  
Booklet, Trailer  
Science Fiction 1959 95min.  
AL!VE Vertriebs- und Marketing AG(Filmjuwelen) 02.10.2014  
20,90 EUR BestellNr.: 20060975

## Mega Python vs. Gatoroid (Blu-ray 3D) (Blu-ray)

*Mega Python Vs. Gatoroid*  
Deborah Gibson, Tiffany Renee Darwisch, A Martinez, Kathryn Joosten, Kevin M. Horton, Carey Van Dyke, Arden Cho, Carl Ciarfallo, Michelle Coutinho, Jeff DuJardin, Sarah Belger - Dir. Mary Lambert  
Outtakes, Trailer, Bildergalerie  
Abenteurer/Horror 2011 94min.  
Edel Germany(Starmovie) 15.08.2014  
15,90 EUR BestellNr.: 20060805

## Mein Jungesellenabschied

*Stag*  
Donald Faison, Eva Amurri Martino, Jon Dore, Pat Thornton, Tony Nappo, Leah Renee, Jefferson Brown, Brendan Gall, Mayko Nguyen, Clé Bennett - Dir. Brett Heard  
Trailer  
Komödie 2013 81min.  
Tiberius Film 04.09.2014  
tba BestellNr.: 20060495

## Mein Jungesellenabschied (Blu-ray)

*Stag*  
Donald Faison, Eva Amurri Martino, Jon Dore, Pat Thornton, Tony Nappo, Leah Renee, Jefferson Brown, Brendan Gall, Mayko Nguyen, Clé Bennett - Dir. Brett

Heard  
Trailer  
Komödie 2013 84min.  
Tiberius Film 04.09.2014  
tba BestellNr.: 20060518

## Mein Schulfreund

Heinz Rühmann, Loni von Friedl, Ernst Schröder, Robert Graf, Hans Leibelt, Hertha Feiler, Alexander Kerst, Mario Adorf, Carsta Löck - Dir. Robert Siodmak  
Booklet  
Komödie/Drama 1960 94min.  
AL!VE Vertriebs- und Marketing AG(Filmjuwelen) 26.09.2014  
18,90 EUR BestellNr.: 20060971

## Die Melchiors - Die komplette 1. Staffel (2 Discs)

Hans Putz, Evelyn Baiser, Stephan Stroux, Hansi Jochmann, Wolfgang Schneider, Andreas Poliza, Thomas Stroux, Ulrike Blume, Friedhelm Ptok - Dir. Hermann Leitner  
Drama/Historienfilm 1972 325min.  
Pidax film media(Pidax film) 05.09.2014  
25,90 EUR BestellNr.: 20060849

## Memorial Day (Blu-ray)

*Memorial Day*  
Jonathan Bennett, John Cromwell, James Cromwell, Jackson Bond (Kyle Vogel), Emily Fradenburgh, Charles Hubbell, Corby Kelly, Luke Schuetzle, Reed Sigmund, Thomas Sellwood, Erin Traxler - Dir. Sam Fischer  
Trailer  
Drama/Kriegsfilm 2011 112min.  
MIGA Film 08.08.2014  
tba BestellNr.: 20060640

## Mercenaries (Blu-ray 3D) (Blu-ray) (k.J.)

*Mercenaries*  
Zoe Bell, Vivica A. Fox, Kristanna Loken, Brigitte Nielsen, Cynthia Rothrock, Nicole Bilderback - Dir. Christopher Ray  
Making of, Outtakes, Trailer, Bonusfilm  
Action 2014 90min.  
Edel Germany(Starmovie) 22.08.2014  
18,90 EUR BestellNr.: 20060703

## Mercenaries (Blu-ray) (k.J.)

*Mercenaries*  
Zoe Bell, Vivica A. Fox, Kristanna Loken, Brigitte Nielsen, Cynthia Rothrock, Nicole Bilderback - Dir. Christopher Ray  
Making of, Outtakes, Trailer, Bonusfilm  
Action 2014 90min.  
Edel Germany(Starmovie) 22.08.2014  
13,90 EUR BestellNr.: 20060702

## Mercenaries (k.J.)

*Mercenaries*  
Zoe Bell, Vivica A. Fox, Kristanna Loken, Brigitte Nielsen, Cynthia Rothrock, Nicole Bilderback - Dir. Christopher Ray  
Making of, Outtakes, Trailer  
Action 2014 86min.  
Edel Germany(Starmovie) 22.08.2014  
9,90 EUR BestellNr.: 20060675

## Russ Meyer Kinoeditions-Box - 7 kultige Original Kinofilme (7 Discs) (k.J.)

Dir. Russ Meyer  
Erotik 565min.

WVG Medien(WVG Domestic) 12.08.2014  
30,90 EUR BestellNr.: 20060559

## The Mine - Halloween in der Höhle (Blu-ray) (k.J.)

*Abandoned Mine*  
Saige Thompson, Reiley McClendon, Alexa Vega, Adam Hendershott, Charan Prabhakar, Valerie C. Walker, Joseph Batzel, Cody Walker, Jordan Chamberlain - Dir. Jeff Chamberlain  
Horror/Mystery 2013 95min.  
justbridge entertainment media(justbridge movies) 14.11.2014  
20,90 EUR BestellNr.: 20060921

## The Mine - Halloween in der Höhle (k.J.)

*Abandoned Mine*  
Saige Thompson, Reiley McClendon, Alexa Vega, Adam Hendershott, Charan Prabhakar, Valerie C. Walker, Joseph Batzel, Cody Walker, Jordan Chamberlain - Dir. Jeff Chamberlain  
Horror/Mystery 2013 91min.  
justbridge entertainment media(justbridge movies) 14.11.2014  
18,90 EUR BestellNr.: 20060912

## Mister & Pete gegen den Rest der Welt

*The Inevitable Defeat Of Mister & Pete*  
Skylan Brooks, Ethan Dizon, Jordin Sparks, Jeffrey Wright, Anthony Mackie, Jennifer Hudson, Adewale Akinnuoye-Agbaje, Julito McCullum, Adam Trese, Lana Giacose - Dir. George Tillman Jr.  
Drama/Jugend 2013 108min.  
Edel Germany(Paragon Movies) 29.08.2014  
18,90 EUR BestellNr.: 20060532

## Mister & Pete gegen den Rest der Welt (Blu-ray)

*The Inevitable Defeat Of Mister & Pete*  
Skylan Brooks, Ethan Dizon, Jordin Sparks, Jeffrey Wright, Anthony Mackie, Jennifer Hudson, Adewale Akinnuoye-Agbaje, Julito McCullum, Adam Trese, Lana Giacose - Dir. George Tillman Jr.  
Drama/Jugend 2013 112min.  
Edel Germany(Paragon Movies) 29.08.2014  
18,90 EUR BestellNr.: 20060535

## Mr. Bean - Back to School, Mr. Bean

*Mr. Bean*  
Rowan Atkinson, Matilda Ziegler - Dir. John Birkin, John Howard Davies, Paul Weiland  
Humor 1989-1995 45min.  
Universal Pictures Germany(Universal) 11.09.2014  
15,90 EUR BestellNr.: 20060724

## Mr. Selfridge - Staffel 1 (3 Discs)

*Mr. Selfridge*  
Aisling Loftus, Ron Cook  
Drama 2013 467min.  
Universal Pictures Germany(Universal) 04.09.2014  
39,90 EUR BestellNr.: 20060727

## Mistresses - Aus Lust und Leidenschaft (2 Discs)

*Mistresses*

# Neuankündigungen DVD & Blu-ray Disc BRD

Sarah Parish, Sharon Small, Orla Brady  
Drama 2010 200min.  
justbridge entertainment media(BBC)  
08.08.2014  
25,90 EUR BestellNr.: 20060574

## Mit Schirm, Charme und Melone (Blu-ray)

*The Avengers*  
Ralph Fiennes, Uma Thurman, Sir Sean Connery, Patrick Macnee, Jim Broadbent, Fiona Shaw, Eddie Izzard, Dame Eileen Atkins, John Wood, Carmen Ejogo, Keeley Hawes - Dir. Jeremiah S. Chechik  
Action/Komödie 1998 89min.  
Warner Home Video Germany 21.08.2014  
25,90 EUR BestellNr.: 20060636

## Mitten in der Winternacht

*Midden In De Winternacht*  
Dennis Reinsma, Dana Goldberg, Jelka van Houten, Arjan Ederveen, Derek de Lint, Carla Hardy, Jeroen van Koningsbrugge (Moos), Brian Herring - Dir. Lourens Blok  
Making of, Trailer, Bildergalerie  
Kinderfilm/Abenteuer 2013 80min.  
KSM GmbH(NewKSM) 20.10.2014  
15,90 EUR BestellNr.: 20060931

## Mitten in der Winternacht (Blu-ray 3D) (Blu-ray)

*Midden In De Winternacht*  
Dennis Reinsma, Dana Goldberg, Jelka van Houten, Arjan Ederveen, Derek de Lint, Carla Hardy, Jeroen van Koningsbrugge (Moos), Brian Herring - Dir. Lourens Blok  
Making of, Trailer, Bildergalerie  
Kinderfilm/Abenteuer 2013 84min.  
KSM GmbH(NewKSM) 20.10.2014  
25,90 EUR BestellNr.: 20060946

## Mitten in der Winternacht (Blu-ray)

*Midden In De Winternacht*  
Dennis Reinsma, Dana Goldberg, Jelka van Houten, Arjan Ederveen, Derek de Lint, Carla Hardy, Jeroen van Koningsbrugge (Moos), Brian Herring - Dir. Lourens Blok  
Making of, Trailer, Bildergalerie  
Kinderfilm/Abenteuer 2013 84min.  
KSM GmbH(NewKSM) 20.10.2014  
18,90 EUR BestellNr.: 20060945

## Mom's Night Out

*Mom's Night Out*  
Sarah Drew, Sean Astin, Patricia Heaton, Trace Adkins, David Hunt, Andrea Logan White, Robert Amaya, Abbie Cobb, Harry Shum jr., Alex Kendrick - Dir. Andrew Erwin, Jon Erwin  
Komödie 2014 95min.  
Sony Pictures Home Entertainment (SPHE)  
02.10.2014  
20,90 EUR BestellNr.: 20060732

## Morituri

Lotte Koch, Winnie Markus, Hilde Körber, Catja Görna, Josef Sieber, Walter Richter - Dir. Eugen York  
Booklet  
Kriegsfilm 1948 84min.  
Pidax film media(Pidax film) 22.08.2014  
18,90 EUR BestellNr.: 20060681

## Nächster Halt Fruitvale Station

*Fruitvale Station*

Michael B. Jordan, Melonie Diaz, Octavia Spencer, Kevin Durand, Chad Michael Murray, Ahna O'Reilly, Ariana Neal, Keenan Coogler, Richie Stephens, Liisa Cohen, Laurel Moglen - Dir. Ryan Coogler  
Drama 2013 81min.  
DCM 02.10.2014  
18,90 EUR BestellNr.: 20060832

## Nächster Halt Fruitvale Station (Blu-ray)

*Fruitvale Station*  
Michael B. Jordan, Melonie Diaz, Octavia Spencer, Kevin Durand, Chad Michael Murray, Ahna O'Reilly, Ariana Neal, Keenan Coogler, Richie Stephens, Liisa Cohen, Laurel Moglen - Dir. Ryan Coogler  
Drama 2013 85min.  
DCM 02.10.2014  
20,90 EUR BestellNr.: 20060840

## Nächstes Jahr, selbe Zeit

*Same Time, Next Year*  
Ellen Burstyn, Alan Alda, Ivan Bonar, Bernie Kuby, Cosmo Sardo - Dir. Robert Mulligan  
Booklet  
Drama 1978 114min.  
ALIVE Vertriebs- und Marketing  
AG(Filmjuwelen) 19.09.2014  
20,90 EUR BestellNr.: 20060938

## Nero - Der Tyrann Roms

*Quo Vadis*  
Pavel Delag, Magdalena Mielcarz, Boguslaw Linda, Michal Bajor, Jerzy Trela, Franciszek Pieczka, Krzysztof Majchrzak, Rafal Kubacki, Andrzej Tomecki, Jerzy Nowak, Zbigniew Walerys, Agnieszka Wagner, Malgorzata Pieczynska, Marta Piechowiak, Danuta Stenka, Malgorzata Foremniak, Teresa Marezewska, Anna Majcher, Eugeniusz Priwiezienczew - Dir. Jerzy Kawalerowicz  
Trailer, Bildergalerie  
Drama/Kostümfilm 2001 134min.  
Edel Germany(Paragon Movies) 15.08.2014  
13,90 EUR BestellNr.: 20060781

## Nero - Der Tyrann Roms (Blu-ray)

*Quo Vadis*  
Pavel Delag, Magdalena Mielcarz, Boguslaw Linda, Michal Bajor, Jerzy Trela, Franciszek Pieczka, Krzysztof Majchrzak, Rafal Kubacki, Andrzej Tomecki, Jerzy Nowak, Zbigniew Walerys, Agnieszka Wagner, Malgorzata Pieczynska, Marta Piechowiak, Danuta Stenka, Malgorzata Foremniak, Teresa Marezewska, Anna Majcher, Eugeniusz Priwiezienczew - Dir. Jerzy Kawalerowicz  
Trailer, Bildergalerie  
Drama/Kostümfilm 2001 138min.  
Edel Germany(Paragon Movies) 15.08.2014  
15,90 EUR BestellNr.: 20060803

## The Next Karate Kid - Die nächste Generation (Blu-ray)

*The Next Karate Kid*  
Pat Morita, Hilary Swank, Michael Ironside, Constance Towers, Chris Conrad, Arsenio Trinidad, Michael Cavalieri - Dir. Christopher Cain  
Drama 1994 107min.  
Sony Pictures Home Entertainment (SPHE)  
18.09.2014  
18,90 EUR BestellNr.: 20060739

## Die Nichten der Frau Oberst - ECD Collection (2 Discs) (Blu-ray) (k.J.)

Tamara Baroni, Kai Fischer, Heidrun van Hoven, Heiner Hitz, Steven Tedd - Dir. Erwin C. Dietrich  
Erotik 1968 92min.  
Ascot Elite Home Entertainment 12.08.2014  
18,90 EUR BestellNr.: 20060565

## Die Nichten der Frau Oberst - ECD Collection (2 Discs) (k.J.)

Tamara Baroni, Kai Fischer, Heidrun van Hoven, Heiner Hitz, Steven Tedd - Dir. Erwin C. Dietrich  
Erotik 1968 89min.  
Ascot Elite Home Entertainment 12.08.2014  
15,90 EUR BestellNr.: 20060550

## Nimm mich, liebe mich - Die Geschichte der Nana (k.J.)

*Nana*  
Anna Gaël - Dir. Mac Ahlberg  
Trailer, Bildergalerie  
Erotik 1970 92min.  
Donau Film 24.10.2014  
20,90 EUR BestellNr.: 20060962

## Ninja Apocalypse (Blu-ray) (k.J.)

*Ninja Apocalypse*  
Christian Oliver, Ernie Reyes jr., Cary-Hiroyuki Tagawa, Antoinette Kalaj, Kaiwi Lyman - Dir. Lloyd Lee Barnett  
Wendecover  
Action 2014 94min.  
Splendid Film 26.09.2014  
20,90 EUR BestellNr.: 20060715

## Ninja Apocalypse (k.J.)

*Ninja Apocalypse*  
Christian Oliver, Ernie Reyes jr., Cary-Hiroyuki Tagawa, Antoinette Kalaj, Kaiwi Lyman - Dir. Lloyd Lee Barnett  
Wendecover  
Action 2014 90min.  
Splendid Film 26.09.2014  
18,90 EUR BestellNr.: 20060691

## Ninja Kommando

*Long Zhi Ren Zhe*  
Hiroyuki Sanada, Conan Lee - Dir. Corey Yuen  
Action/Abenteuer 1982 95min.  
Ascot Elite Home Entertainment 26.08.2014  
13,90 EUR BestellNr.: 20060618

## Ninja Kommando (Blu-ray)

*Long Zhi Ren Zhe*  
Hiroyuki Sanada, Conan Lee - Dir. Corey Yuen  
Action/Abenteuer 1982 99min.  
Ascot Elite Home Entertainment 26.08.2014  
15,90 EUR BestellNr.: 20060643

## Ninja Turtles - The Next Mutation: Die komplette Serie (4 Discs)

*Ninja Turtles - The Next Mutation*  
Jarred Blancard, Mitchell A. Lee Yuen, Gabe Khouth, Richard Yee, Nicole Parker, Fiona Scott, Lauren Attadia, Scott McNeil, Justin Soon, Chang Tseng, Michael Dobson, Ronnie Way, Garry Chalk - Dir. Richard Flower, Ed Anders, Robert Lee  
Action 1997-1998 300min.


# Neuankündigungen DVD & Blu-ray Disc BRD

justbridge entertainment media(FM Kids)  
12.09.2014  
tba BestellNr.: 20060991

## Nordstrand

Daniel Michel, Martin Schleich, Luise Berndt,  
Anna Thalbach, Rainer Wöss, Martina  
Krauel, William Boer, Louis Lex, Lennart  
Bartels, Jan Waßmuth - Dir. Florian  
Eichinger  
Drama 2012 89min.  
Lighthouse Home Entertainment(Farbfilm)  
22.08.2014  
20,90 EUR BestellNr.: 20060461

## Nurse (Blu-ray 3D) (Blu-ray) (k.J.)

*Nurse*  
Paz de la Huerta, Katrina Bowden, Judd  
Nelson, Corbin Bleu, Boris Kodjoe, Niecy  
Nash, Melanie Scrofano, Adam Herschman  
- Dir. Douglas Aarniokoski  
Making of, Interviews  
Thriller 2014 87min.  
Universum Film Home  
Entertainment(SquareOne) 10.10.2014  
30,90 EUR BestellNr.: 20060876

## Nurse (Blu-ray) (k.J.)

*Nurse*  
Paz de la Huerta, Katrina Bowden, Judd  
Nelson, Corbin Bleu, Boris Kodjoe, Niecy  
Nash, Melanie Scrofano, Adam Herschman  
- Dir. Douglas Aarniokoski  
Making of, Interviews  
Thriller 2014 87min.  
Universum Film Home  
Entertainment(SquareOne) 10.10.2014  
20,90 EUR BestellNr.: 20060875

## Nurse (k.J.)

*Nurse*  
Paz de la Huerta, Katrina Bowden, Judd  
Nelson, Corbin Bleu, Boris Kodjoe, Niecy  
Nash, Melanie Scrofano, Adam Herschman  
- Dir. Douglas Aarniokoski  
Making of, Interviews  
Thriller 2014 84min.  
Universum Film Home  
Entertainment(SquareOne) 10.10.2014  
18,90 EUR BestellNr.: 20060862

## NYC Underground

*N.Y.C. Underground*  
Clayne Crawford, Sean Faris, Arielle  
Kebbel, Rob Mayes, Dania Ramirez, Evan  
Ross, Matt Servitto, Reiner Schöne, Crystal  
Hunt - Dir. Jessy Terrero  
Thriller/Action 2013 83min.  
Edel Germany(Paragon Movies) 19.09.2014  
13,90 EUR BestellNr.: 20060743

## NYC Underground (Blu-ray)

*N.Y.C. Underground*  
Clayne Crawford, Sean Faris, Arielle  
Kebbel, Rob Mayes, Dania Ramirez, Evan  
Ross, Matt Servitto, Reiner Schöne, Crystal  
Hunt - Dir. Jessy Terrero  
Thriller/Action 2013 86min.  
Edel Germany(Paragon Movies) 19.09.2014  
15,90 EUR BestellNr.: 20060756

## Nymph - Mysteriös. Verführerisch. Tödlich. (Blu-ray) (k.J.)

*Mamula*  
Kristina Klebe, Dragan Micanovic, Natalie  
Burn, Miodrag Krstovic, Franco Nero,

Slobodan Stefanovic, Sofija Rajovic,  
Zorana Kostic Obradovic (Scylla), Jelena  
Rakocevic - Dir. Milan Todorovic  
Horror 2014 95min.  
Splendid Film 29.08.2014  
18,90 EUR BestellNr.: 20060716

## Nymph - Mysteriös. Verführerisch. Tödlich. (k.J.)

*Mamula*  
Kristina Klebe, Dragan Micanovic, Natalie  
Burn, Miodrag Krstovic, Franco Nero,  
Slobodan Stefanovic, Sofija Rajovic,  
Zorana Kostic Obradovic (Scylla), Jelena  
Rakocevic - Dir. Milan Todorovic  
Horror 2014 91min.  
Splendid Film 29.08.2014  
15,90 EUR BestellNr.: 20060692

## Oktober November

Ursula Strauss, Nora von Waldstätten, Pe-  
ter Simonischek, Sebastian Koch, Johan-  
nes Zeiler, Samuel Finzi, Sebastian Hülk,  
Barbara Schnitzler, Judith Engel - Dir. Götz  
Spielmann  
Interview, Trailer  
Drama 2013 110min.  
MFA+ Film Distribution(MFA+) 14.10.2014  
tba BestellNr.: 20060749

## Oktober November (Blu-ray)

Ursula Strauss, Nora von Waldstätten, Pe-  
ter Simonischek, Sebastian Koch, Johan-  
nes Zeiler, Samuel Finzi, Sebastian Hülk,  
Barbara Schnitzler, Judith Engel - Dir. Götz  
Spielmann  
Interview, Trailer  
Drama 2013 114min.  
MFA+ Film Distribution(MFA+) 14.10.2014  
tba BestellNr.: 20060761

## Die Oktonauten... und der Zitronenhai

*The Octonauts*  
Bjørn Alex Olsen - Dir. Monica Kruse, Lars  
Julio Muri  
Kinderfilm 2010-2011 50min.  
Sony Music Strategic Entertainment  
Division(Europa) 08.08.2014  
15,90 EUR BestellNr.: 20060837

## Once Upon a Time in Brooklyn

*Goat*  
William DeMeo, Wass M. Stevens, Louis  
Vanaria, Armand Assante, Jeffrey „Ja  
Rule“ Atkins, Ice-T, Vincent Pastore, Cathy  
Moriarty, Robert Costanzo, Samantha Ivers  
- Dir. Paul Borghese  
Action/Kriminalfilm 2013 122min.  
justbridge entertainment media(justbridge  
movies) 10.10.2014  
18,90 EUR BestellNr.: 20060531

## Once Upon a Time in Brooklyn (Blu-ray)

*Goat*  
William DeMeo, Wass M. Stevens, Louis  
Vanaria, Armand Assante, Jeffrey „Ja  
Rule“ Atkins, Ice-T, Vincent Pastore, Cathy  
Moriarty, Robert Costanzo, Samantha Ivers  
- Dir. Paul Borghese  
Action/Kriminalfilm 2013 116min.  
justbridge entertainment media(justbridge  
movies) 10.10.2014  
20,90 EUR BestellNr.: 20060534

## One Chance - Einmal im Leben

*One Chance*  
James Corden, Alexandra Roach, Julie  
Walters, Colm Meaney, Mackenzie Crook,  
Jemima Rooper, Valeria Bilello, Christopher  
Cowlin, Barrie Martin - Dir. David Frankel  
Featurette  
Komödie/Drama 2013 100min.  
EuroVideo Medien(Concorde Home Edition)  
02.10.2014  
20,90 EUR BestellNr.: 20060883

## One Chance - Einmal im Leben (Blu-ray)

*One Chance*  
James Corden, Alexandra Roach, Julie  
Walters, Colm Meaney, Mackenzie Crook,  
Jemima Rooper, Valeria Bilello, Christopher  
Cowlin, Barrie Martin - Dir. David Frankel  
Featurette  
Komödie/Drama 2013 104min.  
EuroVideo Medien(Concorde) 02.10.2014  
20,90 EUR BestellNr.: 20060899

## Open Grave

*Open Grave*  
Sharlto Copley, Thomas Kretschmann,  
Josie Ho, Joseph Morgan, Erin Richards,  
Max Wrottesley, Éva Botos, Tofi Seffer -  
Dir. Gonzalo López-Gallego  
Featurettes  
Horror 2013 98min.  
Universum Film Home Entertainment  
26.09.2014  
18,90 EUR BestellNr.: 20060690

## Open Grave (Blu-ray)

*Open Grave*  
Sharlto Copley, Thomas Kretschmann,  
Josie Ho, Joseph Morgan, Erin Richards,  
Max Wrottesley, Éva Botos, Tofi Seffer -  
Dir. Gonzalo López-Gallego  
Featurettes  
Horror 2013 102min.  
Universum Film Home Entertainment  
26.09.2014  
20,90 EUR BestellNr.: 20060714

## Paranormal Asylum

*Paranormal Asylum: The Revenge Of  
Typhoid Mary*  
Aaron Mathias, Nathan Spiteri, Laura  
Gilreath, Grace Evans, Jenny Lee Mitchell,  
Tym Moss, Paul Bright, Boomer Tibbs,  
Ilanah Lobel Torres - Dir. Nimrod  
Zalmanowitz  
Featurette, Trailer, Bildergalerie  
Horror/Mystery 2013 85min.  
KSM GmbH 20.10.2014  
15,90 EUR BestellNr.: 20060926

## Paranormal Asylum (Blu-ray)

*Paranormal Asylum: The Revenge Of  
Typhoid Mary*  
Aaron Mathias, Nathan Spiteri, Laura  
Gilreath, Grace Evans, Jenny Lee Mitchell,  
Tym Moss, Paul Bright, Boomer Tibbs,  
Ilanah Lobel Torres - Dir. Nimrod  
Zalmanowitz  
Featurette, Trailer, Bildergalerie  
Horror/Mystery 2013 88min.  
KSM GmbH 20.10.2014  
18,90 EUR BestellNr.: 20060943

## Paranormal Investigations 7 -

# Neuankündigungen DVD & Blu-ray Disc BRD

## Pennhurst

*Pennhurst*

Haylie Duff, Beverley Mitchell, Michael Rooker, J. LaRose, Jimmy Palumbo, Amanda Dunn, Michael McKiddy, Robb Pruitt - Dir. Michael Rooker  
Horror/Mystery 2012 74min.  
MIG Film 23.10.2014  
15,90 EUR BestellNr.: 20060769

## Paranormal Investigations 7 - Pennhurst (Blu-ray)

*Pennhurst*

Haylie Duff, Beverley Mitchell, Michael Rooker, J. LaRose, Jimmy Palumbo, Amanda Dunn, Michael McKiddy, Robb Pruitt - Dir. Michael Rooker  
Horror/Mystery 2012 77min.  
MIG Film 23.10.2014  
18,90 EUR BestellNr.: 20060798

## Die Paranormal Investigations Trilogie 2

*Sanatorium / Horror Drift / Evil Things*  
Jim Lewis, Matthew Temple, Mike Gaglio, Davina Joy, Mike Marsh, William McMinn, Shane Van Dyke, Erin Marie Hogan, Fia Perera - Dir. Anthony Fankhauser, Sean Tretta, Shane Van Dyke  
Wendecover  
Horror 2007-2010 257min.  
MIG Film 11.09.2014  
18,90 EUR BestellNr.: 20060886

## Die Paranormal Investigations Trilogie 2 (Blu-ray)

*Sanatorium / Horror Drift / Evil Things*  
Jim Lewis, Matthew Temple, Mike Gaglio, Davina Joy, Mike Marsh, William McMinn, Shane Van Dyke, Erin Marie Hogan, Fia Perera - Dir. Anthony Fankhauser, Sean Tretta, Shane Van Dyke  
Horror 2007-2010 260min.  
MIG Film 11.09.2014  
20,90 EUR BestellNr.: 20060902

## The Patrol

*The Patrol*

Nav Sidhu, Ben Righton, Owain Arthur, Daniel Fraser, Alex McNally, Oliver Mott, Nicholas Beveney - Dir. Tom Petch  
Drama/Kriegsfilm 2013 85min.  
Lighthouse Home Entertainment 22.08.2014  
20,90 EUR BestellNr.: 20060458

## The Patrol (Blu-ray)

*The Patrol*

Nav Sidhu, Ben Righton, Owain Arthur, Daniel Fraser, Alex McNally, Oliver Mott, Nicholas Beveney - Dir. Tom Petch  
Drama/Kriegsfilm 2013 89min.  
Lighthouse Home Entertainment 22.08.2014  
25,90 EUR BestellNr.: 20060476

## Das perfekte Weihnachten

*The Perfect Holiday*

Morris Chestnut, Gabrielle Union, Queen Latifah, Faizon Love, Charles Q. Murphy, Katt Williams, Jill Marie Jones, Rachel True, Khail Bryant - Dir. Lance Rivera  
Trailer, Bildergalerie  
Komödie/Lovestory 2007 96min.  
KSM GmbH 20.10.2014  
15,90 EUR BestellNr.: 20060927

## Pessi und Illusia im Feenland

*Pessi Ja Illusia*

Jorma Uotinen, Sami Kangas, Annu Martilla, Eija Ahvo, Esa Suvilehto, Rabbe Smedlund, Pauli Pöllänen, Raimo Grönberg - Dir. Heikki Partanen  
Kinderfilm/Fantasy 1983 76min.  
SchröderMedia HandelsgmbH 14.08.2014  
13,90 EUR BestellNr.: 20060747

## Pettersson und Findus: Kleiner Quälgeist - große Freundschaft

Ulrich Noethen, Marianne Sägebrecth, Max Herbrechter - Dir. Ali Samadi Ahadi  
Making of, Featurette  
Kinderfilm/Trickfilm 2014 87min.  
Senator Home Entertainment 26.09.2014  
18,90 EUR BestellNr.: 20060561

## Pettersson und Findus: Kleiner Quälgeist - große Freundschaft (Blu-ray)

Ulrich Noethen, Marianne Sägebrecth, Max Herbrechter - Dir. Ali Samadi Ahadi  
Making of, Featurette  
Kinderfilm/Trickfilm 2014 90min.  
Senator Home Entertainment 26.09.2014  
20,90 EUR BestellNr.: 20060567

## Philomena

*Philomena*

Dame Judi Dench, Steve Coogan, Sophie Kennedy Clark, Anna Maxwell Martin, Ruth McCabe, Kate Fleetwood, Peter Hermann, Mare Winningham, Michelle Fairley, Charlie Murphy, Simone Lahbib, Charles Edwards - Dir. Stephen Frears  
Audiokommentar, Featurettes, Trailer  
Komödie/Drama 2013 94min.  
Universum Film Home Entertainment(SquareOne) 12.09.2014  
20,90 EUR BestellNr.: 20060501

## Philomena (Blu-ray)

*Philomena*

Dame Judi Dench, Steve Coogan, Sophie Kennedy Clark, Anna Maxwell Martin, Ruth McCabe, Kate Fleetwood, Peter Hermann, Mare Winningham, Michelle Fairley, Charlie Murphy, Simone Lahbib, Charles Edwards - Dir. Stephen Frears  
Audiokommentar, Featurettes, Trailer  
Komödie/Drama 2013 98min.  
Universum Film Home Entertainment(SquareOne) 12.09.2014  
25,90 EUR BestellNr.: 20060525

## Rosamunde Pilcher Collection XVII - Was das Herz begehrt (3 Discs)

*Rosamunde Pilcher: Dem Himmel so nah / Rosamunde Pilcher: Im Licht des Feuers / Rosamunde Pilcher: Solange es dich gibt / Rosamunde Pilcher: Tiefe der Gefühle / Rosamunde Pilcher: Traum eines Sommers / Rosamunde Pilcher: Vermächtnis der Liebe*  
Drama 2000-2004 521min.  
Universum Film Home Entertainment(ZDF Video) 19.09.2014  
35,90 EUR BestellNr.: 20060847

## Eine pornografische Beziehung

*Une Liaison Pornographique*

Nathalie Baye, Sergi Lopez, Paul Pavel,

Sylvie van den Elsen, Hervé Sogne, Christophe Sermet - Dir. Frédéric Fonteyne  
Drama 1999 78min.  
Atlas Film Home Entertainment 02.10.2014  
20,90 EUR BestellNr.: 20060585

## Proxy (Blu-ray) (k.J.)

*Proxy*

Alexia Rasmussen, Alexa Havins, Kristina Klebe, Joe Swanberg, Brittany Wagner, Kitsie Duncan, Faust Checho, Adam Stephenson - Dir. Zack Parker  
Thriller/Horror 2013 125min.  
Ascot Elite Home Entertainment 14.10.2014  
tba BestellNr.: 20060763

## Proxy (k.J.)

*Proxy*

Alexia Rasmussen, Alexa Havins, Kristina Klebe, Joe Swanberg, Brittany Wagner, Kitsie Duncan, Faust Checho, Adam Stephenson - Dir. Zack Parker  
Thriller/Horror 2013 120min.  
Ascot Elite Home Entertainment 14.10.2014  
tba BestellNr.: 20060751

## Die rabenschwarze Nacht - Fright Night (Blu-ray)

*Fright Night*

Chris Sarandon, William Ragsdale, Amanda Barse, Roddy McDowall, Stephen Geoffrey, Jonathan Stark, Dorothy Fiedling - Dir. Tom Holland  
Horror 1985 106min.  
Sony Pictures Home Entertainment (SPHE) 18.09.2014  
18,90 EUR BestellNr.: 20060740

## Rampage - Capital Punishment (Blu-ray) (k.J.)

*Rampage 2*

Brendan Fletcher, Lochlyn Munro, Mike Dopud, John Sampson - Dir. Dr. Uwe Boll  
Wendecover  
Action/Drama 2014 96min.  
Splendid Film 26.09.2014  
20,90 EUR BestellNr.: 20060717

## Rampage - Capital Punishment (k.J.)

*Rampage 2*

Brendan Fletcher, Lochlyn Munro, Mike Dopud, John Sampson - Dir. Dr. Uwe Boll  
Wendecover  
Action/Drama 2014 92min.  
Splendid Film 26.09.2014  
18,90 EUR BestellNr.: 20060693

## Die Ranch der Pferde

*Bluegrass*

Cheryl Ladd, Mickey Rooney, Wayne Rogers, Brian Kerwin, Anthony Andrews, Shawnee Smith - Dir. Simon Wincer  
Drama 1988 180min.  
MIG Film 25.09.2014  
15,90 EUR BestellNr.: 20060909

## Rebecca (2 Discs)

*Rebecca*

Anthony Bate, John Branwell, Jonathan Cake, Tom Chadbon, Lucy Cohu, Charles Dance, Faye Dunaway, Emilia Fox - Dir. Jim O'Brien  
Bio- und Filmografien, Interviews, Trailer  
Drama 1997 191min.

# Neuankündigungen DVD & Blu-ray Disc BRD

Ascot Elite Home Entertainment(Spirit Media) 12.08.2014  
13,90 EUR BestellNr.: 20060553

## Redwing - Flucht vor den schwarzen Droiden

*The Outlaws And The Starship Redwing*  
Tyler Coppin, Ralph Cotterill, Hugh Keays-Byrne, Donogh Rees, Deep Roy, Joy Smithers, John Tarrant, Cassandra Webb - Dir. Roger Christian  
Bildergalerie  
Science Fiction 1985 96min.  
Intergroove Media(Voulez Vous)  
22.08.2014  
15,90 EUR BestellNr.: 20060622

## Reich und arm - Buch 1 und 2, Komplettbox (9 Discs)

*Rich Man, Poor Man*  
Peter Strauss, Nick Nolte, Susan Blakely, Edward Asner - Dir. David Greene, Boris Sagal, Bill Bixby  
Booklet, Episodenführer, Biographien  
Drama 1976 2040min.  
ALIVE Vertriebs- und Marketing AG(Fernsehjuwelen) 17.10.2014  
49,90 EUR BestellNr.: 20060473

## Das Reis-Mädchen

*La Risaia*  
Elsa Martinelli, Folco Lulli, Michel Auclair - Dir. Raffaello Matarazzo  
Booklet  
Drama 1956 90min.  
ALIVE Vertriebs- und Marketing AG(Filmjuwelen) 08.08.2014  
20,90 EUR BestellNr.: 20060468

## The Return of Joe Rich - Das neue Gesetz der Mafia

*The Return Of Joe Rich*  
Sam Witwer, Talia Shire, Armand Assante, Tim Kazurinsky, Joe Minoso, Vanessa Vander-Pluym, Rich Komenich - Dir. Sam Auster  
Trailer  
Komödie/Drama 2011 91min.  
Tiberius Film 04.09.2014  
tba BestellNr.: 20060496

## Return of the Warrior (Blu-ray 3D, Unrated Edition) (Blu-ray) (k.J.)

*Tom Yum Goong 2*  
Tony Jaa, JeeJa Yanin, RZA, Petchtai Wongkamlao, Marrese Crump, Patrick Tang - Dir. Prachya a Pinkaew  
Wendecover  
Action 2014 105min.  
Splendid Film 26.09.2014  
25,90 EUR BestellNr.: 20060894

## Return of the Warrior (Uncut Version) (k.J.)

*Tom Yum Goong 2*  
Tony Jaa, JeeJa Yanin, RZA, Petchtai Wongkamlao, Marrese Crump, Patrick Tang - Dir. Prachya a Pinkaew  
Wendecover  
Action 2014 105min.  
Splendid Film 26.09.2014  
18,90 EUR BestellNr.: 20060907

## Return of the Warrior (Unrated Edition) (Blu-ray) (k.J.)

*Tom Yum Goong 2*  
Tony Jaa, JeeJa Yanin, RZA, Petchtai Wongkamlao, Marrese Crump, Patrick Tang - Dir. Prachya a Pinkaew  
Wendecover  
Action 2014 105min.  
Splendid Film 26.09.2014  
20,90 EUR BestellNr.: 20060893

## Ricky - Normal war gestern

Rafael Kaul, Jordan Elliot Dwyer, Merle Juschka, Paul Maximilian Schüller, Hoang Dang-Vu, Laszlo I. Kish, Petra Kleinert, Clelia Sarto, Kai Schumann, Samuel Hummel, Dennis Kamitz - Dir. Kai S. Pieck  
Drama/Jugend 2013 88min.  
Lighthouse Home Entertainment(Farbfilm)  
22.08.2014  
20,90 EUR BestellNr.: 20060463

## Ritter der Antike Collection (2 Discs)

Abenteuer 584min.  
Ascot Elite Home Entertainment(Maritim Pictures) 12.08.2014  
15,90 EUR BestellNr.: 20060558

## Rizzoli & Isles - Die komplette vierte Staffel (4 Discs)

*Rizzoli & Isles*  
Angie Harmon, Sasha Alexander, Jordan Bridges, Lee Thompson Young, Bruce McGill, Lorraine Bracco, Brian Goodman, Chazz Palminteri, Billy Burke, Colin Egglesfield, Michael Massee, John Doman, Donnie Wahlberg, Chris Vance, Lolita Davidovich, Chris Butler, Jack Conley, Omar J. Dorsey - Dir. Michael Zinberg, Mark Haber, Michael M. Robin, Nelson McCormick  
Kriminalfilm 646min.  
Warner Home Video Germany 21.08.2014  
49,90 EUR BestellNr.: 20060607

## Robo X-Cops

*Mei Loi Ging Chaat*  
Andy Lau, Barbie Hsu, Bingbing Fan, Jiao Xu, Mike He, Fan Siu-wong, Yifei Tang, Jingwu Ma, Law Kar-ying, Lee Kin-Yan - Dir. Jing Wong  
Trailer, Bildergalerie, Making of  
Action/Science Fiction 2010 91min.  
Intergroove Media(Voulez Vous)  
08.08.2014  
13,90 EUR BestellNr.: 20060609

## Robocop - Hollywood-Collection (Director's Cut) (k.J.)

*Robocop*  
Peter Weller, Nancy Allen, Dan O'Herlihy, Ronny Cox, Kurtwood Smith, Miguel Ferrer - Dir. Paul Verhoeven  
Science Fiction/Action 1987 89min.  
Twentieth Century Fox Home Entertainment Germany(MGM/UA) 05.09.2014  
tba BestellNr.: 20060851

## Rocker Collection (FSK 18)

*Brute Corps / The Survivalist / Woman on Wheels*  
Action 1972-1989 354min.  
Intergroove Media(Voulez Vous)  
22.08.2014  
18,90 EUR BestellNr.: 20060619

## S.R.I. und die unheimlichen Fälle

## - Vol. 2 (2 Discs, OmU)

*Kaiki Daisakusen*  
Yasumi Hara, Homare Suguro, Shin Kishida, Seiji Matsuyama, Reiko Kobashi, Akiji Kobayashi - Dir. Toshihiro Iijima, Akio Jissoji  
Thriller/Mystery 1968-1971 300min.  
Pidax film media(Pidax film) 29.08.2014  
25,90 EUR BestellNr.: 20060679

## The Sacrament

*The Sacrament*  
Joe Swanberg, AJ Bowen, Amy Seimetz, Kentucker Audley, Gene Jones, Kate Lyn Sheil, Donna Bischoe - Dir. Ti West  
Horror 2013 min.  
Highlight Communications (Deutschland)(Constantin) 06.11.2014  
18,90 EUR BestellNr.: 20060808

## The Sacrament (Blu-ray)

*The Sacrament*  
Joe Swanberg, AJ Bowen, Amy Seimetz, Kentucker Audley, Gene Jones, Kate Lyn Sheil, Donna Bischoe - Dir. Ti West  
Horror 2013 min.  
Highlight Communications (Deutschland)(Constantin) 06.11.2014  
20,90 EUR BestellNr.: 20060813

## Salò oder die 120 Tage von Sodom (Blu-ray) (k.J.)

*Salò O Le 120 Giornate Di Sodoma*  
Paolo Bonacelli, Giorgio Cataldi, Uberto P. Quintavalle, Aldo Valletti, Caterina Boratto, Elsa de Giorgi, Hélène Sugère, Sonia Saviange - Dir. Pier Paolo Pasolini  
Drama 1975 93min.  
EuroVideo Medien 25.09.2014  
20,90 EUR BestellNr.: 20060924

## Salò oder die 120 Tage von Sodom (k.J.)

*Salò O Le 120 Giornate Di Sodoma*  
Paolo Bonacelli, Giorgio Cataldi, Uberto P. Quintavalle, Aldo Valletti, Caterina Boratto, Elsa de Giorgi, Hélène Sugère, Sonia Saviange - Dir. Pier Paolo Pasolini  
Drama 1975 89min.  
EuroVideo Medien 25.09.2014  
20,90 EUR BestellNr.: 20060915

## Ein Sarg aus Hongkong

Heinz Drache, Elga Andersen, Sabine Sesselmann, Ralf Wolter, Willy Birgel, Monika John - Dir. Manfred R. Köhler  
Kriminalfilm/Drama 1964 93min.  
Ascot Elite Home Entertainment 09.09.2014  
13,90 EUR BestellNr.: 20060549

## Ein Sarg aus Hongkong (Blu-ray)

Heinz Drache, Elga Andersen, Sabine Sesselmann, Ralf Wolter, Willy Birgel, Monika John - Dir. Manfred R. Köhler  
Kriminalfilm/Drama 1964 98min.  
Ascot Elite Home Entertainment 09.09.2014  
20,90 EUR BestellNr.: 20060564

## Sauna - Wash Your Sins (Blu-ray) (k.J.)

*Sauna*  
Ville Virtanen, Tommi Eronen, Viktor Klimenko, Rain Tolka, Kari Ketonen, Sonja Petäjäjärvi, Vilhelmiina Virkkunen, Taisto Reimaluoto - Dir. Antti-Jussi Annala  
Trailer, Bildergalerie


# Neuankündigungen DVD & Blu-ray Disc BRD

Horror/Abenteuer 2008 85min.  
Ascot Elite Home Entertainment(8-Films)  
26.08.2014  
15,90 EUR BestellNr.: 20060644

## Sauna - Wash Your Sins (k.J.)

*Sauna*  
Ville Virtanen, Tommi Eronen, Viktor Klimenko, Rain Tolc, Kari Ketonen, Sonja Petäjärvi, Vilhelmiina Virkkunen, Taisto Reimaluoto - Dir. Antti-Jussi Annala  
Making of, Outtakes, Entfallene Szenen, Erweiterte Szenen, Trailer, Teaser  
Horror/Abenteuer 2008 77min.  
Ascot Elite Home Entertainment(8-Films)  
26.08.2014  
13,90 EUR BestellNr.: 20060620

## Sauna - Wash Your Sins (Steelbook) (k.J.)

*Sauna*  
Ville Virtanen, Tommi Eronen, Viktor Klimenko, Rain Tolc, Kari Ketonen, Sonja Petäjärvi, Vilhelmiina Virkkunen, Taisto Reimaluoto - Dir. Antti-Jussi Annala  
Trailer  
Horror/Abenteuer 2008 81min.  
Ascot Elite Home Entertainment(8-Films)  
26.08.2014  
15,90 EUR BestellNr.: 20060621

## Savannah

*Savannah*  
James Caviezel, Chiwetel Ejiofor, Jack McBrayer, Jaimie Alexander, Hal Holbrook, Bradley Whitford, Sam Shepard, Tracey Walter, Simone Griffeth, Daniel Jones - Dir. Annette Haywood-Carter  
Making of, Trailer  
Drama 2013 97min.  
Lighthouse Home Entertainment 26.09.2014  
tba BestellNr.: 20060917

## Savannah (Blu-ray)

*Savannah*  
James Caviezel, Chiwetel Ejiofor, Jack McBrayer, Jaimie Alexander, Hal Holbrook, Bradley Whitford, Sam Shepard, Tracey Walter, Simone Griffeth, Daniel Jones - Dir. Annette Haywood-Carter  
Making of, Trailer  
Drama 2013 101min.  
Lighthouse Home Entertainment 26.09.2014  
tba BestellNr.: 20060925

## Der Schaum der Tage

*L'écume Des Jours*  
Romain Duris, Audrey Tautou, Gad Elmaleh, Omar Sy, Aïssa Maïga, Charlotte Le Bon, Sacha Bourdo, Philippe Torreton, Vincent Rottiers, Laurent Lafitte, Natacha Régnier, Zinedine Soualem, Alain Chabat - Dir. Michel Gondry  
Trailer, Wendecover  
Drama 2013 91min.  
STUDIOCANAL Home Entertainment  
Germany(Arthaus) 01.09.2014  
15,90 EUR BestellNr.: 20060657

## Die Schlange

*Le Serpent*  
Yul Brynner, Henry Fonda, Dirk Bogarde, Philippe Noiret, Michel Bouquet, Martin Held, Farley Granger, Virna Lisi - Dir. Henri Verneuil  
Thriller 1973 110min.  
Edel Germany(Starmovie) 15.08.2014

9,90 EUR BestellNr.: 20060777

## Die schönsten Familienfilme

Kinderfilm 241min.  
Ascot Elite Home Entertainment(Spirit Media) 12.08.2014  
15,90 EUR BestellNr.: 20060552

## Schwarzer Nerz auf zarter Haut (k.J.)

Tamara Baroni, Erwin Strahl, Herbert Fux, Claus Tinney, Franca Polesello, Elio Crovetto - Dir. Erwin C. Dietrich  
Bildergalerie  
Thriller/Erotik 1969 85min.  
Pidax film media(Pidax film) 12.08.2014  
15,90 EUR BestellNr.: 20060986

## Das Schweigen der Lämmer

*The Silence Of The Lambs*  
Jodie Foster, Sir Anthony Hopkins, Scott Glenn, Anthony Heald, Ted Levine, Frankie Faison, Kasi Lemmons, Brooke Smith, Paul Lazar, Dan Butler, Lawrence T. Wrentz, Lawrence A. Bonney, Roger Corman, Leib Lensky, Gene Borkan, Pat McNamara, Tracey Walter, Kenneth Utt, Diane Baker, Ron Vawter, Charles Napier, Danny Darst, Cynthia Ettinger, Brent Hinkley, George A. Romero - Dir. Jonathan Demme  
Thriller 1991 114min.  
Twentieth Century Fox Home Entertainment  
Germany (MGM/UA) 05.09.2014  
tba BestellNr.: 20060824

## Das Schweigen der Lämmer (Blu-ray)

*The Silence Of The Lambs*  
Jodie Foster, Sir Anthony Hopkins, Scott Glenn, Anthony Heald, Ted Levine, Frankie Faison, Kasi Lemmons, Brooke Smith, Paul Lazar, Dan Butler, Lawrence T. Wrentz, Lawrence A. Bonney, Roger Corman, Leib Lensky, Gene Borkan, Pat McNamara, Tracey Walter, Kenneth Utt, Diane Baker, Ron Vawter, Charles Napier, Danny Darst, Cynthia Ettinger, Brent Hinkley, George A. Romero - Dir. Jonathan Demme  
Trailer  
Thriller 1991 118min.  
Twentieth Century Fox Home Entertainment  
Germany(MGM/UA) 05.09.2014  
20,90 EUR BestellNr.: 20060839

## Scott & Bailey - Staffel 3 (4 Discs)

*Scott & Bailey*  
Suranne Jones, Lesley Sharp  
Behind the Scenes  
Kriminalfilm/Drama 2013 372min.  
Edel Germany(Edel:Motion) 12.09.2014  
45,90 EUR BestellNr.: 20060772

## Sechs Pistolen jagen Professor Z

Peter van Eyck - Dir. Julio Coll  
Booklet  
Kriminalfilm 1966 82min.  
ALIVE Vertriebs- und Marketing  
AG(Filmjuwelen) 22.08.2014  
20,90 EUR BestellNr.: 20060563

## Serienkiller Massaker (k.J.)

*Passed The Door Of Darkness*  
Mark Colson, Matthew Prater, Kathryn Avery Hansen, James M. Conner, Greg Aronowitz, Judy Dixon, Christopher DeMaci, Tammy Klein, Scott Frazelle - Dir.

Peter Mervis  
Thriller 2008 96min.  
SchröderMedia HandelsgmbH 24.07.2014  
15,90 EUR BestellNr.: 20060578

## Sex für Anfänger

*Roger Dodger*  
Campbell Scott, Jesse Eisenberg, Isabella Rossellini, Elizabeth Berkley, Jennifer Beals, Mina Badie, Ben Shenkman, Chris Stack, Stephanie Gatschet, Colin Fickes, Tommy Savas, Gabriel Millman, Courtney Sherman, Morena Baccarin, Lisa Emery - Dir. Dylan Kidd  
Featurettes, Trailer  
Komödie/Drama 2002 102min.  
Lighthouse Home Entertainment(MVL)  
22.08.2014  
15,90 EUR BestellNr.: 20060464

## Sex für Anfänger (Blu-ray)

*Roger Dodger*  
Campbell Scott, Jesse Eisenberg, Isabella Rossellini, Elizabeth Berkley, Jennifer Beals, Mina Badie, Ben Shenkman, Chris Stack, Stephanie Gatschet, Colin Fickes, Tommy Savas, Gabriel Millman, Courtney Sherman, Morena Baccarin, Lisa Emery - Dir. Dylan Kidd  
Featurettes, Trailer  
Komödie/Drama 2002 106min.  
Lighthouse Home Entertainment(MVL)  
22.08.2014  
18,90 EUR BestellNr.: 20060478

## Sex für Fortgeschrittene

*À Coup Sûr*  
Laurence Arne, Eric Elmosnino, Didier Bezace, Valérie Bonneton, Jérémy Lopez, François Morel, Eric Boucher, François Morel, Julia Faure - Dir. de Delphine Vigan  
Trailer  
Komödie 2014 91min.  
Alamode Film 07.11.2014  
20,90 EUR BestellNr.: 20060934

## Sex für Fortgeschrittene (Blu-ray)

*À Coup Sûr*  
Laurence Arne, Eric Elmosnino, Didier Bezace, Valérie Bonneton, Jérémy Lopez, François Morel, Eric Boucher, François Morel, Julia Faure - Dir. de Delphine Vigan  
Trailer  
Komödie 2014 95min.  
Alamode Film 07.11.2014  
25,90 EUR BestellNr.: 20060941

## Short Term 12

*Short Term 12*  
Brie Larson, John Gallagher Jr., Kaitlyn Dever, Rami Malek, Keith Stanfield, Kevin Hernandez, Melora Walters, Stephanie Beatriz, Lydia Du Veaux, Alex Calloway, Frantz Turner, Diana Maria Riva - Dir. Destin Cretton  
Kurzfilmfassung, Making of  
Drama 2013 96min.  
Edel Germany(Edel:Motion) 26.09.2014  
18,90 EUR BestellNr.: 20060753

## Short Term 12 (Blu-ray)

*Short Term 12*  
Brie Larson, John Gallagher Jr., Kaitlyn Dever, Rami Malek, Keith Stanfield, Kevin Hernandez, Melora Walters, Stephanie Beatriz, Lydia Du Veaux, Alex Calloway, Frantz Turner, Diana Maria Riva - Dir.

# Neuankündigungen DVD & Blu-ray Disc BRD

Destin Cretton

Kurzfilmfassung, Making of

Drama 2013 100min.

Edel Germany(Edel:Motion) 26.09.2014

18,90 EUR BestellNr.: 20060765

## Sie sind frei, Dr. Korczak

Leo Genn, Orna Porat, Efrat Lavi, Chad Kaplan, Benjamin Völz, Charles Werner - Dir. Aleksander Ford

Drama 1973 93min.

Pidax film media(Pidax film) 29.08.2014

18,90 EUR BestellNr.: 20060678

## The Signal

*The Signal*

Brenton Thwaites, Olivia Cooke, Beau Knapp, Laurence Fishburne, Lin Shaye, Robert Longstreet, Jeffrey Grover, Sarah Clarke - Dir. William Eubank

Science Fiction/Thriller 2014 93min.

Capelight Pictures 14.11.2014

15,90 EUR BestellNr.: 20060963

## The Signal (Steelbook) (Blu-ray)

*The Signal*

Brenton Thwaites, Olivia Cooke, Beau Knapp, Laurence Fishburne, Lin Shaye, Robert Longstreet, Jeffrey Grover, Sarah Clarke - Dir. William Eubank

Science Fiction/Thriller 2014 97min.

Capelight Pictures 14.11.2014

25,90 EUR BestellNr.: 20060969

## Silvi

Lina Wendel, Thorsten Merten, Harald Polzin, Ivan Gallardo, Peter Trabner, Judith Steinhäuser, Gerdy Zint, Leni Wesselman, Thérèse Kemnitz, Lucas Kemnitz - Dir. Nico Sommer

Interview, Trailer, Bildergalerie, Booklet

Drama 2013 94min.

Bildkraft 01.09.2014

20,90 EUR BestellNr.: 20060723

## Snowpiercer

*Snowpiercer*

Chris Evans, Jamie Bell, John Hurt, Ed Harris, Tilda Swinton, Song Kang-ho, Ko Asung, Octavia Spencer, Ewen Bremner - Dir. Bong Joon-ho

Science Fiction/Action 2013 121min.

Ascot Elite Home Entertainment 23.09.2014

18,90 EUR BestellNr.: 20060748

## Snowpiercer (Blu-ray + DVD, Steelbook) (Blu-ray)

*Snowpiercer*

Chris Evans, Jamie Bell, John Hurt, Ed Harris, Tilda Swinton, Song Kang-ho, Ko Asung, Octavia Spencer, Ewen Bremner - Dir. Bong Joon-ho

Steelbook

Science Fiction/Action 2013 126min.

Ascot Elite Home Entertainment 23.09.2014

tba BestellNr.: 20060760

## Snowpiercer (Blu-ray)

*Snowpiercer*

Chris Evans, Jamie Bell, John Hurt, Ed Harris, Tilda Swinton, Song Kang-ho, Ko Asung, Octavia Spencer, Ewen Bremner - Dir. Bong Joon-ho

Science Fiction/Action 2013 126min.

Ascot Elite Home Entertainment 23.09.2014

20,90 EUR BestellNr.: 20060759

## So ein Mustergatte

Walter Roderer, Sylvia Frank, Hannes Schmidhauser, Olga Gebhardt, Max Haufler - Dir. Karl Suter

Komödie 1959 98min.

Ascot Elite Home Entertainment(Pidax)

12.08.2014

15,90 EUR BestellNr.: 20060554

## SOKO Kitzbühel - Staffel 9 (2 Discs)

Kristina Sprenger, Andreas Kiendl, Jakob Seeböck, Andrea L'Arronge, Heinz Marecek, Ferry Öllinger, Christine Klein, Bernd Tauber, Peter Weiß, Julia Heinze, Thure Riefenstern, Claudia Wipplinger, Cornelius Obonya, Hans-Michael Rehberg - Dir. Gerald Liegel, Michael Zens, Olaf Kreinsen

Kriminalfilm 2009 440min.

SchröderMedia HandelsgmbH(Rex Film)

14.08.2014

25,90 EUR BestellNr.: 20060754

## Some Velvet Morning

*Some Velvet Morning*

Alice Eve, Stanley Tucci - Dir. Neil LaBute

Drama 2013 80min.

Sony Pictures Home Entertainment (SPHE)

02.10.2014

18,90 EUR BestellNr.: 20060733

## Somewhere in Time - Ein tödlicher Traum (Blu-ray)

*Somewhere In Time*

Christopher Reeve, Jane Seymour, Christopher Plummer, Teresa Wright, Bill Erwin, George Voskovec, Susan French, John Alvin, Eddra Gale - Dir. Jeannot Szwarc

Making of, Interviews, Behind the Scenes, Booklet

Drama 1980 99min.

ALIVE Vertriebs- und Marketing

AG(Filmjuwelen) 29.08.2014

20,90 EUR BestellNr.: 20060592

## Ein Sommer auf dem Lande (Blu-ray) (k.J.)

*Segrete Esperienze Di Luca E Fanny*

Brigitte Lahaie, Jane Baker, Guy Berardon, Fawzi Devaux, Elodie Delage - Dir. Roberto Girometti, Gérard Loubeau

Erotik 1980 94min.

Ascot Elite Home Entertainment 26.08.2014

15,90 EUR BestellNr.: 20060642

## Ein Sommer auf dem Lande (k.J.)

*Segrete Esperienze Di Luca E Fanny*

Brigitte Lahaie, Jane Baker, Guy Berardon, Fawzi Devaux, Elodie Delage - Dir. Roberto Girometti, Gérard Loubeau

Erotik 1980 90min.

Ascot Elite Home Entertainment 26.08.2014

13,90 EUR BestellNr.: 20060616

## Sommer im Februar

*Summer In February*

Dominic Cooper, Emily Browning, Dan Stevens, Hattie Morahan - Dir. Christopher Menaul

Drama 2013 min.

Universal Pictures Germany(Universal)

04.09.2014

18,90 EUR BestellNr.: 20060695

## Sommer im Februar (Blu-ray)

*Summer In February*

Dominic Cooper, Emily Browning, Dan Stevens, Hattie Morahan - Dir. Christopher Menaul

Drama 2013 min.

Universal Pictures Germany(Universal)

04.09.2014

20,90 EUR BestellNr.: 20060719

## Das Sonderkommando - Tötet Heydrich

*Operation Daybreak*

Timothy Bottoms, Martin Shaw, Joss Ackland - Dir. Lewis Gilbert

Kriegsfilm 1976 103min.

SchröderMedia HandelsgmbH 14.08.2014

15,90 EUR BestellNr.: 20060797

## Die Steven Spielberg Director's Collection (8 Discs) (Blu-ray)

*Duell / Sugarland Express / Der weiße Hai / 1941 - Wo bitte geht's nach Hollywood? / E.T. Der Außerirdische / Always - Der Feuerengel von Montana / Jurassic Park / Vergessene Welt - Jurassic Park*

Dir. Steven Spielberg

Booklet

Science Fiction/Fantasy 1971-1997 min.

Universal Pictures Germany(Universal)

16.10.2014

tba BestellNr.: 20060735

## Die Spur führt nach Soho

*The File Of The Golden Goose*

Yul Brynner, Charles Gray, Edward Woodward, John Barrie, Adrienne Corri, Graham Crowden, Walter Gotell, Ivor Dean, Hugh McDermott - Dir. Sam Wanamaker

Wendecover

Kriminalfilm/Thriller 1969 101min.

Pidax film media(Pidax film) 12.09.2014

18,90 EUR BestellNr.: 20060980

## Squanderers - Fast Cars & Dirty Deals (k.J.)

*Squanderers*

Chad McQueen, Don Swayze, Joe Estevez, Sydney Lassick, Julie Strain, Melanie Good, Chuck Zito - Dir. John Sjogren

Action 1996 91min.

Soulfood Music Distribution(Great Movies)

25.07.2014

9,90 EUR BestellNr.: 20060686

## Staudamm

Friedrich Mücke, Liv Lisa Fries, Dominic Raacke, Arnd Schimkat, Lucy Wirth, Carolin Fink - Dir. Thomas Sieben

Drama 2013 88min.

good!movies(Zorro) 11.07.2014

20,90 EUR BestellNr.: 20060455

## Robert L. Stevenson Box

*Dr. Jekyll und Mr. Hyde / Der Schatz der Korsaren / St. Ives*

Abenteuer/Drama 254min.

Edel Germany(Starmovie) 22.08.2014

13,90 EUR BestellNr.: 20060776

## Storm Rider - Schnell wie der Wind

*Storm Rider*

Kevin Sorbo, Kristy Swanson, C. Thomas Howell, Danielle Ryan Chuchran, Jacob

Buster, Darien Willardson, Sam Jenkins,

# Neuankündigungen DVD & Blu-ray Disc BRD

Terence Goodman, Sarah Bernstein - Dir.  
 Craig Clyde  
 Trailer  
 Drama/Familie 2013 86min.  
 Koch Media 25.09.2014  
 15,90 EUR BestellNr.: 20060488

## Storm Rider - Schnell wie der Wind (Blu-ray)

*Storm Rider*  
 Kevin Sorbo, Kristy Swanson, C. Thomas Howell, Danielle Ryan Chuchran, Jacob Buster, Darien Willardson, Sam Jenkins, Terence Goodman, Sarah Bernstein - Dir.  
 Craig Clyde  
 Trailer  
 Drama/Familie 2013 90min.  
 Koch Media 25.09.2014  
 18,90 EUR BestellNr.: 20060512

## Stripper Zombieland (Blu-ray) (k.J.)

*Stripperland*  
 Benjamin Sheppard, Maren McGuire, Ileana Herrin, Jamison Challeen, Daniel Baldwin, Linnea Quigley, Lloyd Kaufman, Boyd Banks, Hank Cartwright, Thom Bray - Dir.  
 Sean Skelding  
 Horror/Komödie 2011 103min.  
 MIG Film 23.10.2014  
 18,90 EUR BestellNr.: 20060799

## Stripper Zombieland (k.J.)

*Stripperland*  
 Benjamin Sheppard, Maren McGuire, Ileana Herrin, Jamison Challeen, Daniel Baldwin, Linnea Quigley, Lloyd Kaufman, Boyd Banks, Hank Cartwright, Thom Bray - Dir.  
 Sean Skelding  
 Horror/Komödie 2011 99min.  
 MIG Film 23.10.2014  
 15,90 EUR BestellNr.: 20060770

## Tammy - Das Mädchen vom Hausboot (5 Discs)

*Tammy*  
 Debbie Watson, Frank McGrath, Denver Pyle, George Furth, Donald Woods, Dorothy Green, David Macklin, Linda Marshall - Dir.  
 Leslie Goodwins, Sidney Miller  
 Booklet, Hintergrundinfo  
 Komödie 1965-1966 572min.  
 Turbine Media Group 25.07.2014  
 25,90 EUR BestellNr.: 20060571

## Terminator Rising

*Perfect: Android Rising*  
 Samantha Talbott, Roberto Lombardi, Hector De La Rosa, Kasey Williams, Sarah McAvoy, Rick Zahn, Andrew Roth, Dana Jesberger - Dir. Chris R. Notarile  
 Trailer  
 Science Fiction/Action 2013 81min.  
 Tiberius Film 04.09.2014  
 tba BestellNr.: 20060497

## Terminator Rising (Blu-ray)

*Perfect: Android Rising*  
 Samantha Talbott, Roberto Lombardi, Hector De La Rosa, Kasey Williams, Sarah McAvoy, Rick Zahn, Andrew Roth, Dana Jesberger - Dir. Chris R. Notarile  
 Trailer  
 Science Fiction/Action 2013 84min.  
 Tiberius Film 04.09.2014  
 tba BestellNr.: 20060519

## Terminator: The Sarah Connor Chronicles - Die komplette zweite Staffel (5 Discs) (Blu-ray)

*Terminator: The Sarah Connor Chronicles*  
 Lena Headey, Thomas Dekker, Summer Glau, Richard T. Jones, Brian Austin Green, Garret Dillahunt, Dean Winters, Jonathan Jackson, Shirley Manson, Leven Rambin, Stephanie Jacobsen, Sonya Walger, Busy Philipps, Mackenzie Smith, Shane Edelman, Dorian Harewood, Leah Pipes, Peter Mensah - Dir. David Nutter, Charles Beeson, Jeffrey Hunt, Bryan Spicer  
 Audiokommentar, Featurette, Entfallene Szenen, Gag Reel  
 Action/Science Fiction 2008 967min.  
 Warner Home Video Germany 18.07.2014  
 39,90 EUR BestellNr.: 20060548

## Peter Thorwarths Unna Trilogie (4 Discs) (Blu-ray)

*Bang Boom Bang / Was nicht passt wird passend gemacht / Goldenen Zeiten*  
 Komödie 435min.  
 Turbine Media Group 22.08.2014  
 45,90 EUR BestellNr.: 20060825

## Peter Thorwarths Unna Trilogie (5 Discs)

*Bang Boom Bang / Was nicht passt wird passend gemacht / Goldenen Zeiten*  
 Komödie 425min.  
 Turbine Media Group 22.08.2014  
 39,90 EUR BestellNr.: 20060816

## Tödliche Freundschaft

*Deception*  
 Debi Mazar, Karina Lombard, Marc Lavoine, Jack Langedijk, Daniel Pilon, Charles Powell - Dir. Max Fischer  
 Originaltrailer  
 Thriller 2001 82min.  
 3L Vertriebs GmbH & Co.KG 21.08.2014  
 15,90 EUR BestellNr.: 20060820

## Torture Chamber (Blu-ray) (k.J.)

*Torture Chamber*  
 Vincent Pastore, Christie Sanford, Lynn Lowry, Ron Millkie, Richard D. Busser, Carmen LoPorto, Raine Brown, Ellie Pettit, Danny Lopes - Dir. Dante Tomaselli  
 Thriller/Horror 2013 94min.  
 Maritim Pictures 23.09.2014  
 18,90 EUR BestellNr.: 20060505

## Torture Chamber (k.J.)

*Torture Chamber*  
 Vincent Pastore, Christie Sanford, Lynn Lowry, Ron Millkie, Richard D. Busser, Carmen LoPorto, Raine Brown, Ellie Pettit, Danny Lopes - Dir. Dante Tomaselli  
 Thriller/Horror 2013 90min.  
 Maritim Pictures 23.09.2014  
 15,90 EUR BestellNr.: 20060482

## Trapped

*Piégé*  
 Pascal Elbé, Laurent Lucas, Caroline Bal, Arnaud Henriët, Jeremie Galan, Patrick Gimenez, Othman Younouss, Rabii Benjhail Tadlaoui, Eric Aubrahn - Dir. Yannick SAILLET  
 Making of, Trailer  
 Thriller/Kriegsfilm 2014 74min.  
 Atlas Film Home Entertainment 31.10.2014  
 15,90 EUR BestellNr.: 20060935

## Trapped (Blu-ray)

*Piégé*  
 Pascal Elbé, Laurent Lucas, Caroline Bal, Arnaud Henriët, Jeremie Galan, Patrick Gimenez, Othman Younouss, Rabii Benjhail Tadlaoui, Eric Aubrahn - Dir. Yannick SAILLET  
 Making of, Trailer  
 Thriller/Kriegsfilm 2014 77min.  
 Atlas Film Home Entertainment 31.10.2014  
 20,90 EUR BestellNr.: 20060947

## (T)Raumschiff Surprise - Periode 1

Michael Bully Herbig, Rick Kavanian, Christian Tramitz, Til Schweiger, Anja Kling, Sky Du Mont, Hans-Michael Rehberg, Rick Kavanian, Anton Figl, Reiner Schöne, Christoph Maria Herbst, Hans-Peter Hallwachs - Dir. Michael Bully Herbig  
 Komödie/Science Fiction 2003 84min.  
 Highlight Communications  
 (Deutschland)(Constantin) 04.09.2014  
 15,90 EUR BestellNr.: 20060807

## (T)Raumschiff Surprise - Periode 1 (Blu-ray)

*(T)Raumschiff Surprise - Periode 1*  
 Michael Bully Herbig, Rick Kavanian, Christian Tramitz, Til Schweiger, Anja Kling, Sky Du Mont, Hans-Michael Rehberg, Rick Kavanian, Anton Figl, Reiner Schöne, Christoph Maria Herbst, Hans-Peter Hallwachs - Dir. Michael Bully Herbig  
 Komödie/Science Fiction 2003 87min.  
 Highlight Communications  
 (Deutschland)(Constantin) 04.09.2014  
 18,90 EUR BestellNr.: 20060811

## Der Traumtänzer - Verliebt in Dublin

*Quackser Fortune Has A Cousin In The Bronx*  
 Gene Wilder, Margot Kidder, Eileen Colgan, Seamus Ford - Dir. Waris Hussein  
 Komödie 1970 85min.  
 SchröderMedia HandelsgmbH 14.08.2014  
 15,90 EUR BestellNr.: 20060794

## Twilight Witches (k.J.)

*Witches' Night*  
 Gil McKinney, Jeff Christian, Wesley Walker - Dir. Paul Traynor  
 Horror 2007 81min.  
 SchröderMedia HandelsgmbH 14.08.2014  
 15,90 EUR BestellNr.: 20060795

## Under the Skin - Tödliche Verführung

*Under The Skin*  
 Scarlett Johansson, Paul Brannigan, Lynsey Taylor Mackay, Adam Pearson, Jessica Mance, Scott Dymond, Michael Moreland, Jeremy McWilliams, Krystof Hadek, Joe Szula - Dir. Jonathan Glazer  
 Science Fiction/Thriller 2013 104min.  
 Senator Home Entertainment 10.10.2014  
 18,90 EUR BestellNr.: 20060833

## Under the Skin - Tödliche Verführung (Blu-ray)

*Under The Skin*  
 Scarlett Johansson, Paul Brannigan, Lynsey Taylor Mackay, Adam Pearson,


# Neuankündigungen DVD & Blu-ray Disc BRD

Jessica Mance, Scott Dymond, Michael Moreland, Jeremy McWilliams, Krystof Hadek, Joe Szula - Dir. Jonathan Glazer  
Science Fiction/Thriller 2013 108min.  
Senator Home Entertainment 10.10.2014  
20,90 EUR BestellNr.: 20060841

## Unforgiven - Das Todesurteil der Toni Jo Henry

*The Pardon*  
Jaime King, Jason Lewis, John Hawkes - Dir. Tom Anton  
Drama/Kriminalfilm 2013 90min.  
Lighthouse Home Entertainment 22.08.2014  
tba BestellNr.: 20060676

## Unforgiven - Das Todesurteil der Toni Jo Henry (Blu-ray)

*The Pardon*  
Jaime King, Jason Lewis, John Hawkes - Dir. Tom Anton  
Drama/Kriminalfilm 2013 94min.  
Lighthouse Home Entertainment 22.08.2014  
tba BestellNr.: 20060704

## Unruhige Töchter (k.J.)

Brigitte Skay, Jöns Andersson, Bella Neri, Ruedi Walter, Inge Burckhardt - Dir. Hans-jörg Amon  
Erotik 1968 77min.  
Ascot Elite Home Entertainment(Pidax)  
12.08.2014  
15,90 EUR BestellNr.: 20060557

## Unter Bestien - Der alte Mann und die Wölfe

*The Old Man*  
Erbulat Toguzakov - Dir. Ermek Tursunov  
Action/Abenteurer 2012 102min.  
Ascot Elite Home Entertainment(Maritim Pictures) 23.09.2014  
15,90 EUR BestellNr.: 20060984

## Unter Bestien - Der alte Mann und die Wölfe (Blu-ray)

*The Old Man*  
Erbulat Toguzakov - Dir. Ermek Tursunov  
Action/Abenteurer 2012 107min.  
Ascot Elite Home Entertainment(Maritim Pictures) 23.09.2014  
18,90 EUR BestellNr.: 20060998

## Unter Freunden - Komm, lass uns spielen (Blu-ray) (k.J.)

*Among Friends*  
Danielle Harris, Christopher Backus, Jennifer Blanc, Kane Hodder, Alyssa Lobit, Kamala Jones, AJ Bowen, Brianna Davis, Dana Daurey - Dir. Danielle Harris  
Komödie/Thriller 2012 80min.  
Tiberius Film 02.10.2014  
tba BestellNr.: 20060870

## Unter Freunden - Komm, lass uns spielen (k.J.)

*Among Friends*  
Danielle Harris, Christopher Backus, Jennifer Blanc, Kane Hodder, Alyssa Lobit, Kamala Jones, AJ Bowen, Brianna Davis, Dana Daurey - Dir. Danielle Harris  
Komödie/Thriller 2012 77min.  
Tiberius Film 02.10.2014  
tba BestellNr.: 20060858

## Upper East Side Society - Schulstart mit Hindernissen

*The Best And The Brightest*  
Neil Patrick Harris, Bonnie Somerville, Amy Sedaris, Peter Serafinowicz, Kate Mulgrew, Jenna Stern, Bridget Regan, John Hodgman, Christopher McDonald - Dir. Josh Shelov  
Komödie/Lovestory 2010 90min.  
Lighthouse Home Entertainment 22.08.2014  
20,90 EUR BestellNr.: 20060457

## Upper East Side Society - Schulstart mit Hindernissen (Blu-ray)

*The Best And The Brightest*  
Neil Patrick Harris, Bonnie Somerville, Amy Sedaris, Peter Serafinowicz, Kate Mulgrew, Jenna Stern, Bridget Regan, John Hodgman, Christopher McDonald - Dir. Josh Shelov  
Komödie/Lovestory 2010 94min.  
Lighthouse Home Entertainment 22.08.2014  
25,90 EUR BestellNr.: 20060475

## Valeria - Leidenschaften einer Minderjährigen (k.J.)

*La Minorenne*  
Dir. Silvio Amadio, Piero Regnoli  
Trailer, Bildergalerie, Wendecover  
Erotik/Komödie 1974 85min.  
Donau Film 26.09.2014  
20,90 EUR BestellNr.: 20060933

## Vaterfreuden

Matthias Schweighöfer, Friedrich Mücke, Isabell Polak, Tom Beck, Katharina Schüttler, Luise Bähr, Alexander Khuon, Moritz Grove, Lina Huesker - Dir. Matthias Schweighöfer, Torsten Künstler (Co-Regie)  
Komödie/Lovestory 2014 106min.  
Warner Home Video Germany 28.08.2014  
25,90 EUR BestellNr.: 20060499

## Vaterfreuden (Blu-ray)

Matthias Schweighöfer, Friedrich Mücke, Isabell Polak, Tom Beck, Katharina Schüttler, Luise Bähr, Alexander Khuon, Moritz Grove, Lina Huesker - Dir. Matthias Schweighöfer, Torsten Künstler (Co-Regie)  
Komödie/Lovestory 2014 110min.  
Warner Home Video Germany 28.08.2014  
30,90 EUR BestellNr.: 20060522

## Verführen für Anfänger

*School For Seduction*  
Kelly Brook, Emily Woof, Dervla Kirwan, Margi Clarke, Jessica Johnson, Neil Stuke, Tim Healy, Ben Porter, Daymon Britton, Nick Whitfield, Jake Canuso, Sharon Percy, Jody Baldwin, Nicola Blackwell, Jane Holman, Gez Casey, Tracy Gillman, Sophie Dix, Antonio Pellegrino, Emma Lawson, Sue Heel, Donald McBride, David Whitaker, Adam Page, Duncan Bannatyne - Dir. Sue Heel  
Interviews, Originaltrailer, Behind the Scenes, Bildergalerie  
Komödie 2004 100min.  
3L Vertriebs GmbH & Co.KG 21.08.2014  
15,90 EUR BestellNr.: 20060819

## Vier Schwestern zu Weihnachten

*The March Sisters At Christmas*  
Julie Marie Berman, Kaitlin Doubleday, Melissa Farman, Molly Kunz, Justin Bruening, Charlie Hofheimer, Mark Famiglietti, John

Shea, Paula Plum - Dir. John Stimpson  
Interviews, Trailer, Bildergalerie  
Komödie/Lovestory 2012 87min.  
KSM GmbH(NewKSM) 20.10.2014  
15,90 EUR BestellNr.: 20060928

## Viva la libertà

*Viva La Libertà*  
Toni Servillo, Valerio Mastandrea, Valeria Bruni-Tedeschi, Michela Cescon, Anna Bonaiuto, Eric Nguyen, Judith Davis, Andrea Renzi, Gianrico Tedeschi, Massimo De Francovich, Renato Scarpa, Lucia Mascino, Giulia Andò, Stella Kent - Dir. Roberto Andò  
Komödie 2013 94min.  
good!movies(Arsenal) 22.08.2014  
20,90 EUR BestellNr.: 20060989

## Waking the Dead 3 (4 Discs)

*Waking The Dead*  
Kriminalfilm 2003 400min.  
justbridge entertainment media(BBC)  
12.09.2014  
25,90 EUR BestellNr.: 20060992

## Wang Yu - Der stählerne Todes-schlag

*Meng Si Hung Feng*  
Jimmy Wang Yu, Paul Chang, Yueh Sun - Dir. Ting Shan-hsi  
Bildergalerie  
Action/Eastern 1972 80min.  
Intergroove Media(Savoy Film) 22.08.2014  
18,90 EUR BestellNr.: 20060610

## War Nation - Memorial Day

*Memorial Day*  
Jonathan Bennett, John Cromwell, James Cromwell, Jackson Bond (Kyle Vogel), Emily Fradenburgh, Charles Hubbell, Corby Kelly, Luke Schuetzle, Reed Sigmund, Thomas Sellwood, Erin Traxler - Dir. Sam Fischer  
Trailer  
Drama/Kriegsfilm 2011 108min.  
Intergroove Media(Savoy Film) 08.08.2014  
13,90 EUR BestellNr.: 20060608

## Wasteland - Am Ende der Menschheit (Blu-ray 3D) (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  
25,90 EUR BestellNr.: 20060597

## Way of the Wicked

*Way Of The Wicked*  
Vinnie Jones, Emily Tennant, Jake Croker, Christian Slater, Aren Buchholz, Matthew Robert Kelly, Brittney Wilson, Jedidiah Goodacre, Jillian Fargey - Dir. Kevin Carraway  
Horror/Mystery 2014 93min.  
Maritim Pictures 23.09.2014  
15,90 EUR BestellNr.: 20060483

## Way of the Wicked (Blu-ray)

*Way Of The Wicked*  
Vinnie Jones, Emily Tennant, Jake Croker, Christian Slater, Aren Buchholz, Matthew Robert Kelly, Brittney Wilson, Jedidiah

# Neuankündigungen DVD & Blu-ray Disc BRD

Goodacre, Jillian Fargey - Dir. Kevin Carraway  
Horror/Mystery 2014 97min.  
Maritim Pictures 23.09.2014  
18,90 EUR BestellNr.: 20060506

## Der Weihnachts-Chor - Melodien der Herzen

*The Christmas Choir*  
Jason Gedrick, Marianne Farley, Rhea Perlman, Tyrone Benskin, Michael Sarrazin, Roc LaFortune, John Dunn-Hill, Luis Oliva - Dir. Peter Svatek  
Trailer, Bildergalerie  
Drama 2008 84min.  
KSM GmbH(NewKSM) 20.10.2014  
15,90 EUR BestellNr.: 20060929

## Wildes Land - Weg der Verdammten (2 Discs)

*Dead Man's Walk*  
David Arquette, Jonny Lee Miller, Jennifer Garner, F. Murray Abraham, Keith Carradine, Patricia Childress, Brian Dennehy, Edward James Olmos, Harry Dean Stanton, Eric Schweig - Dir. Yves Simoneau  
Western 1996 234min.  
ALIVE Vertriebs- und Marketing AG(Fernsehjuwelen) 19.09.2014  
25,90 EUR BestellNr.: 20060977

## Wildes Land - Weg der Verdammten (Blu-ray)

*Dead Man's Walk*  
David Arquette, Jonny Lee Miller, Jennifer Garner, F. Murray Abraham, Keith Carradine, Patricia Childress, Brian Dennehy, Edward James Olmos, Harry Dean Stanton, Eric Schweig - Dir. Yves Simoneau  
Western 1996 272min.  
ALIVE Vertriebs- und Marketing AG(Fernsehjuwelen) 19.09.2014  
25,90 EUR BestellNr.: 20060982

## Windwalker - Das Vermächtnis des Indianers (Blu-ray)

*Windwalker*  
Trevor Howard, Nick Ramus, James Remar, Silvana Gallardo, Serene Hedin, Emerson John - Dir. Kieth Merrill  
Abenteurer/Drama 1980 109min.  
Pidax film media(Pidax film) 01.08.2014  
18,90 EUR BestellNr.: 20060590

## Wolf

*Wolf*  
Raymond Thiry, Chemseddine Amar, Marwan Kenzari, Bo Maerten, Cahit Ölmez, Slimane Dazi, Jacob Derwig, Bjorn Niessen - Dir. Jim Taihuttu  
Making of, Featurette, Clips, Trailer  
Action/Kriminalfilm 2013 118min.  
Capelight Pictures 26.09.2014  
15,90 EUR BestellNr.: 20060960

## Wolf (Blu-ray)

*Wolf*  
Raymond Thiry, Chemseddine Amar, Marwan Kenzari, Bo Maerten, Cahit Ölmez, Slimane Dazi, Jacob Derwig, Bjorn Niessen - Dir. Jim Taihuttu  
Making of, Featurette, Clips, Trailer  
Action/Kriminalfilm 2013 123min.

Capelight Pictures 26.09.2014  
20,90 EUR BestellNr.: 20060968

## Wolf Creek 2 (Blu-ray) (k.J.)

*Wolf Creek 2*  
John Jarratt, Ryan Corr, Phillipe Klaus, Shannon Ashlyn, Gerard Kennedy, Annie Byron, Shane Connor, Chloé Boreham, Kate Englefield - Dir. Greg McLean  
Making of, Trailer, Bildergalerie  
Thriller/Horror 2013 103min.  
KSM GmbH(NewKSM Cinema) 20.10.2014  
20,90 EUR BestellNr.: 20060944

## Wolf Creek 2 (k.J.)

*Wolf Creek 2*  
John Jarratt, Ryan Corr, Phillipe Klaus, Shannon Ashlyn, Gerard Kennedy, Annie Byron, Shane Connor, Chloé Boreham, Kate Englefield - Dir. Greg McLean  
Making of, Trailer, Bildergalerie  
Thriller/Horror 2013 99min.  
KSM GmbH(NewKSM Cinema) 20.10.2014  
18,90 EUR BestellNr.: 20060930

## The Wonder Kid - Entführung ins Glück

*Wonder Kid*  
Bobby Henrey, Muriel Aked, Elwyn Brook-Jones, Oskar Werner, Christa Winter, Robert Shackleton, Sebastian Cabot - Dir. Karl Hartl  
Booklet  
Drama 1949 85min.  
ALIVE Vertriebs- und Marketing AG(Filmjuwelen) 19.09.2014  
20,90 EUR BestellNr.: 20060978

## Words & Pictures

*Words And Pictures*  
Clive Owen, Juliette Binoche, Valerie Tian, Bruce Davison, Navid Negahban, Amy Brenneman, Christan Scheider, Keegan Connor Tracy, Adam DiMarco, Janet Kidder - Dir. Fred Schepisi  
Komödie/Lovestory 2013 111min.  
Senator Home Entertainment 10.10.2014  
18,90 EUR BestellNr.: 20060846

## Words & Pictures (Blu-ray)

*Words And Pictures*  
Clive Owen, Juliette Binoche, Valerie Tian, Bruce Davison, Navid Negahban, Amy Brenneman, Christan Scheider, Keegan Connor Tracy, Adam DiMarco, Janet Kidder - Dir. Fred Schepisi  
Komödie/Lovestory 2013 116min.  
Senator Home Entertainment 10.10.2014  
20,90 EUR BestellNr.: 20060848

## World At War - Spielfilmbox (2 Discs) (k.J.)

*Im Schatten des Triumphbogens / Zeit zu leben, Zeit zu sterben / Die Leibstandarte / The Veteran / American Marines / Flying Tigers*  
Sir Anthony Hopkins, Donald Pleasence, Lesley-Anne Down, Nicolas Cage, Ricky Tognazzi, Patrice-Flora Praxo, Ally Sheedy, Bobby Hosea, Michael Ironside, Curtis Morgan, Zan Calabretta, Jordan Brown, John Wayne, John Carroll, Anna Lee - Dir. David Miller; mit John Wayne, John Carroll, Anne Lee  
Kriegsfilm 1942-2006 544min.  
Great Movies GmbH(Magic Move!)

25.09.2014  
20,90 EUR BestellNr.: 20060914

## Yatterman

*Yattaman*  
Shô Sakurai, Saki Fukuda, Kyoko Fukada, Sadao Abe, Anri Okamoto, Katsuhisa Namase, Kendô Kobayashi, Shingo Ippongi - Dir. Takashi Miike  
Trailer, Bildergalerie  
Action/Komödie 2009 106min.  
Ascot Elite Home Entertainment(8-Films) 26.08.2014  
13,90 EUR BestellNr.: 20060624

## Yatterman (Blu-ray)

*Yattaman*  
Shô Sakurai, Saki Fukuda, Kyoko Fukada, Sadao Abe, Anri Okamoto, Katsuhisa Namase, Kendô Kobayashi, Shingo Ippongi - Dir. Takashi Miike  
Trailer, Bildergalerie, Behind the Scenes  
Action/Komödie 2009 119min.  
Ascot Elite Home Entertainment(8-Films) 26.08.2014  
15,90 EUR BestellNr.: 20060645

## Yves Saint Laurent

*Yves Saint Laurent*  
Pierre Niney, Guillaume Gallienne, Charlotte Le Bon, Laura Smet, Marie de Villepin, Nikolai Kinski, Ruben Alves, Astrid Whettnall, Marianne Basler - Dir. Jaill Lespert  
Making of, Featurette, Interviews  
Drama/Biographie 2013 102min.  
Universum Film Home Entertainment(SquareOne) 05.09.2014  
20,90 EUR BestellNr.: 20060689

## Yves Saint Laurent (Blu-ray)

*Yves Saint Laurent*  
Pierre Niney, Guillaume Gallienne, Charlotte Le Bon, Laura Smet, Marie de Villepin, Nikolai Kinski, Ruben Alves, Astrid Whettnall, Marianne Basler - Dir. Jaill Lespert  
Making of, Featurette, Interviews  
Drama/Biographie 2013 106min.  
Universum Film Home Entertainment(SquareOne) 05.09.2014  
25,90 EUR BestellNr.: 20060713

## Zombie Outbreak (k.J.)

*Rise Of The Damned*  
Liane Balaban, Luis Guzmán, Warren Christie, Jennifer Copping - Dir. Michael Bafaro  
Bildergalerie, Trailer  
Horror 2006 82min.  
Edel Germany(Starmovie) 15.08.2014  
9,90 EUR BestellNr.: 20060786

## Zombies - An Undead Road Movie

*April Apocalypse*  
Reece Thompson, Rebekah Brandes, Roger Bart, Brent Tarnol, Todd Stashwick, George Lopez, Stephanie Hunt, Sarah Hyland, Morgan Sheppard, Mark Rolston, Marguerite MacIntyre, Hunter Cope - Dir. Jarret Tarnol  
Interviews, Behind the Scenes, Trailer, Bildergalerie  
Horror/Komödie 2013 80min.  
KSM GmbH(NewKSM) 15.09.2014  
15,90 EUR BestellNr.: 20060752

## Zombies - An Undead Road Movie

# Neuankündigungen DVD & Blu-ray Disc BRD

## (Blu-ray)

### *April Apocalypse*

Reece Thompson, Rebekah Brandes, Roger Bart, Brent Tarnol, Todd Stashwick, George Lopez, Stephanie Hunt, Sarah Hyland, Morgan Sheppard, Mark Rolston, Marguerite MacIntyre, Hunter Cape - Dir. Jarret Tarnol  
Interviews, Behind the Scenes, Trailer, Bildergalerie  
Horror/Komödie 2013 84min.  
KSM GmbH(NewKSM) 15.09.2014  
18,90 EUR BestellNr.: 20060764

### **Zorro - Der blutrote Adler**

*The Vigilantes Are Coming*  
Robert Livingston, Kay Hughes, Guinn Williams, Raymond Hatton, Fred Kohler Jr., Robert Warwick, William Farnum, Bob Kortman - Dir. Ray Taylor, Mack V. Wright  
Bonusfilm „Zorro im Wilden Westen“  
Abenteuer/Western 1936 90min.  
BROKEN SILENCE(Inter-Pathé) 11.07.2014  
9,90 EUR BestellNr.: 20060792

### **Zulu (k.J.)**

*Zulu*  
Orlando Bloom, Forest Whitaker, Conrad Kemp, Tanya van Graan, Patrick Lyster, Tinarie Van Wyk-Loots, Iman Isaacs, Roxanne Prentice, Regardt van den Bergh, Sven Ruygrok, Inge Beckmann, Joëlle Kayembe, Randall Majiet, Danny Keogh, Christian Bennett, Nomhle Nkonyeni, Oscar Pietersen, Khulu M. Skenjana, Chuma Sopotela, Dean Slater, Thenjiwe Stemela, Natasha Loring, Adrian Galley - Dir. Jérôme Salle  
Drama/Thriller 2013 106min.  
Studio Hamburg Enterprises 31.10.2014  
20,90 EUR BestellNr.: 20060722

### **Zwei Waisen im Sturm**

*Orphans Of The Storm*  
Lillian Gish, Dorothy Gish, Joseph Schildkraut, Frank Losee, Katherine Emmett, Morgan Wallace, Lucille la Verne, Sheldon Lewis, Frank Puglia - Dir. D.W. Griffith  
Drama 1922 114min.  
Soulfood Music Distribution(Great Movies) 25.07.2014  
9,90 EUR BestellNr.: 20060684

### **Zwischen Welten**

Ronald Zehrfeld, Mohsin Ahmady, Saida Barmaki, Abdul Salam Yosofzai, Felix Kramer, Burghart Klaußner, Pit Bukowski, Tobias Schönenberg, Roman Rien, Abdul Sabor Rasooly, Sher Aqa, Ali Reza - Dir. Feo Aladag  
Drama 2013 99min.  
Majestic Filmverleih 02.10.2014  
20,90 EUR BestellNr.: 20060791

### **Zwischen Welten (Blu-ray)**

Ronald Zehrfeld, Mohsin Ahmady, Saida Barmaki, Abdul Salam Yosofzai, Felix Kramer, Burghart Klaußner, Pit Bukowski, Tobias Schönenberg, Roman Rien, Abdul Sabor Rasooly, Sher Aqa, Ali Reza - Dir. Feo Aladag  
Drama 2013 103min.  
Majestic Filmverleih 02.10.2014  
20,90 EUR BestellNr.: 20060806

## Special Interest

### **Beltracchi - Die Kunst der Fälschung**

Wolfgang Beltracchi, Helene Beltracchi, Hendrik Hanstein - Dir. Arne Birkenstock  
Featurette  
Dokumentarfilm/Kunst 2013 98min.  
Senator Home Entertainment 26.09.2014  
20,90 EUR BestellNr.: 20060502

### **Beltracchi - Die Kunst der Fälschung (Blu-ray)**

Wolfgang Beltracchi, Helene Beltracchi, Hendrik Hanstein - Dir. Arne Birkenstock  
Featurette  
Dokumentarfilm/Kunst 2013 102min.  
Senator Home Entertainment 26.09.2014  
25,90 EUR BestellNr.: 20060526

### **Crystal Lake Memories - Die ganze Geschichte von "Freitag, der 13." (Blu-ray)**

*Crystal Lake Memories: The Complete History Of Friday The 13th*  
Sean S. Cunningham, Kane Hodder, Tom Savini - Dir. Daniel Farrands  
2 Discs; Trailer, Bildergalerie, Booklet  
Dokumentation/Film 2013 400min.  
KSM GmbH(NewKSM) 20.10.2014  
39,90 EUR BestellNr.: 20060942

### **Elvis - That's the Way It Is (Blu-ray)**

*Elvis - That's The Way It Is*  
Elvis Presley - Dir. Denis Sanders  
Dokumentarfilm 1970-2000 97min.  
Warner Home Video Germany 21.08.2014  
25,90 EUR BestellNr.: 20060635

### **IMAX: Fighter Pilot - Operation Red Flag**

*Fighter Pilot: Operation Red Flag*  
Dir. Stephen Low  
Dokumentarfilm 2004 47min.  
EuroVideo Medien 25.09.2014  
18,90 EUR BestellNr.: 20060889

### **IMAX: Fighter Pilot - Operation Red Flag (Blu-ray 3D) (Blu-ray)**

*Fighter Pilot: Operation Red Flag*  
Dir. Stephen Low  
Dokumentarfilm 2004 49min.  
EuroVideo Medien 25.09.2014  
20,90 EUR BestellNr.: 20060906

### **Journey to Jah**

Gentleman, Alborosie, Theresa Williams, Carolyn Cooper, Devon Gayle, Richard Stephenson, Balfour Constantin Bailey, Damian Marley - Dir. Noël Dernes, Moritz Springer  
Dokumentarfilm 2013 92min.  
good!movies(Zorro) 29.08.2014  
20,90 EUR BestellNr.: 20060988

### **Watermark - Wie wir das Wasser verändern und wie das Wasser uns verändert (tlw. OmU)**

*Watermark*  
Dir. Jennifer Baichwal, Edward Burtynsky  
Interviews

Dokumentarfilm/Politik 2013 88min.  
Senator Home Entertainment 26.09.2014  
20,90 EUR BestellNr.: 20060503

### **Watermark - Wie wir das Wasser verändern und wie das Wasser uns verändert (tlw. OmU) (Blu-ray)**

*Watermark*  
Dir. Jennifer Baichwal, Edward Burtynsky  
Interviews  
Dokumentarfilm/Politik 2013 92min.  
Senator Home Entertainment 26.09.2014  
25,90 EUR BestellNr.: 20060527

### **Weekend of a Champion (OmU)**

*Weekend Of A Champion*  
Jackie Stewart, Helen Stewart, Roman Polanski - Dir. Frank Simon, Roman Polanski  
Dokumentarfilm 1971 min.  
good!movies(Arsenal) 22.08.2014  
20,90 EUR BestellNr.: 20060536


**SANDLER BARRYMORE**

# **BLENDED**

**SINGLE DAD, NO CLUE.  
MAY 23**


# Neuankündigungen DVD & Blu-ray Disc USA

## Animation

### 4 Film Favorites: Family Adventures (Blu-ray)

Helen Mirren, Catherine Keener, Miriam Margolyes, Theresa Randle, Forest Whitaker, James Gandolfini, Wayne Knight, Michael Jordan, Dan Aykroyd, Bill Murray, Anthony LaPaglia, Bill Hunter, Hugo Weaving, David Wenham, Anna Faris, Mark Ruffalo, Joel Edgerton, Sam Neill, Justin Timberlake, Charles Barkley, Essie Davis, Tom Cavanagh, Larry Bird, Abbie Cornish, Emily Barclay, Jim Sturgess, T.J. Miller, Andrew Daly, Max Records - Dir. Joe Pytko, Spike Jonze, Zack Snyder, Eric Brevig  
Adventure, Animated Animals, Animation, Based On TV Show, Basketball, Blu-ray, Book-To-Film, Comedy, Family, Fantasy, Giant Monsters!, Kidnapping, Monsters, Movies, Science Fiction, Sports min.  
Warner Bros. 28.10.2014  
40,90 EUR BestellNr.: 40123897

### Adventure Time: The Complete Fourth Season

Jeremy Shada, John DiMaggio, Hynden Walch  
*It's one crazy adventure after another for human boy, Finn, and his best friend, Jake, a 28-year old dog with magical powers. They're out to have the most fun possible and they sure do find it exploring the Land of Ooo! Whether it's saving Princess Bubblegum, battling zombie candy, taunting the Ice King or rocking out with Marceline the Vampire Queen, with Finn & Jake it's always Adventure Time!*  
Adventure, Animation, Cartoon Network, Children's, Family, Fantasy, Television 286min.  
Warner Bros. 07.10.2014  
45,90 EUR BestellNr.: 40123764

### Adventure Time: The Complete Fourth Season (Blu-ray + UltraViolet) (Blu-ray)

Jeremy Shada, John DiMaggio, Hynden Walch  
*It's one crazy adventure after another for human boy, Finn, and his best friend, Jake, a 28-year old dog with magical powers. They're out to have the most fun possible and they sure do find it exploring the Land of Ooo! Whether it's saving Princess Bubblegum, battling zombie candy, taunting the Ice King or rocking out with Marceline the Vampire Queen, with Finn & Jake it's always Adventure Time!*  
Adventure, Animation, Blu-ray, Cartoon Network, Children's, Family, Fantasy, Television 286min.  
Warner Bros. 07.10.2014  
56,90 EUR BestellNr.: 40123772

### Alpha And Omega 2: A Howl-Day Adventure (Blu-ray + DVD + UltraViolet) (Blu-ray)

Lindsay Torrance, Kate Higgins, Ben Diskin, Chris Smith - Dir. Richard Rich  
*Kate & Humphrey and their three wolf cubs (Smokey, Claudette and Runt) are happily preparing to celebrate their first winter holidays together when their smallest cub, Runt, mysteriously disappears. They must now go on a new journey across the wilderness to find Runt before the winter festivities begin at home. It's their greatest adventure yet, filled with both action and suspense as well as plenty of the humor and heartwarming moments first theatrical release. While their adventure does not go exactly as planned, in the end Kate & Humphrey discover that „Home is where the Family Is.“*  
Action, Adventure, Animated Animals,

Animated Feature Films, Animation, Blu-ray, Children's, Family, Thrillers 78min.  
Lionsgate 07.10.2014  
25,90 EUR BestellNr.: 40124033

### Alpha And Omega 2: A Howl-Day Adventure (DVD + UltraViolet)

Lindsay Torrance, Kate Higgins, Ben Diskin, Chris Smith - Dir. Richard Rich  
*Kate & Humphrey and their three wolf cubs (Smokey, Claudette and Runt) are happily preparing to celebrate their first winter holidays together when their smallest cub, Runt, mysteriously disappears. They must now go on a new journey across the wilderness to find Runt before the winter festivities begin at home. It's their greatest adventure yet, filled with both action and suspense as well as plenty of the humor and heartwarming moments first theatrical release. While their adventure does not go exactly as planned, in the end Kate & Humphrey discover that „Home is where the Family Is.“*  
Action, Adventure, Animated Animals, Animated Feature Films, Animation, Children's, Family, Thrillers 78min.  
Lionsgate 07.10.2014  
25,90 EUR BestellNr.: 40124032

### Amazon Jack

*Animated. The world's rarest and cutest creature lives happily on a peaceful island with his best friend. But when a greedy millionaire puts out a reward for finding the creature, he must leave his home, evade capture and outwit the tycoon before he ends up in a zoo for good.*  
Animated Animals, Animation, Children's, Danish, Family, Foreign, Movies, Musical min.

Peace Arch Entertainment 12.08.2014  
40,90 EUR BestellNr.: 40123697

### Baka And Test: Season 1

*This fun and crazy release from the comic anime series Baka And Test includes all 13 episodes of the show, following the story of Yoshii, a class clown who goes to a school where instead of engaging in schoolyard fights, kids with a bone to pick summon tiny avatars to fight it out for them.*  
Animation, Comedy, Fantasy, Foreign, Japanese, Romance, Television 2011 325min.

Funimation 02.09.2014  
45,90 EUR BestellNr.: 40123985

### Baka And Test: Season 2

*This frenetic release from the wacky anime series Baka And Test offers all 13 episodes of the show's second season, following the story of Yoshii, a class clown who goes to a school where instead of engaging in schoolyard fights, kids with a bone to pick summon tiny avatars to fight it out for them.*  
Animation, Comedy, Fantasy, Foreign, Japanese, Romance, Television 2011 325min.

Funimation 02.09.2014  
45,90 EUR BestellNr.: 40123986

### Barbie: The Secret Door

*It's the ultimate fairytale musical! Barbie stars as Alexa, a shy princess who discovers a secret door in her kingdom and enters a whimsical land filled with magical creatures and surprises. Inside, Alexa meets Romy and Nori, a mermaid and a fairy, who explain that a spoiled ruler named Malucia is trying to take all the magic in the land. To her surprise, Alexa has magical powers in this world, and her new friends are certain that only she can restore their magic. Discover what happens when Alexa finds the courage to stand up for what's right and learns that the power of friendship is far more precious than magic.*

Action, Adventure, Animated Animals, Animation, Children's, Drama, Fairy Tales, Family, Friendships, Magic, Musical 81min.  
Universal Studios 16.09.2014  
33,90 EUR BestellNr.: 40123566

### Barbie: The Secret Door (Blu-ray + DVD + UltraViolet) (Blu-ray)

*It's the ultimate fairytale musical! Barbie stars as Alexa, a shy*

*princess who discovers a secret door in her kingdom and enters a whimsical land filled with magical creatures and surprises. Inside, Alexa meets Romy and Nori, a mermaid and a fairy, who explain that a spoiled ruler named Malucia is trying to take all the magic in the land. To her surprise, Alexa has magical powers in this world, and her new friends are certain that only she can restore their magic. Discover what happens when Alexa finds the courage to stand up for what's right and learns that the power of friendship is far more precious than magic.*

Action, Adventure, Animated Animals, Animation, Blu-ray, Children's, Drama, Fairy Tales, Family, Friendships, Magic, Musical 81min.

Universal Studios 16.09.2014  
45,90 EUR BestellNr.: 40123590

### Batman: Assault On Arkham (Blu-ray)

*When the government teams up a group of super villains with the code name Suicide Squad and forces them to break into Arkham Asylum to bring back top secret information the Riddler has stolen, Batman soon becomes involved. But things go from bad to worse when one of the Squad (Harley Quinn) frees the Joker, who has the means to not only blow up the asylum, but most of Gotham City as well.*

Action, Adventure, Animation, Blu-ray, Crime, Movies, Superheroes min.

Warner Bros. 12.08.2014  
40,90 EUR BestellNr.: 40123726

### Beware The Batman: Dark Justice

JB Blanc, Anthony Ruivivar  
*The groundbreaking all-new CGI animated series returns. Batman, Alfred and swordstress Katana are back to take on the underworld likes of Anarky, Professor Pyg, Mister Toad and Magpie. Produced by Warner Bros. Animation, this action-packed detective thriller deftly redefines what we have come to know as a „Batman show.“*

Action, Adventure, Animation, Cartoon Network, Superheroes, Television 286min.  
Warner Bros. 30.09.2014  
33,90 EUR BestellNr.: 40123517

### Beyblade: The Classic First Season

Action, Animation, Anime, Children's, Family, Foreign, International TV, Japanese, Television min.  
Cinedigm 12.08.2014  
104,90 EUR BestellNr.: 40123640

### Beyblade: The Classic First Season - Volume 1

Action, Animation, Anime, Children's, Family, Foreign, International TV, Japanese, Television min.  
Cinedigm 12.08.2014  
25,90 EUR BestellNr.: 40123641

### Bleach: Box Set 22

Michelle Ruff, Johnny Yong Bosch, Stephanie Sheh - Dir. Noriyuki Abe  
*Ichigo returns from Hueco Mundo at last to battle Aizen. But in the face of Aizen's overwhelming power, Ichigo begins to lose his will to fight. The Thirteen Court Guard Squads are there to support him, and along with the Visoreds they launch a full-scale attack. Even Head Captain Genryusai Yamamoto joins the fight, attempting to incinerate Aizen in a blazing inferno. But is anything enough to stop the Soul Society's ultimate foe?*

Adventure, Animation, Anime, Boxed Sets, Fantasy, Foreign, International TV, Japanese, Television min.  
Viz Entertainment 30.09.2014  
68,90 EUR BestellNr.: 40123766

### Blood Lad: The Complete Series

Action, Animation, Comedy, Drama, Fantasy, Foreign, Horror, International TV,

# Neuankündigungen DVD & Blu-ray Disc USA

Japanese, Television 240min.  
Viz Entertainment 02.09.2014  
68,90 EUR BestellNr.: 40123987

## Blood Lad: The Complete Series (Blu-ray)

Action, Animation, Blu-ray, Comedy, Drama, Fantasy, Foreign, Horror, International TV, Japanese, Television 240min.  
Viz Entertainment 02.09.2014  
104,90 EUR BestellNr.: 40124003

## The Boxcar Children

Animation, Fantasy, Movies, Science Fiction min.  
Peace Arch Entertainment 19.08.2014  
40,90 EUR BestellNr.: 40123830

## DC Super Villians Justice League: Masterminds Of Crime

*A collection of bad guys who are powerful and audacious enough to challenge the Justice League. These villains are not just threats to one super team, but the entire DC Universe! Featuring super villains from Lex Luthor, Sinestro to Darkseid.*

Action, Adventure, Animation, Children's, Monsters, Superheroes 286min.  
Warner Bros. 07.10.2014  
33,90 EUR BestellNr.: 40123780

## Doc McStuffins: School Of Medicine

*Drop by Doc McStuffins' School Of Medicine for five song-tastic episodes about staying happy and healthy, whether you're a girl, a boy... or a toy! Share the fun as Doc teaches the toys how to patch themselves up when they're down, and shows them how visiting the dentist, seeing an optometrist and even getting an X-ray can work wonders! Banish the blurriness as you help Professor Hootsburgh choose the perfect pair of glasses, get soccer star Johnny Foosball back in the game, and fix a friendly bath-time shark's cracked tooth. The, when Doc sprains her ankle, join the toys as they rush to her rescue. But don't worry: With rest, patience, and plenty of cuddles, she's back on her feet before you can say, „The Doc is in!“*

Animated Animals, Animation, Children's, Children's / Educational, Doctors & Medicine, Educational, Family, Friendships, Preschool 110min.  
Disney / Buena Vista 09.09.2014  
33,90 EUR BestellNr.: 40123788

## Dragon Ball Z: Season 6 (Blu-ray)

Action, Animation, Anime, Blu-ray, International TV, Japanese, Martial Arts, Television min.  
Funimation 05.08.2014  
68,90 EUR BestellNr.: 40123652

## Dragons: Gift Of The Night Fury (Blu-ray)

*The Dragons are back in the exciting next chapter to the Academy Award-nominated film, How To Train Your Dragon. The epic story of Hiccup and Toothless continues as they take flight in a thrilling, all-new adventure to discover an island of never-before-seen dragons. Explosive action and fire-breathing excitement collide in this exhilarating DreamWorks Dragons story.*

Adventure, Animation, Blu-ray, Children's, Comedy, Computer Animation, Family, Fantasy, Movies 2011 min.  
Anderson Merchandisers 27.05.2014  
40,90 EUR BestellNr.: 40123811

## Eleanor's Secret

*A young boy learns about the power of the written word in this fantasy from French animator Dominique Monfery. When their offbeat Aunt Eleanor passes away, two children are willed gifts from her estate. Angelica is given an antique doll, while Nat receives the keys to his aunt's secret library, which*

*contains rare first editions of some of the world's best-known children's books. Nat has no interest in reading and hasn't bothered to learn how; he feels like he's been gypped, and lets his folks sell the collection to the mysterious Mr. Pickall in order to pay for repairs to their home. But Nat learns there's more to the library than he thought when suddenly the characters come to life and tell him that unless he can read a magical incantation printed in one of the books, the characters will vanish and their stories will be lost for all time. After an encounter with a devious witch, Nat is transported to the world of the fairytale characters, and in cahoots with Alice From Wonderland and The White Rabbit, he looks for a way to rescue the books from Mr. Pickall and keep the stories alive.*

Animation, Children's, Family, Foreign, French, Movies 2009 80min.  
Cinedigm 12.08.2014  
25,90 EUR BestellNr.: 40123628

## Freezing: The Complete First Season (Blu-ray + DVD) (Blu-ray)

Animation, Anime, Blu-ray, Foreign, International TV, Japanese, Science, Television 300min.  
Funimation 05.08.2014  
61,90 EUR BestellNr.: 40123651

## Garfield Show: A Cat's Best Friend

Animated Animals, Animation, Based On A Comic Strip, Comedy, Computer Animation, Family, Television 2014 74min.  
Cinedigm 29.07.2014  
25,90 EUR BestellNr.: 40123865

## Gravity Falls: Even Stranger

*The mystery mounts, the plot thickens and the quirkiness quadruples in Even Stranger - the second volume of hilarious tales from the #1 hot spot for supernatural hijinks: Gravity Falls. Tag along on the adventures of 12-year-old twins Dipper and Mabel Pines as they inch ever closer to bringing the town's deep, if not-so-dark, secrets to light. Free the eighth-and-a-half president of the U.S. from a „prison“ of solid peanut brittle, unravel the fabric of the universe with a time machine disguised as a tape measure, and much more in nearly three hours of freaky, fantastical fun! Of course, Dipper and Mabel's enigmatic „Grunkle“ Stan just might be the key to solving the riddles of Gravity Falls. He obviously knows more than he's willing to tell - or does he...?*

Action, Adventure, Animation, Children's, Comedy, Family, Fantasy, Mystery 176min.  
Disney / Buena Vista 26.08.2014  
25,90 EUR BestellNr.: 40123790

## Gumball And Friends

*The Amazing World of Gumball features one hilarious episode after another for Gumball and his friends. Gumball's world is pretty run-of-the-mill. He's chased around school by a T-Rex. He has a friend named Anton who's a piece of toast. He's got a crush on Penny, a peanut with antlers. His dad is a 6'4" bunny. His mom works at a Rainbow Factory. And his brother is a goldfish named Darwin. Yup, everything looks perfectly normal here. This DVD is packed with 12 funny episodes from Season 1 and more all ready to keep you laughing.*

Animated Animals, Animation, Cartoon Network, Children's, Comedy, Family, Television 132min.  
Warner Bros. 07.10.2014  
17,90 EUR BestellNr.: 40124051

## Heaven's Lost Property: Season Two (Blu-ray + DVD Combo) (Blu-ray)

*This fantastical release from the romantic anime series Heaven's Lost Property includes all 12 episodes of the show's second season, following the story of a quiet guy named Tomoki Sakurai, who happens to be there when an angelic being named Ikaros, who vows to become his personal servant.*

Animation, Anime, Blu-ray, Comedy, Fantasy, Foreign, International TV, Japanese, Robots / Androids, Television 2012 300min.  
Funimation 12.08.2014

61,90 EUR BestellNr.: 40123731

## Henry Hugglemonster: Roarsome Tales

*The only thing cuddlier than a Hugglemonster may be a monsterpet, so get ready to discover the most huggable, snuggable little critters ever to bark, swim or chirp. Join in the fun as Henry shares everyday adventures with his loving family, his good friends and a delightful array of monsterrific pet pals. Celebrate the birthday of Beckett, Henry's loyal monsterdog; meet Sneez-O, an adorable beastie with a trumpety beak who helps Henry learn a valuable lesson about taking good care of pets, and visit Rainbow Falls, where a real-life game of „go fish“ soon turns into an amazing case of „Grow fish!“ Bursting with over two hours of surprises, Henry Hugglemonster: Roarsome Tales just might become your little „monster's“ new best friend!*

Animated Animals, Animation, Children's, Family, Friendships, Monsters, Preschool 132min.  
Disney / Buena Vista 26.08.2014  
17,90 EUR BestellNr.: 40123789

## Justin & The Knights Of Valor

Antonio Banderas - Dir. Manuel Sicilia  
*Freddie Highmore (Finding Neverland), Mark Strong, Saoirse Ronan, Antonio Banderas, Olivia Williams. Join the unlikelyst of heroes and his friends on the journey of a lifetime that promises oodles of magic, heaps of fun...and a flamethrowing crocodile!*

Adventure, Animation, Coming-Of-Age, Family, Foreign, Movies 2013 90min.  
Anderson Merchandisers 22.07.2014  
33,90 EUR BestellNr.: 40123494

## Justin & The Knights Of Valor (Blu-ray)

Antonio Banderas - Dir. Manuel Sicilia  
*Freddie Highmore (Finding Neverland), Mark Strong, Saoirse Ronan, Antonio Banderas, Olivia Williams. Join the unlikelyst of heroes and his friends on the journey of a lifetime that promises oodles of magic, heaps of fun...and a flamethrowing crocodile!*

Adventure, Animation, Blu-ray, Coming-Of-Age, Family, Foreign, Movies 2013 90min.  
Anderson Merchandisers 22.07.2014  
40,90 EUR BestellNr.: 40123520

## Knight Rusty

*Embark on an adventure like no other with a very special knight in this imaginative animated family film! Rusty lives with his dragon Cole and faithful friend Bo in the kingdom of Scrapland, a magical world completely made of scrap-metal. With dreams of winning the great knights' tournament, Rusty acquires a speedy engine for his horse Chopper that propels them into first place. But when the engine turns out to be stolen from ambitious Prince Novel, brave Rusty must redeem his knightly honor, save the kingdom and prove that true friends always stick together.*

Adventure, Animated Animals, Animation, Children's, Family, Fantasy, Friendships, Horses, Magic, Royalty 84min.  
Universal Studios 14.10.2014  
25,90 EUR BestellNr.: 40124048

## Lalaloopsy Babies: First Steps (DVD + UltraViolet)

*Join the Lalaloopsy friends for this sew sweet movie about their first adventures together! After they discover an old scrapbook filled with photos and mementos from when they were babies, the friends reminisce about their nursery days. They realize how those early adventures helped to shape their personalities and develop their interests - and how much the friends and the pets mean to each other - in this delightful, fun-filled movie that Lalaloopsy fans will treasure!*

Adventure, Animated Animals, Animation, Children's, Family, Friendships, Preschool min.  
Lionsgate 14.10.2014  
25,90 EUR BestellNr.: 40124040

## Leapfrog: Letter Factory Adventures Lemonade - Counting


# Neuankündigungen DVD & Blu-ray Disc USA

## On (DVD + UltraViolet)

Jillian Michaels, Kathleen Barr

Turn lemons into learning fun on a math-filled adventure! Tad, Lily, Leap and friends stir up lots of learning fun when they decide to sell lemonade and use their earnings to buy new books for the library. With the help of Cousin Toad, Matilda, Quigley, and Burfder, the twins apply their new skills in counting, addition, and subtraction to their new venture of making the most delicious lemonade ever!

Animated Animals, Animation, Children's, Children's / Educational, Family, Music, Preschool, Television min.

Lionsgate 09.09.2014

25,90 EUR BestellNr.: 40123926

## The Legend Of Sarila

Dustin Milligan, Tim Rozon, Rachelle Lefevre, Genevieve Bujold, Christopher Plummer, Elisapie Isaac - Dir. Nancy Florence Savard

Three youths must face overwhelming obstacles and brave numerous dangers to save their community from starvation in their search for a legendary land.

Adventure, Animation, Canadian, Family, Foreign, Movies 2013 82min.

Peace Arch Entertainment 01.07.2014

17,90 EUR BestellNr.: 40123575

## Legends Of Oz: Dorothy's Return

Kelsey Grammar, Dan Akroyd, Lea Michele, Jim Belushi, Patrick Stewart, Martin Short  
Kids of all ages will love this musical, animated journey back to the magical world of Oz that features a legendary cast, including Lea Michele from TV's Glee, Dan Akroyd, Martin Short, Jim Belushi, Patrick Stewart, Kelsey Grammar and more. A devious new villain, the Jester, rules over Oz and Dorothy must return from Kansas to rescue her old friends: the Lion, the Scarecrow and the Tin Man. Set to irresistible new songs from Academy Award-nominated singer/songwriter Bryan Adams and featuring a host of delightful new characters, this animated return to Oz is sure to be a family-favorite filled with fun and laughs for generations to come!

Adventure, Animated Animals, Animated Feature Films, Animation, Children's, Family, Friendships, Magic, Monsters, Musical 88min.

20th Century Fox 26.08.2014

40,90 EUR BestellNr.: 40123761

## Legends Of Oz: Dorothy's Return (Blu-ray + DVD + UltraViolet) (Blu-ray)

Kelsey Grammar, Dan Akroyd, Lea Michele, Jim Belushi, Patrick Stewart, Martin Short  
Kids of all ages will love this musical, animated journey back to the magical world of Oz that features a legendary cast, including Lea Michele from TV's Glee, Dan Akroyd, Martin Short, Jim Belushi, Patrick Stewart, Kelsey Grammar and more. A devious new villain, the Jester, rules over Oz and Dorothy must return from Kansas to rescue her old friends: the Lion, the Scarecrow and the Tin Man. Set to irresistible new songs from Academy Award-nominated singer/songwriter Bryan Adams and featuring a host of delightful new characters, this animated return to Oz is sure to be a family-favorite filled with fun and laughs for generations to come!

Animated Animals, Animated Feature Films, Animation, Blu-ray, Children's, Family, Friendships, Magic, Monsters, Musical 88min.

20th Century Fox 26.08.2014

45,90 EUR BestellNr.: 40123769

## The Little Penguin: Pororo's Racing Adventure (DVD + UltraViolet)

Jerry Trainor, Drake Bell, Jon Heder, Anthony Anderson, Rob Schneider, Jay Mohr

Curious little penguin Pororo and his friends accidentally cause an airplane to make an emergency landing at their village. After giving the villagers lessons in ice sled racing and passing on the championship spirit, the plane's crew must

get going so Pororo and his friends hitch a ride to Northpia to participate in the race. But to win, they must compete against the former champions, The White Tigers, the win at all cost Brown Bears, and numerous other teams.

Animated Animals, Animated Feature Films, Animation, Auto Racing, Children's, Family, Racing 120min.

Lionsgate 07.10.2014

25,90 EUR BestellNr.: 40124018

## The Magic School Bus: Space Adventures (with Book)

Three otherworldly Magic School Bus episodes are the contents of this collection from the animated children's series. Episodes included are 'Out of This World,' 'Taking Flight,' and 'The Magic School Bus Gets Lost in Space.' Please see individual titles for synopsis.

Animation, Children's, Children's / Educational, Science Fiction, Space 2002 78min.

Cinedigm 12.08.2014

25,90 EUR BestellNr.: 40123632

## The Magic School Bus: Takes A Dive (DVD + Book)

Welcome aboard the Magic School Bus! Are you ready for a wild ride? Grab a seat and hang on for three episodes of the Emmy award-winning animated science-adventure series based on the best-selling books. Goes To Mussel Beach Topic: Tidal Zone Ms. Frizzle's Uncle Shelby wants the class to look after his „luxurious“ beachfront property. Gets Swamped Topic: Wetlands Should Walkerville get rid of the swamp and replace it with a new shopping mall? The class learns that the swamp is an important habitat. Takes A Dive Topic: Coral Reefs When Wanda discovers that one of Ms. Frizzle's ancestors was Redbeard the Pirate, she wants to follow the treasure map he left.

Adventure, Animation, Children's, Children's / Educational, Family, Fantasy, Teachers, Television 2012 104min.

Cinedigm 22.07.2014

tba BestellNr.: 40123958

## Mononoke: The Complete Series

Animation, Anime, Foreign, International TV, Japanese, Television min.

Cinedigm 15.07.2014

33,90 EUR BestellNr.: 40123800

## Monster High: Freaky Fusion

While attempting to help Frankie Stein learn more about her freakycool scaritage, the fashionably fierce ghoulfriends travel back in time to the first day ever of Monster High! There, they meet Sparky, a skullastic teen with an obsession for creating life. But when Sparky follows the ghouls through a killer time portal to modern-day Monster High, the event results in eight of them fusing together into four creeperiffic hybrid Monsters. Now, they'll really have to work together to control their bodies in the big Bitecentennial Play and stop one of Sparky's experiments from destroying imperfectly perfect Monster High!

Animation, Children's, Family, Friendships, High School, Monsters 74min.

Universal Studios 30.09.2014

33,90 EUR BestellNr.: 40123882

## Monster High: Freaky Fusion (Blu-ray + DVD + UltraViolet) (Blu-ray)

While attempting to help Frankie Stein learn more about her freakycool scaritage, the fashionably fierce ghoulfriends travel back in time to the first day ever of Monster High! There, they meet Sparky, a skullastic teen with an obsession for creating life. But when Sparky follows the ghouls through a killer time portal to modern-day Monster High, the event results in eight of them fusing together into four creeperiffic hybrid Monsters. Now, they'll really have to work together to control their bodies in the big Bitecentennial Play and stop one of Sparky's experiments from destroying imperfectly perfect Monster High!

Animation, Blu-ray, Children's, Family, Friendships, High School, Monsters 74min.

Universal Studios 30.09.2014

45,90 EUR BestellNr.: 40123894

## Naruto Shippuden: Volume 19

As the Leaf Village prepares for war, each shinobi and clan must contemplate the role they will play in the battles to come. While Naruto's peers seek training from surprising sources, Naruto himself must confront both his biggest weakness and Greatest strength - the Nine-Tailed Fox. To reach optimum power, Naruto must learn to control the beast within him so he seeks help from the one person who has mastered just that, Killer Bee! But the Jinchuriki of Eight Tails wants nothing to do with training Naruto! Includes 13 Episodes (232-244)

Action, Adventure, Animation, Anime, Based On Comic Book, Fantasy, Foreign, International TV, Japanese, Science Fiction, Television, Thrillers 2002 300min.

Viz Entertainment 08.07.2014

68,90 EUR BestellNr.: 40123557

## Over The Hedge / Shark Tale

William Shatner, Martin Scorsese, Michael Imperioli, Angelina Jolie, Peter Falk, Nick Nolte, Bruce Willis, Thomas Haden Church, Will Smith, Renee Zellweger, Eugene Levy, Garry Shandling, Allison Janney, Doug E. Doug, Vincent Pastore, Jack Black, Ziggy Marley, Wanda Sykes, Avril Lavigne, Robert De Niro, Katie Couric, Steve Carell - Dir. Tim Johnson, Karey Kirkpatrick, Bibi Bergeron, Vicky Jensen

Over the Hedge In DreamWorks' smash-hit comedy, these hungry critters go over the hedge to take a bite out of Suburbia. Plus, check out the Mini-Movie Hammy's Boomerang Adventure... It's the funniest, funniest four minutes you'll ever see. Shark Tale, a comic catch from the studio that brought you Shrek, Shark Tale is a hilarious hit and „a wonderful under-the-sea adventure for movie lovers of all ages!“ (Clay Smith, Access Hollywood) Oscar (Will Smith), a lowly tongue-scrubber at the local Whale Wash, becomes an improbable hero when he tells a great white lie. To keep his secret, Oscar teams up with an outcast vegetarian shark, Lenny (Jack Black), and the two become the most unlikely of friends. When his lie begins to unravel, it's up to Oscar's loyal friend Angie (Renee Zellweger) and Lenny to help him stand up to the most feared shark in the water (Robert De Niro) and find his true place in the reef.

Adventure, Animals & Nature, Animated Animals, Animated Feature Films, Animation, Children's, Comedy, Double Features, Family, Mobsters & The Mafia, Sharks 173min.

DreamWorks 14.10.2014

25,90 EUR BestellNr.: 40124043

## PAW Patrol: Winter Rescues

PAW Patrol is on a roll - even through the ice and snow - in these 7 wintery missions, including a double-length adventure to save Christmas! From a ski-lift rescue to tracking down a snow monster, no job is too big and no pup is too small. Plus, see how Rubble first joined the team by helping out in a snowy situation!

Adventure, Animated Animals, Animation, Children's, Christmas, Family, Holidays, Television 92min.

Nickelodeon 07.10.2014

25,90 EUR BestellNr.: 40123885

## Pokemon 4Ever

Rachael Lillis, Ikue Ootani, Veronica Taylor, Eric Stuart - Dir. Jim Malone, Kuniyiko Yuyama

In order to escape a greedy Pokemon hunter, Celebi must use the last of its energy to travel through time to present day. Celebi brings along Sammy, a boy who had been trying to protect it. Along with Ash, Pikachu, and the rest of the gang, Sammy and Celebi encounter an enemy far more advanced than the hunter left behind in the past. This new enemy possesses a Pokeball called a „Dark Ball“, which transforms the Pokemon it captures into evil and far stronger creatures. When Celebi is captured, the fate of the entire forest is threatened. Let Pokemon 4Ever transport you to a world of adventure as Ash, Suicune and the rest take action to save the day.

Action, Adventure, Animated Animals, Animation, Based On TV Show, Children's, Family, Friendships, Monsters 80min.

Lionsgate 07.10.2014

# Neuankündigungen DVD & Blu-ray Disc USA

17,90 EUR BestellNr.: 40124035

## Pokemon: Heroes

Madeleine Blaustein, Rachael Lillis, Ikue Ootani, Veronica Taylor, Eric Stuart - Dir. Jim Malone, Kunihiro Yuyama

*In a magical water city of canals and mazes; Ash, Pikachu and the rest of the gang face off against a slick pair of thieves who plan to steal and awesome and dangerous jewel guarded by Latios and Latias. To save the city from total destruction, our heroes must defeat the evil duo and overcome impossible obstacles... but time is running out.*

Action, Adventure, Animated Animals, Animation, Based On TV Show, Children's, Family, Fantasy, Friendships 71min.

Lionsgate 07.10.2014

17,90 EUR BestellNr.: 40124036

## Primates Of The Seven Seas

John Litterlocks, Rachael Zinn, JJ Lewis, Anthony Jenkins - Dir. Jan Rahbek

*When a charming tycoon builds a gigantic monkey-shaped casino on his beloved resort, dedicated beach officer Marco uncovers a diabolical plan to take over the island and monkey-nap its residents. Fearless and determined, our unlikely hero must join forces with a motley crew of monkey pirates and set out on an action-packed rescue mission filled with cannonballs, ray guns, and a sea monster and giant robot clash of epic proportions. Get ready to go overboard with the wildest, craziest, zaniest primates this side of the Caribbean!*

Adventure, Animation, Movies, Pirates 2012 72min.

Peace Arch Entertainment 08.07.2014

40,90 EUR BestellNr.: 40123581

## Rick And Morty: The Complete First Season (Blu-ray + UltraViolet) (Blu-ray)

Spencer Grammer, Brandon Johnson, Tom Kenny, Chris Parnell, Kari Wahlgren, Sarah Chalke

*From comedic masterminds Dan Harmon and Justin Roiland comes Rick and Morty: The Complete First Season Blu-ray and DVD. Adult Swim's newest series follows the adventures of mad scientist Rick Sanchez, who returns after 20 years to live with his daughter, her husband, and their children Morty and Summer. All 11 episodes of the hilariously frantic comedy will be available on Blu-ray and DVD, featuring a unique slip case designed by the show creators themselves.*

Adventure, Animation, Blu-ray, Cartoon Network, Comedy, Mad Scientists & Deadly Doctors, Science Fiction, Television 2013 242min.

Warner Bros. 07.10.2014

45,90 EUR BestellNr.: 40123898

## Robot Chicken DC Comics

### Special 2: Villains In Paradise

*Robot Chicken has fun with the DC Comics universe once again, but this time around, the villains take charge of the narrative, and their unpredictable tale takes them from the swamps to the sky to the beach, where they finally face a mind-boggling threat to their very existence! Releasing on DVD, the latest special features extraordinary guest stars, plus hilarious special features.*

Action, Adventure, Animated Animals, Animation, Cartoon Network, Comedy, Dark Comedy, Spoofs & Parodies, Superheroes, Television min.

Warner Bros. 14.10.2014

25,90 EUR BestellNr.: 40124055

## Rooster Doodle-Do

*Get ready for fun, feathers and a fantastic good time with the whimsical tale Rooster-Doodle-Do. Journey to a charming and delightful village, where everyone begins their days before dawn, thanks to the town's punctual (and loud!) rooster. But when some of the locals begin to resent the boisterous bird's early morning racket, they hatch a scheme to get rid of him. Can the community join together and find a solution to their problem? Find out in this entertaining animated comedy that will have the whole family laughing - and maybe even crowing!*

Animated Animals, Animation, Children's, Comedy, Family 80min.

Universal Studios 14.10.2014

25,90 EUR BestellNr.: 40124047

## Scooby-Doo On Zombie Island

*Get ready for far-out fun in Scooby-Doo's feature-length animated movie. Scooby-Doo, Shaggy, Velma, Daphne and Fred reunite to solve the most frightfully funny mystery of their careers. The scream team's headed to a haunted bayou island to investigate the ghost of Moonscar the Pirate. But it turns out the swashbuckler's spirit isn't the only creepy character on the island. The sleuths also meet up with cat creatures and zombies... and it looks like for the first time in their lives these ghouls might actually be real. Just as things start to get really spooky, Scooby and Shaggy save the day with a little help from a surprisingly spooky source. Scooby-Doo On Zombie Island is the most hilarious Scooby adventure of all time that dishes up equal portions of music, laughs, thrills and chills. Bonus Disc: Scooby-Doo! and the Zombies Smile and say „ciao!“ The phantom-busters travel to Italy in Pompeii and Circumstance. With a colossal mystery to solve, will our friends be ghoulish gladiator goners, or will their love for Italian art and Scooby Snax save the day? Then it's off to the City by the Bay for the Gri*

Animated Animals, Animation, Children's, Comedy, Family, Friendships, Ghosts, Monsters, Mystery, Thrillers, Zombies 131min.

Warner Bros. 14.10.2014

17,90 EUR BestellNr.: 40124052

## Scooby-Dool: Frankencreepy

*Scooby-Doo and those „meddling kids“ Shaggy, Fred, Daphne and Velma are back in this all-new original movie! Velma discovers she's inherited her great-great-uncle Dr. Von Dinkenstein's cursed castle in the terrifying town of Transylvania... Pennsylvania, that is. Just when the Gang persuades Velma to go claim her inheritance, the ghost of Dinkenstein Castle blows up the Mystery Machine as a warning! Now the Crew must spring back into action, but this time it's personal! Who's responsible for the Dinkenstein monster? What family secret has Velma been hiding? Will Fred recover from the loss of his beloved Mystery Machine? Can any helpless snack survive Scooby and Shaggy's monster-sized appetites? This Scooby-Doo adventure has enough spooky fun to make the whole family come alive!*

Animated Animals, Animation, Children's, Family, Ghosts, Horror, Mystery, Thrillers 74min.

Warner Bros. 19.08.2014

33,90 EUR BestellNr.: 40123516

## Scooby-Dool: Frankencreepy (Blu-ray)

Animated Animals, Animation, Blu-ray, Children's, Family, Ghosts, Horror, Mystery, Thrillers min.

Warner Bros. 19.08.2014

40,90 EUR BestellNr.: 40123857

## Senran Kagura: Ninja Flash! - Limited Edition (Blu-ray)

Action, Animation, Anime, Blu-ray, Foreign, International TV, Japanese, Martial Arts 300min.

Funimation 29.07.2014

104,90 EUR BestellNr.: 40123526

## Shakugan No Shana: Season Two - Repackage (Blu-ray + DVD Combo) (Blu-ray)

*Season II: The Next Chapter in the Scorching Saga! From the studio and director behind Slayer comes the iconic series centered around the heated bond and supernatural battles of two friends from two very different worlds. The heated bond between Shana and Yuji is tested as their paranormal adventures continue. The Flame Haze fends off supernatural foes by night. By day, she contends with a classmate who's also after Yuji's heart. Emotions flare as a suspicious transfer student who resembles a recently defeated Denizen clings to Yuji. His training rises in intensity when they catch wind of a revered warrior in search of her lost lover - who will stop at nothing to extract the power keeping Yuji alive!*

Action, Animation, Anime, Blu-ray, Foreign,

International TV, Japanese, Science Fiction, Supernatural & Paranormal, Television 600min.

Funimation 01.07.2014

56,90 EUR BestellNr.: 40123591

## Shrek 2 / Puss In Boots

Aron Warner, Guillermo Del Toro, Billy Bob Thornton, John Cleese, Rupert Everett, Cameron Diaz, Eddie Murphy, Mike Myers, Constance Marie, Salma Hayek, Antonio Banderas, Mike Mitchell, Jennifer Saunders, Zach Galifianakis, Amy Sedaris - Dir. Chris Miller, Andrew Adamson, Kelly Asbury

*Shrek 2, happily ever after never seemed so far far away when a trip to meet the in-laws turns into another hilariously twisted adventure for Shrek and Fiona. With the help of his faithful steed Donkey, Shrek takes on a potion-brewing Fairy Godmother, the pompous Prince Charming, and the famed ogre-killer, Puss In Boots, a ferocious feline foe who's really just a pussycat at heart! Puss in Boots, you loved him in Shrek... now see where the one-and-only swashbuckling feline found his fame - and a very big pair of boots - in the „hilariously funny“ (Associated Press) animated epic! Lover, fighter and outlaw Puss In Boots (Antonio Banderas) is off on the adventure of his nine lives as he teams up with Kitty Softpaws (Salma Hayek) and Humpty Dumpty (Zach Galifianakis) for the ultimate showdown with the notorious Jack and Jill (Billy Bob Thornton and Amy Sedaris). Here's the true story of The Cat, The Myth, The Legend - Puss In Boots!*

Adventure, Animated Animals, Animated Feature Films, Animation, Children's, Comedy, Double Features, Fairy Tales, Family, Fantasy, Friendships, Magic 182min.

DreamWorks 14.10.2014

25,90 EUR BestellNr.: 40124045

## Shuriken School: The Complete Series

Adventure, Animation, Anime, Comedy, Foreign, French 2006 min.

Cinedigm 12.08.2014

45,90 EUR BestellNr.: 40123631

## South Park: The Complete Seventeenth Season

Mona Marshall, Issac Hayes, Matt Stone, Trey Parker

*All ten episodes from South Park's epic 17th season are stuffed into this exclusive two-disc set. Join Stan, Kyle, Cartman and Princess Kenny as they infiltrate the NSA, thwart patient zero, tame some strange and fight in the greatest battle of their young, hot lives. Throw in some big floppy never-before-seen deleted scenes to dangle in your face and you've got a box set that will make everyone jelly. Yummy yummy!*

Animation, Comedy, Comedy Central, Television 220min.

Comedy Central 16.09.2014

45,90 EUR BestellNr.: 40123562

## South Park: The Complete Seventeenth Season (Blu-ray)

Mona Marshall, Issac Hayes, Matt Stone, Trey Parker

*All ten episodes from South Park's epic 17th season are stuffed into this exclusive two-disc set. Join Stan, Kyle, Cartman and Princess Kenny as they infiltrate the NSA, thwart patient zero, tame some strange and fight in the greatest battle of their young, hot lives. Throw in some big floppy never-before-seen deleted scenes to dangle in your face and you've got a box set that will make everyone jelly. Yummy yummy!*

Animation, Blu-ray, Comedy, Comedy Central, Television 220min.

Comedy Central 16.09.2014

68,90 EUR BestellNr.: 40123586

## Strawberry Shortcake: Berry Best


# Neuankündigungen DVD & Blu-ray Disc USA

## Friends

It's friends first for Strawberry Shortcake and her favorite gal pals in *Berry Best Friends!* When Orange Blossom's general store overflows with a new line of fruits and veggies, she tries to handle all of the details without any help from others, and, as a result, she's exhausted! Strawberry is excited to be building a new marketplace, but has a tough time learning how to graciously say, "no, thank you." Both soon learn that talking about what you need is the berry best thing to do. When the BFFs form a new band called Strawberry and the Sweet Beats, they're all jazzed to head out on the road...except Orange, who is afraid to admit that she doesn't want to leave home. Once she tells her friends how she feels, she's ready to set out for a rockin' good time!

Animation, Children's, Family, Friendships, Preschool, Television 66min.  
20th Century Fox 16.09.2014  
25,90 EUR BestellNr.: 40123873

## Team Hot Wheels: Origin Of Awesome!

In the slowest town in the world, four lucky kids are about to discover that life is better...in the fast lane! Gage, Wyatt, Brandon and Rhett are seriously skilled racers and together they become Team Hot Wheels! When a mysterious black car roars into their town, it creates an incredible orange track wherever it goes, but is also creates insane transformations and rampaging monsters. Team Hot Wheels must discover their true inner races, confront the Mutant Machines, navigate chaotic track, learn to work together and race to save their town!

Action, Adventure, Animation, Auto Racing, Cars & Motorcycles, Children's, Family, Friendships, Monsters, Racing 78min.  
Universal Studios 30.09.2014  
33,90 EUR BestellNr.: 40123883

## Team Hot Wheels: Origin Of Awesome! (Blu-ray + DVD + UltraViolet) (Blu-ray)

In the slowest town in the world, four lucky kids are about to discover that life is better...in the fast lane! Gage, Wyatt, Brandon and Rhett are seriously skilled racers and together they become Team Hot Wheels! When a mysterious black car roars into their town, it creates an incredible orange track wherever it goes, but is also creates insane transformations and rampaging monsters. Team Hot Wheels must discover their true inner races, confront the Mutant Machines, navigate chaotic track, learn to work together and race to save their town!

Action, Adventure, Animation, Auto Racing, Blu-ray, Cars & Motorcycles, Children's, Family, Friendships, Monsters, Racing 78min.  
Universal Studios 30.09.2014  
45,90 EUR BestellNr.: 40123895

## Teenage Mutant Ninja Turtles: Season One

Hoon Lee, Nolan North, Jason Biggs, Kevin Michael Richardson, Greg Cipes, Rob Paulsen, Mae Whitman, Sean Astin

Get ready to relive all the non-stop ninja action in this 4-disc set including all 26 episodes from the first season, and awesome special features! Join the four crime-fighting brothers Leonardo, Raphael, Donatello, and Michelangelo as they take down robotic kraangroids, mutated villains, and the merciless leader of the Foot Clan, Shredder.

Action, Adventure, Animated Animals, Animation, Children's, Comedy, Martial Arts, Monsters, Nickelodeon 625min.  
Nickelodeon 07.10.2014  
56,90 EUR BestellNr.: 40123884

## Thomas & Friends: Tale Of The Brave

After a monstrous storm on the Island of Sodor, a landslide unearths some very unusual footprints. Thomas and Percy are eager to find out what could have made these marks but obstacles and danger seem to appear around every bend in the track. With the help of new friends, a little digging and a heap of courage, they discover the surprising answer and, along the way, uncover the true meaning of bravery.

Adventure, Animation, Children's, Family,

Friendships, Mystery, Preschool 62min.  
Universal Studios 16.09.2014  
33,90 EUR BestellNr.: 40123568

## Thomas & Friends: Tale Of The Brave (Blu-ray + DVD + UltraViolet) (Blu-ray)

After a monstrous storm on the Island of Sodor, a landslide unearths some very unusual footprints. Thomas and Percy are eager to find out what could have made these marks but obstacles and danger seem to appear around every bend in the track. With the help of new friends, a little digging and a heap of courage, they discover the surprising answer and, along the way, uncover the true meaning of bravery.

Adventure, Animation, Blu-ray, Children's, Family, Friendships, Mystery, Preschool 62min.  
Universal Studios 16.09.2014  
45,90 EUR BestellNr.: 40123593

## Toaru Kagaku No Railgun: A Certain Scientific Railgun - Season Two Part One

Something sinister is growing in Academy City. The shadows are filled with whispers of a project to clone one of the super-powered students known as Espers. High-ranking master of electricity Mikoto Misaka laughs off these stories until she comes face to face with a copy of herself. The duplicates are real and are being mass-produced from Misaka's DNA, making each one of them a little piece of her. These clones - her sisters - are being systematically murdered in a series of experiments designed to turn a sadistic killer into the strongest esper in history. Misaka vows to save her copies and destroy the project, but this might be fight she can't win alone. High-energy battles and intense action explode in this continuation of the Railgun series from the creator of A Certain Magical Index.

Action, Animation, Anime, Foreign, International TV, Japanese, Science Fiction, Television 300min.  
Funimation 01.07.2014  
91,90 EUR BestellNr.: 40123573

## Toaru Kagaku No Railgun: A Certain Scientific Railgun - Season Two Part Two

Action, Adventure, Animation, Foreign, International TV, Japanese, Science Fiction, Television min.  
Funimation 19.08.2014  
91,90 EUR BestellNr.: 40123832

## Tom And Jerry: Santa's Little Helpers

It's going to be a wild winter with your favorite cat and mouse as Tom & Jerry are back in this new 2-Disc collection of their most wonderful wintertime hits! Included in this compilation is the all-new holiday special, *Santa's Little Helpers*. Jerry is living the good life in Santa's workshop, until the day Tom is rescued by the Clause family. With Tom in the house, it's merry mayhem at the North Pole, but when the dust settles can the destructive duo work together to save Christmas and learn the true meaning of friendship? The laughs continue with 29 more adventures as Tom & Jerry encounter *The Abominable Snowmouse*, let the fur balls and snowballs fly in *Snow Brawl* and Jerry finds a protective pal in *Polar Peril*. So gather the family for a wonderland of fun, cause its snowtime with Tom & Jerry!

Adventure, Animated Animals, Animation, Children's, Christmas, Comedy, Family, Friendships, Holidays, Television min.  
Warner Bros. 07.10.2014  
33,90 EUR BestellNr.: 40123776

## Transformers: Beast Machines - The Complete Series

Action, Animation, Children's, Giant Robots, Robots / Androids, Science Fiction, Television min.  
Shout Factory 02.09.2014  
45,90 EUR BestellNr.: 40123929

## Transformers: Cybertron - The Complete Series

Action, Animation, Children's, Giant Robots, Science Fiction, Television min.  
Shout Factory 05.08.2014  
68,90 EUR BestellNr.: 40123511

## Vampire Knight: The Complete Collection

This release from the whimsical dark and sexy anime series *Vampire Knight* includes all 13 episodes of the show, following the students of the Cross Academy, where Yuki and Zero watch over the Disciplinary Committee guard a careful secret about the school's night classes - that they're entirely populated by vampires.

Animation, Anime, Fantasy, Foreign, Horror, Japanese, Romance, Television, Vampires 2011 min.  
Viz Entertainment 29.07.2014  
68,90 EUR BestellNr.: 40123506

## Wheels On The Bus: A Day At The Farm

Adventure, Animation, Children's, Family, Preschool, Puppets 2013 min.  
E1 Entertainment 03.06.2014  
17,90 EUR BestellNr.: 40123485

## Woody Woodpecker And Friends: Halloween Favorites

It's time for crazy tricks and treats with everyone's favorite wacky red-headed bird! Created by renowned cartoonist Walter Lantz, the *Woody Woodpecker and Friends Halloween Favorites* collection includes 7 spooky cartoon adventures featuring Woody Woodpecker and his friends Chilly Willy, Oswald the Lucky Rabbit, Wally Walrus, Buzz Buzzard and more. It's non-stop fun the whole family will enjoy every Halloween!

Animated Animals, Animation, Children's, Comedy, Family, Friendships 79min.  
Universal Studios 02.09.2014  
25,90 EUR BestellNr.: 40123676

## Woody Woodpecker And Friends: Holiday Favorites

Everyone's favorite wacky, red-headed bird is back to spread good cheer to the whole family this holiday season! Created by renowned cartoonist Walter Lantz, the *Woody Woodpecker and Friends Holiday Favorites* collection includes 7 memorable cartoon adventures featuring Woody Woodpecker and his friends Chilly Willy, Wally Walrus, Buzz Buzzard and more. It's non-stop fun and laughs the family will enjoy every year!

Animated Animals, Animation, Children's, Christmas, Family, Friendships, Holidays 83min.  
Universal Studios 07.10.2014  
25,90 EUR BestellNr.: 40124050

## Wrinkles

George Coe, Martin Sheen, Matthew Modine - Dir. Ignacio Ferreras

Martin Sheen (*The West Wing*, *The Departed*), Matthew Modine (*The Dark Knight*, *Weeds*), and George Coe (*Funny People*, *Archer*) lead a cast of eccentric characters who rebel against authority in this wonderfully animated and poignant comedy for adults. The story opens with former bank manager Emilio being dispatched to a retirement home by his family, is new roommate is a wily wheeler-dealer named Miguel, who cheerfully swindles small amounts of cash from the more befuddled residents, but is also full of handy insider tips that are crucial to survival. Like *One Flew Over the Cuckoo's Nest* in an old folks home, we are introduced to daily pill regimens, electric gates and nighttime joyrides as the reality of Emilio's future life begins to sink in. Using hand drawn animation, *Wrinkles* moves freely between the inmates' daily routines and their more colorful, dementia-induced fantasies, leaving plenty of room for both tears and laughter as it pokes pointed fun at society's attitude toward the elderly.

Animation, Drama, Foreign, Movies 2011 89min.


# Neuankündigungen DVD & Blu-ray Disc USA

Cinedigm 15.07.2014

45,90 EUR BestellNr.: 40123814

## Yu-Gi-Oh!: 3D - Bonds Beyond Time

With his world crumbling into chaos, a masked menace known as Paradox travels into the past to eliminate the source for his world's destruction - the Duel Monsters card game! Standing in his way are three legendary duelists who will do whatever it takes to save what's on the line - their friends, their family and the game they love. For the first time ever, Yugi, Jaden and Yusei will team together and battle with all their hearts in a dual that will decide the past, present and future!

Action, Adventure, Animation, Anime, Family, Fantasy, Foreign, International TV, Japanese, Science Fiction, Television, Thrillers 2010 min.

Cinedigm 15.07.2014

25,90 EUR BestellNr.: 40123797

## Yu-Gi-Oh!: 3D - Bonds Beyond Time (Blu-ray)

With his world crumbling into chaos, a masked menace known as Paradox travels into the past to eliminate the source for his world's destruction - the Duel Monsters card game! Standing in his way are three legendary duelists who will do whatever it takes to save what's on the line - their friends, their family and the game they love. For the first time ever, Yugi, Jaden and Yusei will team together and battle with all their hearts in a dual that will decide the past, present and future!

Action, Adventure, Animation, Anime, Blu-ray, Family, Fantasy, Foreign, International TV, Japanese, Science Fiction, Television, Thrillers 2010 min.

Cinedigm 15.07.2014

33,90 EUR BestellNr.: 40123806

## Film

### The 100: The Complete First Season

Eliza Taylor, Ricky Whittle, Eli Goree, Richard Harmon, Marie Avgeropoulos, Thomas McDonnell, Bob Morley, Devon Bostick, Genevieve Buechner, Henry Ian Cusick, Isaiah Washington

Ninety-seven years after nuclear Armageddon destroyed our planet, humanity's sole survivors live on the Ark, an aging space station experiencing overpopulation and inadequate resources. When faced with difficult choices, the Ark leaders - chief medical officer Abby, Chancellor Jaha and the mysterious Kane - decide to send 100 juvenile prisoners back to Earth to test its living conditions. Among them are Clarke, Abby's bright daughter; Wells, Jaha's son; the daredevil Finn; and siblings Bellamy and Octavia. With the survival of all in their inexperienced hands, The 100 young people must learn to rise above their differences and forge a new path on a wild and dangerous landscape that teems with radioactive waste, turbulent weather and unimaginable predators... or face the ultimate extinction of the human race!

Action, Adventure, Drama, End Of The World, Nuclear Holocaust, Science Fiction, Space, Television, The CW 2014 572min.

Warner Bros. 23.09.2014

61,90 EUR BestellNr.: 40123786

### The 100: The Complete First Season (Blu-ray + UltraViolet)

Eliza Taylor, Ricky Whittle, Eli Goree, Richard Harmon, Marie Avgeropoulos, Thomas McDonnell, Bob Morley, Devon Bostick, Genevieve Buechner, Henry Ian Cusick, Isaiah Washington

Ninety-seven years after nuclear Armageddon destroyed our planet, humanity's sole survivors live on the Ark, an aging space station experiencing overpopulation and inadequate resources. When faced with difficult choices, the Ark leaders - chief medical officer Abby, Chancellor Jaha and the mysterious Kane - decide to send 100 juvenile prisoners back

to Earth to test its living conditions. Among them are Clarke, Abby's bright daughter; Wells, Jaha's son; the daredevil Finn; and siblings Bellamy and Octavia. With the survival of all in their inexperienced hands, The 100 young people must learn to rise above their differences and forge a new path on a wild and dangerous landscape that teems with radioactive waste, turbulent weather and unimaginable predators... or face the ultimate extinction of the human race!

Action, Adventure, Blu-ray, Drama, End Of The World, Nuclear Holocaust, Science Fiction, Space, Television, The CW 2014 572min.

Warner Bros. 23.09.2014

76,90 EUR BestellNr.: 40123795

### 14 Blades

Donnie Yen (Ip Man 2). A kung fu thriller set during the Ming dynasty, centered on a secret service agent in the emperor's court who is betrayed and then hunted by his colleagues.

Action, Adventure, Chinese, Drama, Foreign, Movies 2010 113min.

Starz / Anchor Bay 02.09.2014

40,90 EUR BestellNr.: 40123982

### 14 Blades (Blu-ray)

Donnie Yen (Ip Man 2). A kung fu thriller set during the Ming dynasty, centered on a secret service agent in the emperor's court who is betrayed and then hunted by his colleagues.

Action, Adventure, Blu-ray, Chinese, Drama, Foreign, Movies 2010 113min.

Starz / Anchor Bay 02.09.2014

45,90 EUR BestellNr.: 40124001

### 2 Broke Girls: The Complete Third Season

Beth Behrs, Kat Dennings, Jennifer Coolidge, Garrett Morris

Season Three serves up sweet surprises for two of Brooklyn's hottest waitresses, Max (Kat Dennings) and Caroline (Beth Behrs), who continue to dish up sarcasm and smarts. They've got a new cupcake business at the diner's back walk-up window, and Caroline and Max negotiate a work-study program at the Manhattan School of Pastry: Caroline works in the office so Max can study professional baking. Plus, love - and the aroma of freshly cooked tarts - is in the air! Caroline has the hots for the school's hunky master chef and Max falls head over sticky buns for the outrageous class clown. The girls still worry about money - but their friendship is worth a million bucks. Sit back and savor all 24 outrageous and witty episodes iced with scandal and laughs! CBS, Comedy, Friendships, girl power, On The Job, Television 528min.

Warner Bros. 14.10.2014

61,90 EUR BestellNr.: 40123775

### 4 Film Favorites: Action Thrillers (Blu-ray)

Edgar Ramirez, Naomie Harris, Keira Knightley, Rick Yune, Djimon Hounsou, Jennifer Connelly, Leonardo DiCaprio, Mickey Rourke, Steven Seagal, Halle Berry, Kurt Russell - Dir. Stuart Baird, Edward Zwick, Tony Scott, James McTeigue

Action, Adventure, Assassins & Hitmen, Blu-ray, Bounty Hunters, Hostage Crisis, Military, Movies, Ninjas, Special Forces, Terrorism, Thrillers min.

Warner Bros. 28.10.2014

40,90 EUR BestellNr.: 40123791

### 4 Film Favorites: Blades & Battle Collection (Blu-ray)

Linden Ashby, Martin Sheen, D.B. Sweeney, James Remar, Talisa Soto, Casper Van Dien, Theresa Randle, John Leguizamo, Robin Shou, Christopher Lambert, Brian Thompson, Michael Jai White, Sandra Hess, Ian Anthony Dale, Johnson Phan - Dir. Mark A.Z. Dippe, John R. Leonetti, Paul W.S. Anderson

Action, Adventure, Based On Comic Book, Based On Video Game, Blu-ray, Devils And Demons, Giant Monsters!, Martial Arts, Monsters, Movies, Spies & Secret Agents, Supernatural & Paranormal min.

Warner Bros. 28.10.2014

40,90 EUR BestellNr.: 40123896

### 4 Film Favorites: Family Fantasy Collection (Blu-ray)

Rowan Atkinson, Freddie Prinze Jr., Leonard Stone, Peter Ostrum, Denise Nickerson, Gene Wilder, Winona Ryder, Alec Baldwin, Geena Davis, Michael Keaton, Matthew Lillard, Jeffrey Jones, Jack Albertson, Roy Kinnear, Julie Dawn Cole, Sarah Michelle Gellar, Linda Cardellini, Noah Hathaway, Barret Oliver, Tami Stronach, Isla Fisher - Dir. Wolfgang Petersen, Tim Burton, Mel Stuart, Raja Gosnell

Adventure, Based On TV Show, Blu-ray, Book-To-Film, Classics, Comedy, Dark Comedy, Family, Fantasy, Ghosts, Monsters, Movies, Musical, Mystery, Supernatural & Paranormal min.

Warner Bros. 28.10.2014

40,90 EUR BestellNr.: 40123899

### 4 Film Favorites: Final Destination Collection (Blu-ray)

Krista Allen, Nick Zano, Devon Sawa, Mary Elizabeth Winstead, Kris Lemche, A.J. Cook, Kerr Smith, Ali Larter, Ryan Merriman, Tony Todd - Dir. James Wong, David R. Ellis

Drama, High School, Horror, Horror Series, Movies, Thrillers min.

Warner Bros. 28.10.2014

40,90 EUR BestellNr.: 40123792

### 4-Movie Midnight Marathon Pack: Aliens

Richard Dysart, Michael Pare, Roddy Piper, Meg Foster, Christopher Reeve, Kirstie Alley, William Baldwin, Wilford Brimley, Jamie Lee Curtis, Kurt Russell, Donald Sutherland, Richard Masur, Donald Moffat, Charles Hallahan, Joanna Pacula, David Clennon, Raymond St. Jacques, Mark Hamill, Marshall Bell, Thomas G. Waites, Cliff Curtis, Meredith Salenger, Peter Jason, T.K. Carter, Linda Kozlowski, Sherman Augustus, Julio Oscar Mechoso, Lindsey Haun, Pippa Pearthree, George Flower, Keith David, Joel Polis, Thomas Dekker - Dir. John Carpenter, John Bruno

Action, Adventure, Aliens, High Seas, Horror, Killer Animals, Monsters, Movies, Mystery, Science Fiction, Thrillers 384min.

Universal Studios 02.09.2014

25,90 EUR BestellNr.: 40123610

### 4-Movie Midnight Marathon Pack: Creatures

Fred Ward, Gregg Henry, Helen Shaver, Christopher Gartin, Reb Brown, Victor Wong, Finn Carter, Michael Gross, Michael Rooker, Kevin Bacon, Strother Martin, Dirk Benedict, Heather Menzies, Bobby Jacoby, Ariana Richards, Richard B. Shull, Jack Ging, Reba McEntire, Elizabeth Banks, Jenna Fischer, Charlotte Stewart, Nathan

# Neuankündigungen DVD & Blu-ray Disc USA

Fillion, Jennifer Copping - Dir. Ron Underwood, S.S. Wilson, Bernard Kowalski, James Gunn  
Action, Adventure, Aliens, College Life, Dark Comedy, Horror, Killer Animals, Mad Scientists & Deadly Doctors, Monsters, Movies, Romance, Science Fiction, Thrillers 404min.  
Universal Studios 02.09.2014  
25,90 EUR BestellNr.: 40123613

## 4-Movie Midnight Marathon Pack: Demons

Dule Hill, John Kapelos, Josh Holloway, Joel Edgerton, Virginie Ledoyen, Catriona MacColl, Bokeem Woodbine, Matt Craven, Michael Rooker, Jacob Vargas, Lou Doillon, Dorina Lazar, Sarah Wayne Callies, Geoffrey Arend, Blake Woodruff, Chris Messina, Bojana Novakovic - Dir. John Kapelos, Marcus Adams, John Erick Dowdle, Pascal Laugier  
Crime, Devils And Demons, Drama, Fantasy, French, Horror, Kidnapping, Mental Illness, Movies, Murder Mysteries, Mystery, Thrillers 369min.  
Universal Studios 02.09.2014  
25,90 EUR BestellNr.: 40123617

## 4-Movie Midnight Marathon Pack: Predators

Tom Bower, Jon Bon Jovi, Mark Wahlberg, Steven Bauer, Frances Sternhagen, Ernie Hudson, Marisa Tomei, Keanu Reeves, John Lithgow, Reese Witherspoon, James Spader, Lolita Davidovich, William Peterson, Alyssa Milano, Amy Brenneman, Gregg Henry, Gary Cole, Lindy Booth, Paul James, Mel Harris, Chris Ellis, Jared Padalecki, Sandra McCoy, Julian Morris, Kristy Wu, Anna Deavere Smith - Dir. James Foley, Brian De Palma, Joe Charbanic, Jeff Wadlow  
Crime, Drama, FBI, High School, Horror, Kidnapping, Mad Scientists & Deadly Doctors, Movies, Mystery, Serial Killers, Thrillers 287min.  
Universal Studios 02.09.2014  
25,90 EUR BestellNr.: 40123620

## 4-Movie Midnight Marathon Pack: Psychos

Meg Tilly, Dennis Franz, Diana Scarwid, Robert Loggia, Anthony Perkins, Moses Gunn, Lori Petty, Vera Miles, Jeff Fahey, Roberta Maxwell, Henry Thomas, Gregg Henry, Olivia Hussey, Bud Cort, Kurt Paul, Kerrie Keane - Dir. Anthony Perkins, Richard Franklin, Mick Garris, Richard Rothstein  
Dark Comedy, Drama, Horror, Mental Illness, Movies, Mystery, Rocky Relationships, Thrillers 389min.  
Universal Studios 02.09.2014  
25,90 EUR BestellNr.: 40123625

## 4-Movie Midnight Marathon Pack: Supernatural

Peter Sarsgaard, Kate Hudson, Sarah Michelle Gellar, Kevin Costner, Kathy Bates, Gena Rowlands, Ian McNeice, Sam Shepard, John Hurt, Linda Hunt, Michael Keaton, Chandra West, Adam Scott, Kate

Beahan, Joy Bryant, Deborah Kara Unger, Sarah Strange, Mike Dopud - Dir. Tom Shadyac, Iain Softley, Geoffrey Sax, Asif Kapadia  
Doctors & Medicine, Drama, Fantasy, Horror, Movies, Murder Mysteries, Mystery, Nurses & Doctors, Romance, Science Fiction, Thrillers 393min.  
Universal Studios 02.09.2014  
25,90 EUR BestellNr.: 40123629

## 4-Movie Midnight Marathon Pack: Thrillers

Jennifer Sky, Laura Regan, Sean CW Johnson, Bradley Cooper, Timothy Olyphant, Neal McDonough, Marley Shelton, Steve Zahn, David Caruso, Milla Jovovich, Sean Bean, Sophia Bush, Zachary Knighton, Kiele Sanchez, Kyle Davis, Chris Hemsworth - Dir. Dave Meyers, Brad Anderson, Marc Evans, David Twohy  
Action, Adventure, Crime, Horror, Mental Illness, Movies, Mystery, Serial Killers, Thrillers 376min.  
Universal Studios 02.09.2014  
25,90 EUR BestellNr.: 40123633

## 4-Movie Midnight Marathon Pack: Zombies

Paul Guilfoyle, Zakes Mokae, Paul Winfield, Cathy Tyson, Jameson Parker, Lisa Blount, Kevin Zegers, John Leguizamo, Dennis Hopper, Ving Rhames, Bill Pullman, Michael Gough, Mekhi Phifer, Dennis Dun, Jayne Eastwood, Asia Argento, Jake Weber, Theresa Merritt, Matt Frewer, Dey Young, Robert Joy, Conrad Roberts, Brent Jennings, Badja Djola, Simon Baker, Tony Nappo, Peter Jason, Shawn Roberts, Justin Louis, Jennifer Baxter, Sarah Polley, Dirk Blocker, Michael Kelly, Eugene Clark, Donald Pleasence, Ty Burrell, Boyd Banks - Dir. John Carpenter, Wes Craven  
Action, Drama, End Of The World, Horror, Mad Scientists & Deadly Doctors, Monsters, Movies, Science Fiction, Thrillers, Zombies 394min.  
Universal Studios 02.09.2014  
25,90 EUR BestellNr.: 40123639

## About A Boy: Season One

Benjamin Stockham, Adrienne Palicki, Minnie Driver  
*Successful songwriter and bachelor Will Freeman (David Walton) lives a carefree life as the „ultimate man-child.“ His perfect world is turned upside-down when single mom Fiona (Minnie Driver) and her 11-year-old son Marcus (Benjamin Stockham) move in next door.*  
Based On Feature Film, Comedy, Drama, NBC, Romance, Television 2014 min.  
Universal Studios 16.09.2014  
45,90 EUR BestellNr.: 40123565

## Aftermath

Jessie Rusu, Andre Royo, C.J. Thomason, Monica Keena - Dir. Peter Engert  
*The end of the world marks the beginning of a nightmare as nine survivors of a nuclear war seek refuge in a secluded farmhouse. As deadly fallout rains down from the sky and deranged refugees surround the farmhouse, the survivors must choose between defending their shelter and staging a daring escape. But even if they manage to flee, what horrors will await them in a world where the threads of humanity have been violently torn asunder? Edward Furlong, Monica Keena, Andre Royo, and William Baldwin star.*  
Apocalyptic Future, Fantasy, Horror, Movies min.

Image Ent. 26.08.2014  
45,90 EUR BestellNr.: 40123969

## Aftermath (Blu-ray)

Jessie Rusu, Andre Royo, C.J. Thomason, Monica Keena, Edward Furlong - Dir. Peter Engert  
*The end of the world marks the beginning of a nightmare as nine survivors of a nuclear war seek refuge in a secluded farmhouse. As deadly fallout rains down from the sky and deranged refugees surround the farmhouse, the survivors must choose between defending their shelter and staging a daring escape. But even if they manage to flee, what horrors will await them in a world where the threads of humanity have been violently torn asunder? Edward Furlong, Monica Keena, Andre Royo, and William Baldwin star.*  
Apocalyptic Future, Blu-ray, Fantasy, Horror, Movies min.  
Image Ent. 26.08.2014  
45,90 EUR BestellNr.: 40123994

## Age Of Uprising: The Legend Of Michael Kohlhaas

Drama, Foreign, Movies, War 2013 min.  
Music Box Films 26.08.2014  
45,90 EUR BestellNr.: 40123916

## Age Of Uprising: The Legend Of Michael Kohlhaas (Blu-ray)

Drama, Foreign, Movies, War 2013 min.  
Music Box Films 26.08.2014  
56,90 EUR BestellNr.: 40123942

## Agency Of Vengeance: Dark Rising

Landy Cannon, Brigitte Kingsley, Julia Schneider - Dir. Andrew Cymek  
Action, Canadian, Foreign, Movies, Science Fiction 2011 92min.  
First Look 12.08.2014  
25,90 EUR BestellNr.: 40123626

## All Cheerleaders Die

Caitlin Stasey - Dir. Chris Sivertson, Lucky McKee  
*High-school misfit Maddy (Caitlin Stasey) seeks revenge on the captain of the football team by joining the cheerleading squad, but her plan hits an unexpected hitch when her fellow cheerleaders are killed in a car accident. Using magic to resurrect the dead girls, Maddy soon realizes that she has made things much worse in this gruesome horror comedy from Chris Sivertson (The Lost, I Know Who Killed Me) and Lucky McKee (May, The Woman).*  
Comedy, Horror, Movies, Thrillers 2013 89min.  
Image Ent. 22.07.2014  
45,90 EUR BestellNr.: 40123488

## All Cheerleaders Die (Blu-ray)

Caitlin Stasey - Dir. Chris Sivertson, Lucky McKee  
*Teenage outsider Maddy (Caitlin Stasey, I, Frankenstein) is keeping some dark secrets and holding a serious grudge against the captain of the Blackfoot High football team. When Maddy joins the school's elite and powerful cheerleading squad, she convinces her new friends to help inflict her revenge. After a late-night party goes awry, their plans take an unexpected turn for the worst and all of the girls die. A sinister, supernatural power intervenes and the girls mysteriously appear at school the next day with a killer new look... and some unusual new appetites. „Sexy, campy, funny, subversive, angsty and most importantly fun“ (The Hollywood Reporter) All Cheerleaders Die is a rebellious horror-comedy that redefines the genre.*  
Comedy, Horror, Movies, Thrillers 2013 89min.  
Image Ent. 22.07.2014  
45,90 EUR BestellNr.: 40123519

## The Amazing Spider-Man 2


# Neuankündigungen DVD & Blu-ray Disc USA

Felicity Jones, Emma Stone, Andrew Garfield, B.J. Novak, Marton Csokas, Colm Feore, Paul Giamatti, Campbell Scott, Jamie Foxx, Sally Field, Embeth Davidtz, Dane DeHaan, Louis Cancelmi - Dir. Marc Webb  
*It's great to be Spider-Man (Andrew Garfield). For Peter Parker, there's no feeling quite like swinging between skyscrapers, embracing being the hero, and spending time with Gwen (Emma Stone). But being Spider-Man comes at a price: only Spider-Man can protect his fellow New Yorkers from the formidable villains that threaten the city. With the emergence of Electro (Jamie Foxx), Peter must confront a foe far more powerful than he. And as his old friend, Harry Osborn (Dane DeHaan), returns, Peter comes to realize that all of his enemies have one thing in common: Oscorp.*  
 Action, Adventure, Based On Comic Book, Drama, Fantasy, Movies, Romance, Superheroes, Supernatural & Paranormal, Thrillers 2014 283min.  
 Sony Pictures Home Entertainment  
 19.08.2014  
 45,90 EUR BestellNr.: 40123490

## The Amazing Spider-Man 2 (Blu-ray 3D + Blu-ray + DVD + UltraViolet) (Blu-ray)

Felicity Jones, Emma Stone, Andrew Garfield, B.J. Novak, Marton Csokas, Colm Feore, Paul Giamatti, Campbell Scott, Jamie Foxx, Sally Field, Embeth Davidtz, Dane DeHaan, Louis Cancelmi - Dir. Marc Webb  
*It's great to be Spider-Man (Andrew Garfield). For Peter Parker, there's no feeling quite like swinging between skyscrapers, embracing being the hero, and spending time with Gwen (Emma Stone). But being Spider-Man comes at a price: only Spider-Man can protect his fellow New Yorkers from the formidable villains that threaten the city. With the emergence of Electro (Jamie Foxx), Peter must confront a foe far more powerful than he. And as his old friend, Harry Osborn (Dane DeHaan), returns, Peter comes to realize that all of his enemies have one thing in common: Oscorp.*  
 Action, Adventure, Based On Comic Book, Blu-ray, Blu-ray 3D, Drama, Fantasy, Movies, Romance, Superheroes, Supernatural & Paranormal, Thrillers 2014 283min.  
 Sony Pictures Home Entertainment  
 19.08.2014  
 68,90 EUR BestellNr.: 40123518

## Amber Alert: Terror On The Highway

*Larsan is a man on the edge, making a dead rush for Mexico and kidnapping two young girls along the way. He is hotly pursued by police chief Martha Geiger, herself a mother of two. Using the amber alert system, Geiger constructs a psychological trap that will brutally punish the man who messed with her town.*  
 Drama, Kidnapping, Movies, Thrillers 2009 min.  
 Anderson Merchandisers 29.07.2014  
 25,90 EUR BestellNr.: 40123606

## American Horror Story: Coven

Taissa Farmiga, Gabourey Sidibe, Evan Peters, Emma Roberts, Frances Conroy, Sarah Paulson, Kathy Bates, Angela Bassett, Jessica Lange  
*An all-star cast reigns supreme in American Horror Story: Coven, including Emmy winner and two-time Oscar Winner Jessica Lange\*, Oscar Winner Kathy Bates and Academy Award Nominee Angela Bassett. The exceptional young witches at Miss Robichaux's Academy are under assault by forces of ignorance and hate. Caught in the turmoil is new arrival, Zoe, who harbors a terrifying secret of her own. Fiona (Lange), a Supreme Witch with unimaginable powers, is determined to protect the Coven, but her obsessive quest for immortality will lead her to cross paths with a formidable voodoo queen (Bassett) and a murderous slave owner (Bates) cursed with eternal life.*  
 Drama, Fantasy, FX, Haunted Houses, Horror, Mystery, Television, Thrillers, Witches & Warlocks 594min.

20th Century Fox 07.10.2014  
 76,90 EUR BestellNr.: 40124014

## American Horror Story: Coven (Blu-ray)

Taissa Farmiga, Gabourey Sidibe, Evan Peters, Emma Roberts, Frances Conroy, Sarah Paulson, Kathy Bates, Angela Bassett, Jessica Lange  
*An all-star cast reigns supreme in American Horror Story: Coven, including Emmy winner and two-time Oscar Winner Jessica Lange\*, Oscar Winner Kathy Bates and Academy Award Nominee Angela Bassett. The exceptional young witches at Miss Robichaux's Academy are under assault by forces of ignorance and hate. Caught in the turmoil is new arrival, Zoe, who harbors a terrifying secret of her own. Fiona (Lange), a Supreme Witch with unimaginable powers, is determined to protect the Coven, but her obsessive quest for immortality will lead her to cross paths with a formidable voodoo queen (Bassett) and a murderous slave owner (Bates) cursed with eternal life.*  
 Drama, Fantasy, FX, Haunted Houses, Horror, Mystery, Television, Thrillers, Witches & Warlocks 594min.  
 20th Century Fox 07.10.2014  
 91,90 EUR BestellNr.: 40124025

## Anna

Taissa Farmiga, Mark Strong, Indira Varma, Brian Cox, Noah Taylor  
*A man with the power to guide people back into their memories seeks to determine whether a troubled teenage girl is a cunning sociopath, or the anguished victim of repressed suffering in this mind-bending psychological thriller. John (Mark Strong) has a unique gift for exploring other people's memories — a talent that he used to assist in police investigations until the day he suffered a stroke during a particularly intense session. He's never been the same since, and after his wife dies, John is left destitute and alone. Later, when John happens across the unusual case of Anna (Taissa Farmiga), the highly intelligent scion of a wealthy family who is currently staging a hunger strike, he senses an opportunity to once again use his powers for good. Now the deeper John probes into Anna's mystery-shrouded past, however, the more he begins to suspect that she's a master manipulator, and that she could be guiding him down a very dangerous path.*  
 Action, Adventure, Movies, Thrillers 2013 min.  
 Anderson Merchandisers 05.08.2014  
 33,90 EUR BestellNr.: 40123692

## Anna Karenina

Geoffrey Toone, Davyd Harries, Sheila Gish, Nicola Pagett, Caroline Langrishe, David Gwillim, Eric Porter, Stuart Wilson  
*Leo Tolstoy's masterpiece has been adapted many times for film and television, but never with such care and attention to detail. Made by the BBC, this definitive version first aired on Masterpiece Theatre in 1977 and has been a fan favorite ever since. Set in Imperial Russia in the 1870s, this is an epic tale of passion, betrayal, society, and the search for happiness. Nicola Pagett (Upstairs, Downstairs) stars as Anna - young, beautiful, and trapped in a loveless marriage to the high-minded, much older Karenin (Eric Porter, The Forsyte Saga). When she meets debonair cavalry officer Count Vronsky (Stuart Wilson, The Age of Innocence) on a Moscow train platform, she can't resist looking back. Unspooling over 10 lavish episodes, this Emmy nominee for Outstanding Limited Series covers all the story lines and characters with the depth and richness that Tolstoy's flawless tome deserves.*  
 BBC, British, Drama, Foreign, International TV, Mini-Series, Television 1977 539min.  
 Acorn Media 01.07.2014  
 91,90 EUR BestellNr.: 40123578

## Apocalypse 4-Pack

Shawn Ashmore, Lauren German, Ashton Holmes, Milo Ventimiglia, Ivan Gonzalez, Dominic Monaghan, Greg Grunberg, Courtney B. Vance, Rosanna Arquette, Brad Dourif, Michael Biehn, Mark Hildreth, Caroline Cave, Neil Grayston  
*The end is near with this collection of the best end of the world films from Anchor Bay. The collection includes The Divide (starring Chicago Fire's Lauren German, Terminator's Michael Biehn, Heroes Milo Ventimiglia, and Rosanne*

*Arquette), The Day (starring X-Men Days of Future Past's Shawn Ashmore, Lord of the Rings Dominic Monaghan), The Collapsed, and End of the World.*

Action, End Of The World, Movies, Multi-Feature Discs, Nuclear Holocaust, Science Fiction, War 378min.  
 Starz / Anchor Bay 16.09.2014  
 33,90 EUR BestellNr.: 40123716

## Appaloosa / The Assassination Of Jesse James

Jeremy Renner, Paul Schneider, Casey Affleck, Viggo Mortensen, Sam Rockwell, Jeremy Irons, Renee Zellweger, Ed Harris, Sam Shepard, Brad Pitt, Garret Dillahunt, Brooklynn Proulx - Dir. Ed Harris, Andrew Dominik  
 Action, Adventure, Biography, Crime, Drama, History & Events, Movies, Outlaw Country, Western min.  
 Warner Bros. 28.10.2014  
 17,90 EUR BestellNr.: 40123888

## Armed Response (DVD + UltraViolet)

Michael Gladis, Ed Begley Jr., Adam Arkin, Vinnie Jones, Clea DuVall, Ethan Embry, Alan Arkin, Ving Rhames, Cary Elwes, Clea DuVall  
*When a home security business falls on hard times, the owners decide to start robbing local houses in an attempt to add to their income and create a desperate need for their services. The plan seems to work perfectly until, in an attempt to one-up the competition, they finish a job with more in their haul than they bargained for.*  
 Action, Comedy, Crime, Dark Comedy, Drama, Movies, Thrillers 94min.  
 Lionsgate 16.09.2014  
 45,90 EUR BestellNr.: 40123875

## Around The Block

Daniel Henshall, Matt Nable, Christina Ricci, Jack Thompson - Dir. Sarah Spillane  
*Christina Ricci, Jack Thompson (The Great Gatsby). Set in a contemporary, tough, inner-city precinct, a teenage boy is torn between his unexpected love of theatre and the disintegration of his family. With encouragement from his unconventional American drama teacher, he confronts his past and eventually takes control of his future.*  
 Australian, Drama, Foreign, Movies 2013 104min.  
 Shout Factory 05.08.2014  
 33,90 EUR BestellNr.: 40123507

## At War With The Army

Jerry Lewis, Dean Martin, Polly Bergen, Mike Kellin - Dir. Hal Walker  
*At War with the Army follows Alvin Corwin (Jerry Lewis), the low man on the totem pole, who goes from one mishap to another at an Army training camp in World War II with his friend 1st Sgt. Vic Puccinelli (Dean Martin). This was Martin & Lewis' first starring feature and the early beginnings of their career together, which would last until 1956. As was typical in future Martin & Lewis features, At War with the Army portrays Martin as the higher level Sergeant ladies' man with the crooner's voice, which Lewis plays the bumbling Private First Class. While realizing that the Army wasn't everything they hoped it would be, it did allow the charm of Martin and the antics of Lewis to shine through brightly. Martin & Lewis were the hottest act in America during the early 1950s, but on July 25, 1956, ten years to the day after first official teaming, one of the most legendary splits in Hollywood history had come to pass.*  
 Classics, Comedy, Military, Movies, Musical, Romance 1950 93min.  
 Film Chest Media Group 29.07.2014  
 25,90 EUR BestellNr.: 40123967

## Baby Blues

Chinese, Foreign, Horror, Movies 2013 min.  
 Well Go USA 02.09.2014


# Neuankündigungen DVD & Blu-ray Disc USA

40,90 EUR BestellNr.: 40123983

## Baby Blues (Blu-ray)

Chinese, Foreign, Horror, Movies 2013 min.  
Well Go USA 02.09.2014  
45,90 EUR BestellNr.: 40124002

## Baby Geniuses And The Treasures Of Egypt

Dominic Burgess, Andy Pandini, Jaime Andrews, Rob Bruner, Beth Payne, Skyler Shaye, Jon Voight - Dir. Sean McNamara  
Adventure, Children's, Family, Movies 2014 min.  
Anderson Merchandisers 29.07.2014  
25,90 EUR BestellNr.: 40123607

## Bad Santa (Blu-ray)

Brett Kelly, Tony Cox, Lauren Graham, Bernie Mac, Billy Bob Thornton, John Ritter - Dir. Terry Zwigoff  
*The baddest Santa ever comes to town with the hilarious Billy Bob Thornton, Bernie Mac, and John Ritter! Ill-mannered store Santa Willie Stokes (Thornton) is really a safecracker with a holiday tradition of making one big score every Christmas Eve with his clever Elf-partner-in-crime Marcus. But this year's heist-fest could be completely foiled by a snooty store manager (Ritter), savvy mall detective (Mac), sexy Santa fan, and an innocent 8 year old misfit who thinks the intoxicated and felonious Willie is the real Santa he seeks. Forget the cookies and milk; this is the gritty gut busting comedy Rolling Stone pegs as „a Christmas perennial for Scrooges of all ages!“*  
Christmas, Comedy, Dark Comedy, Holidays, Movies, Substance Abuse, Thieves 2003 176min.  
Lionsgate 07.10.2014  
25,90 EUR BestellNr.: 40124027

## Bankers Of God: The Calvi Affai

Pier Paolo Capponi, Omero Antonutti, Giancarlo Giannini, Rutger Hauer - Dir. Giuseppe Ferrara  
*Directed by Giuseppe Ferrara, the political thriller I Banchieri Di Dio (God's Bankers) is based on the true-crime saga of the corrupted Banco Ambrosiano and the unsolved murder of bank president Roberto Calvi in 1982. Co-written by Ferrara and Armenia Balducci, the complex story involves the discovery of a trillion lire deficit in the bank accounts. Calvi (Omero Antonutti) is blamed and thrown in prison. With the help of his wife (Pamela Villoresi), Calvi goes between the corrupt system of political and religious leaders who can get him out of jail. Rutger Hauer appears as Cardinale Marcinkus, the head of the Vatican bank. In March of 2002, an Italian businessman tried to ban Gods Bankers, claiming*  
Action, Adventure, Foreign, Italian, Movies, Thrillers 2002 125min.  
Kino Video 05.08.2014  
40,90 EUR BestellNr.: 40123677

## Bankers Of God: The Calvi Affai (Blu-ray)

Pier Paolo Capponi, Omero Antonutti, Giancarlo Giannini, Rutger Hauer - Dir. Giuseppe Ferrara  
*Directed by Giuseppe Ferrara, the political thriller I Banchieri Di Dio (God's Bankers) is based on the true-crime saga of the corrupted Banco Ambrosiano and the unsolved murder of bank president Roberto Calvi in 1982. Co-written by Ferrara and Armenia Balducci, the complex story involves the discovery of a trillion lire deficit in the bank accounts. Calvi (Omero Antonutti) is blamed and thrown in prison. With the help of his wife (Pamela Villoresi), Calvi goes between the corrupt system of political and religious leaders who can get him out of jail. Rutger Hauer appears as Cardinale Marcinkus, the head of the Vatican bank. In March of 2002, an Italian businessman tried to ban Gods Bankers, claiming*  
Action, Adventure, Blu-ray, Foreign, Italian, Movies, Thrillers 2002 125min.  
Kino Video 05.08.2014  
45,90 EUR BestellNr.: 40123722

## Bates Motel: Season Two

Nicola Peltz, Max Thieriot, Freddie Highmore, Ian Tracey, Vera Farmiga  
*In the aftermath of Miss Watson's murder, Norman's (Freddie Highmore) innocence is buried under blackouts, suspicious characters and his strange behavior. Meanwhile, Norma (Vera Farmiga) faces dark truths of her own when family secrets begin to unravel while looming threats from local villains jeopardize Norma's stab at happiness. No matter where you turn, there's no escaping what bubbles beneath the surface in White Pine Bay.*  
A&E, Based On Feature Film, Horror, Mental Illness, Mystery, Television, Thrillers 428min.  
Universal Studios 07.10.2014  
68,90 EUR BestellNr.: 40123931

## Bates Motel: Season Two (Blu-ray + UltraViolet) (Blu-ray)

Nicola Peltz, Max Thieriot, Freddie Highmore, Ian Tracey, Vera Farmiga  
*In the aftermath of Miss Watson's murder, Norman's (Freddie Highmore) innocence is buried under blackouts, suspicious characters and his strange behavior. Meanwhile, Norma (Vera Farmiga) faces dark truths of her own when family secrets begin to unravel while looming threats from local villains jeopardize Norma's stab at happiness. No matter where you turn, there's no escaping what bubbles beneath the surface in White Pine Bay.*  
A&E, Based On Feature Film, Blu-ray, Horror, Mental Illness, Mystery, Television, Thrillers 428min.  
Universal Studios 07.10.2014  
76,90 EUR BestellNr.: 40123948

## Beethoven's Treasure Tail

Alec Mapa, Jeffrey Combs, Morgan Fairchild, Kristy Swanson, Jonathan Silverman - Dir. Ron Oliver  
*After being fired from a movie, Beethoven begins the long journey home with his trainer Eddie. On their way, they become stranded in a small coastal town where the beloved canine befriends a young boy who is searching for buried treasure.*  
Adventure, Animals & Nature, Children's, Comedy, Family, Movies 98min.  
Universal Studios 28.10.2014  
33,90 EUR BestellNr.: 40123932

## Beethoven's Treasure Tail (Blu-ray + DVD + UltraViolet) (Blu-ray)

Alec Mapa, Jeffrey Combs, Morgan Fairchild, Kristy Swanson, Jonathan Silverman - Dir. Ron Oliver  
*After being fired from a movie, Beethoven begins the long journey home with his trainer Eddie. On their way, they become stranded in a small coastal town where the beloved canine befriends a young boy who is searching for buried treasure.*  
Adventure, Animals & Nature, Blu-ray, Children's, Comedy, Family, Movies 98min.  
Universal Studios 28.10.2014  
45,90 EUR BestellNr.: 40123949

## Belle (Blu-ray + UltraViolet) (Blu-ray)

Sam Reid, Matthew Goode, Penelope Wilton, Tom Wilkinson, Emily Watson, Miranda Richardson - Dir. Amma Asante  
*Gugu Mbatha-Raw delivers „a breakthrough performance“ (Mark Olsen, Los Angeles Times) in this „gorgeous must-see film“ (Cori Murray, Essence) that's based on an extraordinary true story. Although Dido Elizabeth Belle (Mbatha-Raw), an 18th century English woman of mixed race, is raised in privilege by her aristocratic great-uncle (Tom Wilkinson) and his wife (Emily Watson), she is denied a proper social standing because of her skin color. But when Dido falls in love with a young idealist lawyer (Sam Reid) who aspires to create positive change, she finds herself caught between two worlds. With everything to lose, she struggles to convince those around her - and the society in which she lives - to overcome their biases and accept her fully. Only if she succeeds will she find true happiness in this exquisite masterpiece that also stars Miranda Richardson, Penelope*

Wilton and Matthew Goode.

Blu-ray, British, Drama, Foreign, Historical / Period Piece, Movies, Romance 2013 104min.  
20th Century Fox 26.08.2014  
45,90 EUR BestellNr.: 40123768

## Ben Hur: Diamond Luxe Edition (Blu-ray)

Frank Thring, George Relph, Haya Harareet, Stephen Boyd, Sam Jaffe, Martha Scott, Andre Morell, Hugh Griffith, Jack Hawkins, Charlton Heston - Dir. William Wyler  
*As big and bold as the character he plays, Charlton Heston is Ben-Hur in a charismatic performance that brought him the Best Actor Oscar in the classic that won a record-setting 11 Academy Awards, including Best Picture. One of the most spectacular achievements in movie history, the film has numbers that speak volumes: 100,000 costumes, 8,000 extras, 300 sets and a staggering budget. This 2-Disc Special Edition was restored frame by frame from the original 65mm camera negative and remastered in stunning 1080p high definition for maximum picture and clarity so you can experience all the sheer pageantry of Hollywood's Golden Age of epics!*  
Academy Award Winners, Adventure, Ancient Greece / Rome, Blu-ray, Classics, Drama, Epics, Movies, Politics, Revenge 1959 222min.  
Warner Bros. 30.09.2014  
40,90 EUR BestellNr.: 40123536

## Best Of Elmo's World Collection

Children's, Children's / Educational, Educational, Family, Preschool, Puppets, Sesame Street, Television min.  
Warner Bros. 14.11.2014  
45,90 EUR BestellNr.: 40124053

## Best Worst Friends

*Directed by Nicolas Lopez (Aftershock). A loveletter to 80's movies and a fun quirky comedy. As developmentally disabled Papitas nears death, his wish is to have his best friends help him fulfill his bucket list, a list that includes seeing a leprechaun and traveling to the future. What could possibly go wrong for these best worst friends?*  
Comedy, Movies 2013 min.  
Peace Arch Entertainment 19.08.2014  
45,90 EUR BestellNr.: 40123829

## The Big Valley: Season 3

Lee Majors, Linda Evans, Richard Long, Peter Breck, Barbara Stanwyck  
*Saddle up and ride back to the days when the land was untamed and the West was still wild with The Big Valley: Season Three, the television Western classic starring Barbara Stanwyck, Lee Majors, and Linda Evans. Victoria Barkley (Stanwyck) is the matriarch of one of the most powerful families in 1870s California, controlling cattle herds, gold mines, citrus groves, and logging camps. Along with her close-knit brood, Victoria must persevere through the trials and tribulations of the Old West. Share the drama and adventure with the Barkleys in all twenty-six Season Three episodes of this beloved saga!*  
Drama, Television, Western 1965 1350min.  
Timeless Media Group 08.07.2014  
56,90 EUR BestellNr.: 40123743

## Bigfoot Wars

C. Thomas Howell, Judd Nelson  
*C Thomas Howell, Judd Nelson. A sheriff of a small town enlists the help of an expert survivalist to hunt down a vicious beast resembling the legendary sasquatch. However they soon discover that an entire tribe of sasquatch are waiting for them and the enraged creatures descend from the hills into the town to declare war on its citizens.*  
Monsters, Movies, Mystery, Thrillers 2014 min.  
Peace Arch Entertainment 05.08.2014  
45,90 EUR BestellNr.: 40123615

## Bitten: First Season

# Neuankündigungen DVD & Blu-ray Disc USA

Greyston Holt, Greg Bryk, Laura Vandervoort  
Canadian, Drama, Fantasy, Foreign, Horror, Television min.  
E1 Entertainment 12.08.2014  
61,90 EUR BestellNr.: 40123635

## Bitten: First Season (Blu-ray)

Greyston Holt, Greg Bryk, Laura Vandervoort  
Canadian, Drama, Fantasy, Foreign, Horror, Television min.  
E1 Entertainment 12.08.2014  
76,90 EUR BestellNr.: 40123654

## Blandings: Series Two

Jennifer Saunders, Timothy Spall, Mark Williams  
BBC, British, Comedy, Drama, Foreign, International TV, Television min.  
Acorn Media 26.08.2014  
61,90 EUR BestellNr.: 40123970

## Blended (Blu-ray)

Joel McHale, Terry Crews, Kevin Nealon, Adam Sandler, Drew Barrymore - Dir. Frank Coraci  
*After a bad blind date, a man and woman find themselves stuck together at a resort for families, where their attractions grows as their respective kids benefit from the burgeoning relationship.*  
Comedy, Family, Movies, Romance 2014  
117min.  
Warner Bros. 26.08.2014  
56,90 EUR BestellNr.: 40123939

## Blended (DVD + UltraViolet)

Joel McHale, Terry Crews, Kevin Nealon, Adam Sandler, Drew Barrymore - Dir. Frank Coraci  
*After a bad blind date, a man and woman find themselves stuck together at a resort for families, where their attractions grows as their respective kids benefit from the burgeoning relationship.*  
Comedy, Family, Movies, Romance 2014  
117min.  
Warner Bros. 26.08.2014  
45,90 EUR BestellNr.: 40123900

## Blood Glacier

*A team of scientists researching climate change in the Alps comes under attack by nightmarish mutants after discovering a mysterious melting glacier that appears to be flowing with blood. With the Environmental Minister scheduled to visit soon, the scientists race to decipher the mystery of the bizarre crimson fluid. Their worst fears come true when that fluid comes into contact with local wildlife, causing the healthy animals to morph into aggressive biological freaks of nature. With the swarm of creatures multiplying fast, the horrified scientists must fight for their lives if they ever hope to make it out of the mountains alive.*  
Horror, Monsters, Movies, Slasher 97min.  
MPI 26.08.2014  
40,90 EUR BestellNr.: 40123919

## Bloodsport / Ninja Assassin

Naomie Harris, Leah Ayres, Donald Gibb, Rick Yune - Dir. Newt Arnold, James McTeigue  
Action, Assassins & Hitmen, Biography, Crime, Drama, Martial Arts, Movies, Ninjas, Romance, Sports, Thrillers min.  
Warner Bros. 28.10.2014  
25,90 EUR BestellNr.: 40123778

## Blue Bloods: The Fourth Season

CBS, Cops, Crime, Drama, Television min.  
Paramount Pictures 09.09.2014

91,90 EUR BestellNr.: 40123989

## Bones: Season Nine

T.J. Thayne, Michaela Conlin, John Francis Daley, Emily Deschanel, David Boreanaz, Tamara Taylor  
*TV's most anticipated wedding day has arrived! And since dealing with death is part of their jobs, it probably won't part FBI Special Agent Seeley Booth (David Boreanaz) and quirky forensic anthropologist Temperance Brennan - aka Bones (Emily Deschanel). But Bones and Booth must still address serial killer Christopher Pelant's threat to murder five people if the couple marries. Meanwhile, they work to solve murder mysteries involving a terrorist, a man who shows up at his own funeral, and dancing vegetables, among others, as they devote themselves to each other and their young daughter. Now with this DVD set, you can love, honor and cherish all 24 smart, funny Bones Season 9 episodes all over again, and get exclusive bonus features, including a behind-the-scenes look at the wedding episode.*  
Comedy, Crime, Drama, FBI, Fox, Murder Mysteries, Mystery, Romance, Serial Killers, Television, Terrorism 2014 1042min.  
20th Century Fox 16.09.2014  
61,90 EUR BestellNr.: 40123872

## Borgman

*A disturbing series of events are set into motion when a mysterious man disrupts the comfortable existence of an affluent family in this drama from writer/producer/director Alex Van Warmerdam. Narrowly escaping death when three armed men raid his underground bunker, enigmatic vagabond Camiel Borgman (Jan Bijvoet) swiftly warns his associates to be on watch before cleaning up in a gas station bathroom, and escaping into an upper class neighborhood. There, he is violently assaulted by hot-headed husband and father Richard (Jeroen Perceval) after requesting to take a bath in his home, and insinuating that he was once close with Richard's artist wife Marina (Hadewych Minis) who takes mercy on the stranger, nursing him back to health and offering to let him sleep in their guest house on the agreement that he remains a secret from Richard. Later, after scheming with Marina, Camiel murders their gardener. Subsequently altering his appearance, Camiel returns under the guise of answering an ad for a new gardener. Upon being hired, he quickly summons his four associates, who begin to insidiously integrate themselves*  
Action, Adventure, Family, Movies min.  
Cinedigm 09.09.2014  
40,90 EUR BestellNr.: 40123990

## Borgman (Blu-ray)

*A disturbing series of events are set into motion when a mysterious man disrupts the comfortable existence of an affluent family in this drama from writer/producer/director Alex Van Warmerdam. Narrowly escaping death when three armed men raid his underground bunker, enigmatic vagabond Camiel Borgman (Jan Bijvoet) swiftly warns his associates to be on watch before cleaning up in a gas station bathroom, and escaping into an upper class neighborhood. There, he is violently assaulted by hot-headed husband and father Richard (Jeroen Perceval) after requesting to take a bath in his home, and insinuating that he was once close with Richard's artist wife Marina (Hadewych Minis) who takes mercy on the stranger, nursing him back to health and offering to let him sleep in their guest house on the agreement that he remains a secret from Richard. Later, after scheming with Marina, Camiel murders their gardener. Subsequently altering his appearance, Camiel returns under the guise of answering an ad for a new gardener. Upon being hired, he quickly summons his four associates, who begin to insidiously integrate themselves*  
Action, Adventure, Blu-ray, Family, Movies min.  
Cinedigm 09.09.2014  
45,90 EUR BestellNr.: 40124004

## Born To Race: Fast Track

Beau Mirchoff, Diogo Morgado, Brett Davern, Tiffany Dupont - Dir. Alex Ranarivelo  
*Brett Davern and Beau Mirchoff of MTV's Awkward star as Danny and Jake, small-town street-racing rivals with fast cars and quick tempers. But when Danny scores a scholarship to a top racing school, he'll find himself in fierce competition with an arrogant Italian driver (Diogo Morgado of Son of God and The Bible), in a risky relationship with a new classmate (Tiffany Dupont of Greek), and competing on the same team as his old nemesis Jake. The stakes are high. The track is hot. And survival of the fastest is the only rule that*

*matters. Corbin Bernsen (Psych, L.A. Law), Grant Show (Devious Maids, Melrose Place) and Sharon Lawrence (Rizzoli & Isles) co-star in this action-packed second film in the Born to Race franchise.*  
Action, Auto Racing, Cars & Motorcycles, Drama, Movies, Racing, Romance 2014  
98min.  
Starz / Anchor Bay 09.09.2014  
40,90 EUR BestellNr.: 40123717

## Born To Race: Fast Track (Blu-ray)

Beau Mirchoff, Diogo Morgado, Brett Davern, Tiffany Dupont - Dir. Alex Ranarivelo  
*Brett Davern and Beau Mirchoff of MTV's Awkward star as Danny and Jake, small-town street-racing rivals with fast cars and quick tempers. But when Danny scores a scholarship to a top racing school, he'll find himself in fierce competition with an arrogant Italian driver (Diogo Morgado of Son of God and The Bible), in a risky relationship with a new classmate (Tiffany Dupont of Greek), and competing on the same team as his old nemesis Jake. The stakes are high. The track is hot. And survival of the fastest is the only rule that matters. Corbin Bernsen (Psych, L.A. Law), Grant Show (Devious Maids, Melrose Place) and Sharon Lawrence (Rizzoli & Isles) co-star in this action-packed second film in the Born to Race franchise.*  
Action, Auto Racing, Blu-ray, Cars & Motorcycles, Drama, Movies, Racing, Romance 2014 98min.  
Starz / Anchor Bay 09.09.2014  
45,90 EUR BestellNr.: 40123737

## Breakheart Pass

*A muscular Western featuring the fisticuffs of Bronson. In 1870, the soldiers at an Army outpost in Utah are supposedly suffering from a diphtheria epidemic. A train heads toward the fort filled with soldiers, medical supplies and Bronson, an undercover agent posing as an arrested criminal. There, he makes a stunning discovery: there is no epidemic, but there is a conspiracy between a group of killers and a tribe of Indians. Fabled stunt man Yakima Canutt helped out, and boxer Archie Moore shows his stuff.*  
Movies, Spies & Secret Agents, Thrillers, Western 1975 95min.  
Kino Video 12.08.2014  
33,90 EUR BestellNr.: 40123815

## Breakheart Pass (Blu-ray)

*A muscular Western featuring the fisticuffs of Bronson. In 1870, the soldiers at an Army outpost in Utah are supposedly suffering from a diphtheria epidemic. A train heads toward the fort filled with soldiers, medical supplies and Bronson, an undercover agent posing as an arrested criminal. There, he makes a stunning discovery: there is no epidemic, but there is a conspiracy between a group of killers and a tribe of Indians. Fabled stunt man Yakima Canutt helped out, and boxer Archie Moore shows his stuff.*  
Movies, Spies & Secret Agents, Thrillers, Western 1975 95min.  
Kino Video 12.08.2014  
45,90 EUR BestellNr.: 40123846

## Breathe In

*A British exchange student disrupts the family dynamics of an American household in this domestic drama from director Drake Doremus (Douchébag, Like Crazy). Before he taught music, cellist Keith Reynolds (Guy Pearce) was just another struggling musician trying to make it in New York City. Years later, Keith has settled down with his wife Megan (Amy Ryan). As their daughter Lauren (Mackenzie Davis) prepares for her senior year of high school, Keith begins to grow increasingly nostalgic about his bohemian youth. Meanwhile, the occasional gig as a substitute cellist for an esteemed Manhattan symphony provides a much-welcomed reprieve from his predictable life as a family man. But when Megan decides to host British high-school senior Sophie (Felicity Jones) as an exchange student, the wistful musician finds the impulsive nature that he has successfully repressed once again bubbling to the surface, where nothing is nearly as placid as it appears.*  
Drama, Movies, Romance 97min.  
Anderson Merchandisers 12.08.2014  
33,90 EUR BestellNr.: 40123816

## Breathe In (Blu-ray)


# Neuankündigungen DVD & Blu-ray Disc USA

A British exchange student disrupts the family dynamics of an American household in this domestic drama from director Drake Doremus (*Douchebag*, *Like Crazy*). Before he taught music, cellist Keith Reynolds (*Guy Pearce*) was just another struggling musician trying to make it in New York City. Years later, Keith has settled down with his wife Megan (*Amy Ryan*). As their daughter Lauren (*Mackenzie Davis*) prepares for her senior year of high school, Keith begins to grow increasingly nostalgic about his bohemian youth. Meanwhile, the occasional gig as a substitute cellist for an esteemed Manhattan symphony provides a much-welcomed reprieve from his predictable life as a family man. But when Megan decides to host British high-school senior Sophie (*Felicity Jones*) as an exchange student, the wistful musician finds the impulsive nature that he has successfully repressed once again bubbling to the surface, where nothing is nearly as placid as it appears.

Drama, Movies, Romance 97min.

Anderson Merchandisers 12.08.2014

40,90 EUR BestellNr.: 40123847

## Brick Mansions

Robert Maillet, David Belle, Carlo Rota, Rza, Andreas Apergis, Bruce Ramsay, Paul Walker

*Fast & Furious* star Paul Walker takes it to the limit in this gritty thrill-ride packed with high-flying Parkour stunts.

Walker stars as Damien, an undercover cop determined to bring down Tremaine (*RZA*), the crime lord who murdered his father. Tremaine rules the violent criminal compound known as Brick Mansions, but he's thwarted at every turn by a heroic ex-convict named Lino (*David Belle*). Their paths never should have crossed, but when Tremaine kidnaps Lino's girlfriend, Damien and Lino become unlikely allies, and must work together to stop Tremaine's sinister plot to devastate the entire city.

Action, Cops, Cops On The Edge, Crime, Drama, Kidnapping, Movies 2014 91min.

20th Century Fox 09.09.2014

45,90 EUR BestellNr.: 40123866

## Brick Mansions (Blu-ray + UltraViolet) (Blu-ray)

Robert Maillet, David Belle, Carlo Rota, Rza, Andreas Apergis, Bruce Ramsay, Paul Walker

*Fast & Furious* star Paul Walker takes it to the limit in this gritty thrill-ride packed with high-flying Parkour stunts.

Walker stars as Damien, an undercover cop determined to bring down Tremaine (*RZA*), the crime lord who murdered his father. Tremaine rules the violent criminal compound known as Brick Mansions, but he's thwarted at every turn by a heroic ex-convict named Lino (*David Belle*). Their paths never should have crossed, but when Tremaine kidnaps Lino's girlfriend, Damien and Lino become unlikely allies, and must work together to stop Tremaine's sinister plot to devastate the entire city.

Action, Blu-ray, Cops, Cops On The Edge, Crime, Drama, Kidnapping, Movies 2014 91min.

20th Century Fox 09.09.2014

61,90 EUR BestellNr.: 40123869

## The Bride Of Frankenstein

Elsa Lanchester, Douglas Walton, Gavin Gordon, Valerie Hobson, Ernest Thesiger, Dwight Frye, Colin Clive, O.P. Heggie, Boris Karloff - Dir. James Whale

In one of the most popular horror films of all time, *The Bride of Frankenstein*, Boris Karloff reprises his role as the silver screen's most misunderstood monster who now longs for a mate. Continuing exactly where the original left off, the critically acclaimed sequel introduces Dr. Pretorius (*Ernest Thesiger*) as a deranged scientist who forces Dr. Frankenstein (*Colin Clive*) to help him create a companion for the monster. Once again directed by James Whale and adapted from Mary Shelley's classic novel, the sequel features outstanding makeup and special effects, instantly making *The Bride of Frankenstein* (*Elsa Lanchester*) one of the most recognizable monsters of all time.

Classics, Frankenstein, Horror, Mad Scientists & Deadly Doctors, Monsters, Movies, Romance, Science Fiction, Thrillers 75min.

Universal Studios 02.09.2014

25,90 EUR BestellNr.: 40123659

## The Bride Of Frankenstein (Blu-ray + UltraViolet) (Blu-ray)

Elsa Lanchester, Douglas Walton, Gavin Gordon, Valerie Hobson, Ernest Thesiger, Dwight Frye, Colin Clive, O.P. Heggie, Boris Karloff - Dir. James Whale

In one of the most popular horror films of all time, *The Bride of Frankenstein*, Boris Karloff reprises his role as the silver screen's most misunderstood monster who now longs for a mate. Continuing exactly where the original left off, the critically acclaimed sequel introduces Dr. Pretorius (*Ernest Thesiger*) as a deranged scientist who forces Dr. Frankenstein (*Colin Clive*) to help him create a companion for the monster. Once again directed by James Whale and adapted from Mary Shelley's classic novel, the sequel features outstanding makeup and special effects, instantly making *The Bride of Frankenstein* (*Elsa Lanchester*) one of the most recognizable monsters of all time.

Classics, Frankenstein, Horror, Mad Scientists & Deadly Doctors, Monsters, Movies, Romance, Science Fiction, Thrillers 75min.

Universal Studios 02.09.2014

45,90 EUR BestellNr.: 40123667

## The Broker's Man: Series 2

British, Crime, Drama, Foreign, International TV, Mystery, Television 1997 min.

Acorn Media 05.08.2014

61,90 EUR BestellNr.: 40123693

## Brooklyn Nine-Nine: Season One

Stephanie Beatriz, Andy Samberg, Terry Crews, Dirk Blocker, Joe Lo Truglio, Andre Braugher

*Jake Peralta* (*Andy Samberg*) is a Brooklyn detective with a gift for closing cases and little respect for authority. When no-nonsense commanding officer Raymond Holt (*Andre Braugher*) joins the 99th precinct with something to prove, the two go head-to-head with hilarious results.

Comedy, Cops, Crime, Detectives, NBC, Television 2013 477min.

Universal Studios 23.09.2014

68,90 EUR BestellNr.: 40123678

## Burning Blue (DVD + UltraViolet)

Trent Ford, Tammy Blanchard

They have been trained to meet danger head-on, to execute vital strategic maneuvers while flying at breathtaking speeds. But after a series of fatal accidents, a close-knit squadron of male Navy pilots begins to splinter - and becomes the focus of a criminal investigation. As a government agent digs to uncover the cause of the accidents, two of the pilots engage in a secret, forbidden relationship. Their affair is exposed - and the squadron is engulfed by an incendiary scandal that will challenge each pilot's notions of friendship, love, honor, and courage.

Biography, Drama, Friendships, Gay / Lesbian Interest, Movies, Navy, Rocky Relationships, Romance, Spies & Secret Agents, War 105min.

Lionsgate 09.09.2014

45,90 EUR BestellNr.: 40123543

## Captive Heart: The James Mink Story

Peter Outerbridge, Ruby Dee, Kate Nelligan - Dir. Bruce Pittman

In this made-for-TV movie set in the 1850s, James Mink is a wealthy Canadian businessman who is married to a white woman. When their daughter is duped into marrying a slave trader, the Minks set out for the American South to track down their missing daughter and bring her home.

Drama, TV Movies 1996 92min.

Echo Bridge Home Entertainment 22.07.2014

17,90 EUR BestellNr.: 40123495

## Casper (Blu-ray + UltraViolet) (Blu-ray)

Ben Stein, Brad Garrett, Joe Alaskey, Chri-

stina Ricci, Eric Idle, Cathy Moriarty, Bill Pullman, Rodney Dangerfield - Dir. Brad Silberling

From director Brad Silberling and Steven Spielberg's *Amblin Entertainment* comes a live-action fun house ride filled with laughter, excitement and ghostly surprises. „Ghost therapist“ Dr. James Harvey (*Bill Pullman*) and his daughter Kat (*Christina Ricci*) arrive at drafty, old Whipstaff Manor. Its greedy owner, Carrigan Crittendon (*Cathy Moriarty*), has hired Dr. Harvey to exorcise the house's apparitions: a friendly but lonely young ghost named Casper, who's just looking for a friend, and his outrageous uncles Stretch, Stinkie and Fatsos (*The Ghostly Trio*). If the plan works, she and Dibs (*Eric Idle*), her partner-in-slime, can get their hands on the manor's fabled treasure. Meanwhile, Casper has found a kindred spirit in Kat, but *The Ghostly Trio* will not tolerate „fleshies“ in their house. With hilarious antics and dazzling special effects from many of the creators of *Who Framed Roger Rabbit* and *Jurassic Park*, *Casper* is a mile-a-minute adventure comedy for the whole family.

Adventure, Blu-ray, Children's, Comedy, Family, Fantasy, Ghosts, Movies, Science Fiction 1995 101min.

Universal Studios 02.09.2014

33,90 EUR BestellNr.: 40123524

## Cast A Giant Shadow

Frank Sinatra, Angie Dickinson, Yul Brynner, Topol, Kirk Douglas, Senta Berger, John Wayne - Dir. Melville Shavelson

Action, Drama, Movies, War 1966 146min.

Kino Video 26.08.2014

33,90 EUR BestellNr.: 40123973

## Cast A Giant Shadow (Blu-ray)

Frank Sinatra, Angie Dickinson, Yul Brynner, Topol, Kirk Douglas, Senta Berger, John Wayne - Dir. Melville Shavelson

Action, Blu-ray, Drama, Movies, War 1966 146min.

Kino Video 26.08.2014

45,90 EUR BestellNr.: 40123997

## Cedar Cove: Season One

Sarah Smyth, Dylan Neal, Brennan Elliott, Teryl Rothery, Andie MacDowell

*Judge Olivia Lockhart* (*Andie MacDowell*) is considered the community's guiding light in the picturesque, coastal town of Cedar Cove, Washington. But like everyone else, Olivia fights the uphill battle of balancing career with family and finding love, all the while doing her best to care for the township she calls home. based on best-selling author Debbie Macomber's beloved book series.

Drama, Family, Romance, Television 2013 588min.

Cinedigm 15.07.2014

40,90 EUR BestellNr.: 40123812

## Chemical Peel (DVD + UltraViolet)

Arielle Brachfield, Natalie Victoria, Stephanie Greco, Leigh Davis, Eric Hailey, Ruben Pla - Dir. Hank Braxtan

A weekend trip to the woods for a bachelorette party turns deadly when a nearby train accident causes a chemical reaction to overtake the secluded valley. But waiting out the disaster inside could prove to be just as dangerous as the outdoors.

Disasters, Horror, Movies, Thrillers 2014 95min.

Lionsgate 14.10.2014

45,90 EUR BestellNr.: 40124038

## Chicago Fire: Season Two

Charlie Barnett, Taylor Kinney, Monica Raymund, Christian Stolte, David Eigenberg, Jesse Spencer, Lauren German, Eamonn Walker, Dick Wolf

Get a riveting look into the everyday heroics and private lives of the firefighters, rescue squad and paramedics of Firehouse 51, where plunging into roaring infernos and putting out personal fires is just another day on the job. There's more


# Neuankündigungen DVD & Blu-ray Disc USA

than just flames to battle when the station lands on the short list for a shutdown, sending the team on a rescue mission they're not equipped to handle.

Action, Cops, Crooked Cops, Drama, Firefighters, NBC, Television 934min.  
Universal Studios 02.09.2014  
68,90 EUR BestellNr.: 40123493

## Chicago P.D.: Season One

Archie Kao, Sophia Bush, Sydney Tamiia Poitier, Robert Wisdom, Jason Beghe, Elias Koteas, Ian Bohan, Jon Seda, Jon Seda  
Chicago P.D. is a riveting police community. At the helm of the Intelligence Unit is Sergeant Hank Voight (Jason Beghe), a man not against crossing legal and ethical lines to ensure the safety of the men and women of his District 21 who put it all on the line to serve and protect the city he loves.  
Action, Cops, Drama, NBC, Television 2014 682min.  
Universal Studios 02.09.2014  
68,90 EUR BestellNr.: 40123496

## The Children's Hour

Karen Wright (Audrey Hepburn) and Martha Dobie (Shirley MacLaine) are just beginning to succeed in their struggle to make the Wright-Dobie School for Girls a going concern. Karen believes she will soon be able to marry Joe Cardin (James Garner). However, Karen has to discipline Mary Tilford (Karen Balkin). Mary always wants her own way and, worse, is a congenital liar. Mary complains to her grandmother Mrs. Tilford (Fay Bainter). To lend strength to her complaint, Mary repeats part of a conversation that she overheard, but barely understood—a conversation in which Martha's aunt Lily (Miriam Hopkins) accused Martha of having an unnatural attachment to Karen. Mrs. Tilford is horrified and spreads the word to the parents of the other girls—with disastrous results. The Children's Hour is William Wyler's second version of Lillian Hellman's controversial 1934 Broadway play. In Wyler's first version, These Three, made in 1936, the lesbian theme was entirely suppressed. In contrast, The Children's Hour, somewhat belatedly, allowed the theme out of Hollywood's closet. The Children's Hour is clearly set in the  
Drama, Gay / Lesbian Interest, Movies  
1962 106min.  
Kino Video 12.08.2014  
33,90 EUR BestellNr.: 40123817

## The Children's Hour (Blu-ray)

Karen Wright (Audrey Hepburn) and Martha Dobie (Shirley MacLaine) are just beginning to succeed in their struggle to make the Wright-Dobie School for Girls a going concern. Karen believes she will soon be able to marry Joe Cardin (James Garner). However, Karen has to discipline Mary Tilford (Karen Balkin). Mary always wants her own way and, worse, is a congenital liar. Mary complains to her grandmother Mrs. Tilford (Fay Bainter). To lend strength to her complaint, Mary repeats part of a conversation that she overheard, but barely understood—a conversation in which Martha's aunt Lily (Miriam Hopkins) accused Martha of having an unnatural attachment to Karen. Mrs. Tilford is horrified and spreads the word to the parents of the other girls—with disastrous results. The Children's Hour is William Wyler's second version of Lillian Hellman's controversial 1934 Broadway play. In Wyler's first version, These Three, made in 1936, the lesbian theme was entirely suppressed. In contrast, The Children's Hour, somewhat belatedly, allowed the theme out of Hollywood's closet. The Children's Hour is clearly set in the  
Drama, Gay / Lesbian Interest, Movies  
1962 106min.  
Kino Video 12.08.2014  
45,90 EUR BestellNr.: 40123848

## Christmas Bounty (Blu-ray + DVD + UltraViolet) (Blu-ray)

Francia Raisa, Mike Mizanin - Dir. Gil Junger  
A former bounty hunter turned schoolteacher struggles to keep her low-class bounty hunting family a secret when her rich and high-class boyfriend visits for Christmas, just as she tries to catch her last bounty that got away.  
Action, Adventure, Blu-ray, Bounty Hunters, Christmas, Drama, Family, Holidays, Hunting, Movies 90min.  
Warner Bros. 07.10.2014  
40,90 EUR BestellNr.: 40123773

## Cinemanovels

Ben Cotton, Katharine Isabelle, Kett Turton, Lauren Lee Smith, Jennifer Beals - Dir. Terry Miles

The estranged daughter of a celebrated Qubcois filmmaker begins to adopt her late father's persona while curating a retrospective of his films in this wry comedy-drama from writer/director Terry Miles (RECOIL, THE DAWN RIDER). Grace (Lauren Lee Smith) is gathering some of her recently deceased father's belongings when, despite never having actually seen any of his work, she agrees to help select films for an upcoming tribute series. Meanwhile, as reclusive Grace begins the formidable task of reviewing his filmography, she confides her growing sense of self-doubt in her close friend Clem (Jennifer Beals). Fortunately for Grace, her friendly neighbor Adam (Kett Turton) is a well-versed film buff who is more than willing to help with the project. But later, in the aftermath of an unsettling run-in with her late-father's lover and leading woman Sophie (Gabrielle Rose), Grace begins to experience a gradual personality shift that can only be attributed to genetics. Ben Cotton, Katharine Isabelle, and Sarah Grey co-star.

Canadian, Comedy, Drama, Foreign, Movies, Romance 2013 91min.  
Monterey Home Video 26.08.2014  
45,90 EUR BestellNr.: 40123974

## Cloverfield / Dark City

Jessica Lucas, Lizzy Caplan, Mike Vogel, Ian Richardson, Jennifer Connelly, Rufus Sewell, Colin Fries, William Hurt, Kiefer Sutherland, Bruce Spence, Kelvin Yu, T.J. Miller, Theo Rossi, Margot Farley, Odette Annable - Dir. Alex Proyas, Matt Reeves  
Action, Double Features, Giant Monsters!, Mental Illness, Monsters, Movies, Murder Mysteries, Mystery, Science Fiction, Thrillers min.  
Warner Bros. 28.10.2014  
17,90 EUR BestellNr.: 40123902

## The Coed And The Zombie Stoner

College Life, Comedy, Movies, Zombies min.  
Cinegrid 24.06.2014  
25,90 EUR BestellNr.: 40123804

## The Cold Lands

Self-sufficient 11-year-old Atticus (Silas Yelich) flees into the Catskill Mountains following his mother's death, and begins to find his sense of reality slipping until he's befriended by a mysterious, pot-smoking vagabond named Carter (Peter Scanavino). Atticus grew up in the backwoods, where his independent-minded mother (Lili Taylor) taught him to fend for himself. When she dies, the authorities show up at their home and Atticus retreats into the hills. The young boy becomes the subject of an intense search, but manages to survive on his own thanks to his late mother's teachings. Then Atticus meets Carter, a free spirit with a taste for cannabis, and a talent for making quick cash by selling homemade jewelry at music festivals. Although at first Carter's carefree lifestyle proves intensely alluring to his impressionable young companion, the pair soon begin to develop a mutually dependent relationship that eventually starts to weigh heavily on Atticus' increasingly troubled conscience.

Drama, Foreign, German, Movies 2013 101min.  
Oscilloscope Laboratories 12.08.2014  
61,90 EUR BestellNr.: 40123699

## Come Morning

Elise Rovinsky, Thor Wahlestedt, Michael Ray Davis - Dir. Derrick Sims  
A grandfather and grandson wander into the woods to find the deer they shot. They find a trespassing neighbor instead. With a history of land disputes between them, the lines between good and evil blur as the darkness deepens. Soon they begin to question if everything will really be okay. Come Morning.  
Drama, Movies, Thrillers 2012 80min.  
Monarch Home Video 23.09.2014  
40,90 EUR BestellNr.: 40124054

## Come Morning (Blu-ray)

Elise Rovinsky, Thor Wahlestedt, Michael

Ray Davis - Dir. Derrick Sims

A grandfather and grandson wander into the woods to find the deer they shot. They find a trespassing neighbor instead. With a history of land disputes between them, the lines between good and evil blur as the darkness deepens. Soon they begin to question if everything will really be okay. Come Morning.  
Drama, Movies, Thrillers 2012 80min.  
Monarch Home Video 23.09.2014  
45,90 EUR BestellNr.: 40124058

## Community Service

JD Lawrence, Terri J. Vaughn, Drew Sidora, Buddy Lewis, Sheryl Lee Ralph, Clifton Powell  
Comedy, Drama, TV Movies 2013 min.  
E1 Entertainment 05.08.2014  
25,90 EUR BestellNr.: 40123508

## Crawl Or Die

Drama, Movies min.  
Anderson Merchandisers 12.08.2014  
33,90 EUR BestellNr.: 40123818

## Crazy Dog

Gian Marco Tavani, Marco Bonetti, Giuseppe Schisano, Tinto Brass, Franco Nero - Dir. David Petrucci  
Twenty years ago Marco's father was brutally murdered by a coldblooded serial killer known as the Crazy Dog. Since then he has been ceaselessly trying to unveil the chain of events that have resulted in dad's death. Marco contacts Raul Chinn, a well-known criminologist that has made the Dog's bloody legacy his very own field of expertise. As soon Marco and Chinn start to recall the past, they both have to face the fact there is another man obsessed by the murders of Crazy Dog: David Moiraghi, a journalist who's been working for decades on the serial killer. As the truth starts slowly to emerge from the mists of time, Marco has to acknowledge that there is maybe something more that links professor Chinn and Moiraghi. The thin line between truth and fiction starts slowly to blur while Marco is forced once again to face his worst nightmares all over again. Crazy Dog, directed by David Petrucci, is a fast and stylish low budget action thriller that brings back all the thrills from the heyday of Italo Seventies crim flicks. A taut direction, a keen eye for detail and style, Petrucci works together the gia  
Action, Crime, Drama, Foreign, Italian, Movies, Murder Mysteries, Mystery, Serial Killers, Thrillers 2012 83min.  
CAV 09.09.2014  
33,90 EUR BestellNr.: 40123976

## The Creature From Black Lagoon

Nestor Paiva, Whit Bissell, Antonio Moreno, Richard Denning, Julie Adams, Richard Carlson - Dir. Jack Arnold  
Perfectly blending Universal's classic monster heritage with the science-fiction explosion of the 1950s, Creature from the Black Lagoon tells the mythical story of a dangerous half-human, half-fish creature lurking in the depths of the Amazon. After discovering a unique prehistoric claw fossil on an expedition deep in the jungle, archeologists investigate its origins which lead them directly to a mysterious creature. Led by marine life specialist David Reed (Richard Carlson), the men try to capture the monster who has become obsessed with David's assistant, Kay (Julia Adams). Originally released in 3D, this thrilling adventure inspired sequels, TV series and more that continue to strengthen the monster's legacy to this day.  
Classics, Horror, Monsters, Movies, Romance, Science Fiction, Thrillers 80min.  
Universal Studios 02.09.2014  
25,90 EUR BestellNr.: 40123660

## The Creature From Black Lagoon (Blu-ray + UltraViolet) (Blu-ray)

Nestor Paiva, Whit Bissell, Antonio Moreno, Richard Denning, Julie Adams, Richard Carlson - Dir. Jack Arnold  
Perfectly blending Universal's classic monster heritage with the science-fiction explosion of the 1950s, Creature from the Black Lagoon tells the mythical story of a dangerous half-human, half-fish creature lurking in the depths of the Amazon. After discovering a unique prehistoric claw fossil on an expedition deep in the jungle, archeologists investigate its

# Neuankündigungen DVD & Blu-ray Disc USA

origins which lead them directly to a mysterious creature. Led by marine life specialist David Reed (Richard Carlson), the men try to capture the monster who has become obsessed with David's assistant, Kay (Julia Adams). Originally released in 3D, this thrilling adventure inspired sequels, TV series and more that continue to strengthen the monster's legacy to this day.

Classics, Horror, Monsters, Movies, Romance, Science Fiction, Thrillers 80min.  
Universal Studios 02.09.2014  
33,90 EUR BestellNr.: 40123668

## Creature From The Black Lagoon: Complete Legacy Collection

Nestor Paiva, Whit Bissell, Antonio Moreno, Richard Denning, Clint Eastwood, John Agar, Julie Adams, Richard Carlson, Lori Nelson, Rex Reason, Jeff Morrow, John Bromfield - Dir. Jack Arnold  
Adventure, Classics, Horror, Monsters, Movies, Mystery, Romance, Science Fiction, Thrillers 241min.  
Universal Studios 02.09.2014  
45,90 EUR BestellNr.: 40123569

## Crossbones: Season One

Michael Desante, Ezra Buzzington, Richard Coyle, Julian Sands, John Malkovich  
*It's 1715 on the island of Santa Campana and the diabolical pirate Blackbeard reigns over a rogue nation of thieves, outlaws and miscreant sailors. Get ready for an extraordinary action adventure where one can't be sure whether the pirates or the British crown are the villains.*  
Action, Adventure, Drama, Pirates, Television 2014 min.  
Universal Studios 02.09.2014  
68,90 EUR BestellNr.: 40123564

## The Crow: Salvation (DVD + UltraViolet)

Eric Mabius, Fred Ward, William Atherton, Kirsten Dunst - Dir. Bharat Nalluri  
*Kirsten Dunst (Spider-Man franchise) and Eric Mabius (Cruel Intentions) star in The Crow: Salvation - the third exciting motion picture in The Crow legacy! Wrongly executed for the murder of his girlfriend, Alex Corvus (Mabius) returns from the dead and sets out to find the real killer! Aided by his girlfriend's sister (Dunst)...and under the guidance of the mysterious crow...he unmasks a tangled web of corruption and deceit! Alex seeks not only retribution for his injustice, but redemption for the darkness in his soul.*  
Action, Crime, Fantasy, Movies, Mystery, Revenge, Romance, Thrillers 2000 102min.  
Lionsgate 09.09.2014  
17,90 EUR BestellNr.: 40123545

## Crown And The Dragon: The Paladin Cycle

Adventure, Fantasy, Monsters, Movies min.  
Cinedigm 12.08.2014  
25,90 EUR BestellNr.: 40123637

## Crown And The Dragon: The Paladin Cycle (Blu-ray)

Adventure, Blu-ray, Fantasy, Monsters, Movies min.  
Cinedigm 12.08.2014  
33,90 EUR BestellNr.: 40123656

## CSI: Crime Scene Investigation - The Fourteenth Season

Eric Szmanda, Elisabeth Harnois, Wallace Langham, George Eads, Jorja Fox, Paul Guilfoyle, Elisabeth Shue, Ted Danson  
*Crime never stops, and neither do the brilliant minds of CSI: Crime Scene Investigation. In the fourteenth gripping season, the six-time Emmy Award winning drama dives into new depths. From serial slaughter and arson to mysterious*

disappearances and cannibal killings, lead investigator D.B. Russell (Emmy winner Ted Danson) uses science to shed light on the darkest crimes. With the help of blood-work expert Julie Finlay (Oscar nominee Elisabeth Shue) and veteran investigators Nick Stokes (George Eads), Sara Sidle (Jorja Fox) and Greg Sanders (Eric Szmanda), the evidence never slips through the cracks. Backed up by the forensics and detective work of the rest of the unit (including Paul Guilfoyle, Robert David Hall, Wallace Langham, Elisabeth Harnois, David Berman and Jon Wellner), the truth always triumphs. The 22 relentlessly thrilling episodes packed in this six-disc set features the special 300th episode with a special guest appearance by former team member Catherine Willows (Marg Helgenberger) and the first appearance of Special Agent Avery Ryan (Emmy winner Patricia Arquette) of the FBI's Cyber-Crim

CBS, Crime, Detectives, Drama, FBI, Murder Mysteries, Serial Killers, Television 936min.  
Paramount Pictures 16.09.2014  
97,90 EUR BestellNr.: 40123549

## Day Of The Siege

Jerzy Skolimowski, F. Murray Abraham, Adicia Bachleda, Antonio Cupo, Piotr Adamczyk, Enrico Lo Verso, Yorgo Voyagis, Daniel Olbrychski - Dir. Renzo Martinelli  
*The year is 1683, and three hundred through battle-hardened warriors of the Ottoman Empire lay siege to the vital fortified city of Vienna, gateway to the west. The heroic few of the war-weary cavalry are all that stand between the bloodthirsty invaders and the destruction of western civilization. On September 11th, after two months of gallant resistance, the city walls are breached by cannonballs and an epic battle begins to decide that fate of the world.*  
Action, Adventure, Drama, Foreign, History & Events, Movies, Polish 2012 114min.  
Peace Arch Entertainment 01.07.2014  
45,90 EUR BestellNr.: 40123577

## The Dead 2

Joseph Millson - Dir. Howard J. Ford, Jonathan Ford  
*In this ferocious sequel to the worldwide horror hit, The Dead, The Ford Brothers take their chilling vision of the zombie apocalypse to a different country and a whole new level: As the infectious epidemic spreads through India, an American turbine engineer (Joseph Millson of Casino Royale) learns that his pregnant girlfriend is trapped near the slums of Mumbai. Now, one man must battle his way across a 300-mile wasteland of the ravenous undead and into a nightmare city seething with flesh-eating madness. The Dead 2 puts the Ford Brothers' unique apocalyptic vision on a far bigger canvas in terms of breathtaking scope, thrilling action, death-defying stunts, emotional resonance and spine-tingling fight. The Dead 2 is bigger, better and more exciting than the first, raves HorrorCultFilms. „Thrilling, frightening and incredibly violent. Powerful stuff!“*  
Action, Drama, End Of The World, Horror, Killer Viruses, Movies, Zombies 2014 98min.  
Starz / Anchor Bay 16.09.2014  
40,90 EUR BestellNr.: 40123718

## The Dead 2 (Blu-ray)

Joseph Millson - Dir. Howard J. Ford, Jonathan Ford  
*In this ferocious sequel to the worldwide horror hit, The Dead, The Ford Brothers take their chilling vision of the zombie apocalypse to a different country and a whole new level: As the infectious epidemic spreads through India, an American turbine engineer (Joseph Millson of Casino Royale) learns that his pregnant girlfriend is trapped near the slums of Mumbai. Now, one man must battle his way across a 300-mile wasteland of the ravenous undead and into a nightmare city seething with flesh-eating madness. The Dead 2 puts the Ford Brothers' unique apocalyptic vision on a far bigger canvas in terms of breathtaking scope, thrilling action, death-defying stunts, emotional resonance and spine-tingling fight. The Dead 2 is bigger, better and more exciting than the first, raves HorrorCultFilms. „Thrilling, frightening and incredibly violent. Powerful stuff!“*  
Action, Blu-ray, Drama, End Of The World, Horror, Killer Viruses, Movies, Zombies 2014 98min.  
Starz / Anchor Bay 16.09.2014  
45,90 EUR BestellNr.: 40123738

## Dead Within

Drama, Horror, Movies, Thrillers 2014 87min.  
First Look 09.09.2014  
33,90 EUR BestellNr.: 40123991

## Dead Within (Blu-ray)

Drama, Horror, Movies, Thrillers 2014 87min.  
First Look 09.09.2014  
40,90 EUR BestellNr.: 40124005

## Deadly Eyes (Blu-ray + DVD) (Blu-ray)

Lesleh Donaldson, Cec Linder, Sara Botsford, Sam Groom, Lisa Langlois, Scatman Crothers - Dir. Robert Clouse  
*Each year they plunder one fifth of our food, spread our deadliest diseases and destroy billions of dollars worth of homes and property. Grain contaminated with steroids produce large black rats that begin feeding on the citizens of Toronto. A college basketball coach (Sam Groom, The Baby Maker) teams up with a local health inspector (Sara Botsford, The Fog) to uncover the source of the mysterious giant rats. When they discover that the rats are living in the subway, they try to prevent a new subway line from opening before all hell breaks loose underground. This is man's last desperate, bloody battle to preserve the existence of the human race! Based on the novel The Rats by James Herbert with a screenplay by Charles Eglee (Dexter, The Walking Dead), this nail-biting thriller is directed by Robert Clouse (Enter The Dragon) and co-stars Scatman Crothers (The Shining), Lisa Langlois (The Nest) and Lesleh Donaldson (Happy Birthday To Me, Curtains).*  
Horror, Monsters, Movies, Science Fiction 1982 87min.  
Shout Factory 15.07.2014  
45,90 EUR BestellNr.: 40123808

## Dear Viola

Kellie Martin, Kira Gelineau, Jefferson Brown - Dir. Laurie Lynd  
*Soon after Katie Miner (Kellie Martin) takes over penning the advice column „Dear Viola.“ she is struck by a letter for Russ (Jefferson Brown), a widower who calls himself „Mr. Lost Love.“ As they correspond, Katie finds herself falling for Russ, but when he starts dating the knockout new girl in town, „Viola“ has to decide if it's still in her best interest to keep her identity a secret.*  
Canadian, Comedy, Foreign, Movies, Romance, TV Movies 2014 87min.  
E1 Entertainment 08.07.2014  
33,90 EUR BestellNr.: 40123580

## Death For Hire

Assassins & Hitmen, Movies, Thrillers min.  
First Look 15.07.2014  
25,90 EUR BestellNr.: 40123802

## Defiance: Season Two

Noah Danby, Nicole Munoz, Jaime Murray, Tony Curran, Stephanie Leonidas, Grant Bowler, Graham Greene, Julie Benz, Mia Kirshner  
*A drifter-turned-lawkeeper and the newly-appointed mayor attempt to lead the human and alien residents through the prejudices and politics that threaten the fragile peace they've fought for.*  
Action, Alien Invasions, Aliens, Drama, In The Future..., Science Fiction, Television min.  
Universal Studios 23.09.2014  
91,90 EUR BestellNr.: 40123682

## Defiance: Season Two (Blu-ray + UltraViolet) (Blu-ray)

Noah Danby, Nicole Munoz, Jaime Murray, Tony Curran, Stephanie Leonidas, Grant Bowler, Graham Greene, Julie Benz, Mia Kirshner


# Neuankündigungen DVD & Blu-ray Disc USA

A drifter-turned-lawkeeper and the newly-appointed mayor attempt to lead the human and alien residents through the prejudices and politics that threaten the fragile peace they've fought for.

Action, Alien Invasions, Aliens, Blu-ray, Drama, In The Future..., Science Fiction, Television min.

Universal Studios 23.09.2014  
104,90 EUR BestellNr.: 40123723

## The Den

Melanie Papalia - Dir. Zachary Donohue  
A graduate student observing the habits of internet chat room participants becomes the target of a psychotic killer after witnessing a brutal murder during one of her online research sessions. When Elizabeth Benton (Melanie Papalia) sees a teenage girl slaughtered on web-cam, the police chalk it up to a sick joke. Meanwhile, in her quest to solve the crime, Elizabeth is drawn into a sadistic game of death that threatens to spell doom not just for her, but for the ones she cares about most as well.

Horror, Movies, Thrillers 2013 76min.  
MPI 29.07.2014  
40,90 EUR BestellNr.: 40123500

## Detour

Claudia Drake, Ann Savage, Tom Neal, Pat Gleason, Esther Howard, Tim Ryan, Edmund MacDonald - Dir. Edgar G. Ulmer  
Detour tells the story of All Roberts (Tom Neal), a New York nightclub pianist who accepts a ride from gambler Charles Haskell, Jr. to join his girlfriend in Hollywood. When the driver mysteriously dies, Al assumes the man's identity and the car, fearful he'll be accused of murder. Shortly thereafter, he picks up the beautiful Vera (Ann Savage) who had coincidentally been given a ride by Haskell earlier. She realizes Al has disposed of the body and, holding the threat of summoning the police over his head, forces him to continue his ruse to collect an inheritance from Haskell's millionaire father whom he hasn't seen in years.

Crime, Drama, Film Noir, Movies 1945  
67min.  
Film Chest Media Group 22.07.2014  
25,90 EUR BestellNr.: 40123956

## Devil's Deal (DVD + UltraViolet)

Jaysen Dry, David K. Shelton, Matthew Greer - Dir. Allen Reed, Justin Mosley  
Hell has come to the town of Burning Bush. When the terms of a deal with the devil made long ago resurface, the innocent must fight for their lives as the Devil aims to destroy everything and everyone in the town to reap the souls he was promised.

Devils And Demons, Horror, Movies, Thrillers 101min.  
Lionsgate 14.10.2014  
45,90 EUR BestellNr.: 40124039

## Devil's Mile

David Hayter, Maria Del Mar  
Fleeing a botched kidnapping, a gang of desperate ex cons and their terrified teenage hostages take an ill-advised detour down a dark stretch of haunted highway. Now they must fight together to escape the sinister supernatural forces pursuing them.

Action, Crime, Horror, Movies 2014 min.  
Peace Arch Entertainment 12.08.2014  
45,90 EUR BestellNr.: 40123701

## Disaster 4-Pack

Ed Quinn, Donnelly Rhodes, Andrew Airlie, Jewel Staite, Diane Farr, Alan Dale, David Cubitt, Kirk Acevedo, A.J. Buckley, Michael Hogan, Laura Harris, Roark Critchlow, Holly Elissa Dignard, Ryan Grantham, Magda Apanowicz, Jessica Parker Kennedy  
This collection includes the best disaster films from Anchor Bay. The collection includes: Doomsday Prophecy, Snowmageddon, Collision Earth, and 12 Disasters.

Action, Christmas, Disasters, Drama, End Of The World, Movies, Science Fiction, Supernatural & Paranormal, Thrillers 2014 361min.

Starz / Anchor Bay 16.09.2014  
33,90 EUR BestellNr.: 40123719

## Disaster L.A.: The Last Zombie Apocalypse Begins Here

Justin Ray - Dir. Turner Clay  
THE CITY OF ANGELS HAS GONE TO HELL STAY INDOORS. DO NOT ATTEMPT TO VACATE THE CITY. STAY AWAY FROM OTHER PEOPLE. When meteors strike Los Angeles, the massive destruction they cause is the least of the city's worries as its inhabitants begin to fall deathly ill from the resulting smoke. But when the dead begin to reanimate and feed off the living, five friends make a run for the coast before they can be killed by the infected - or worse, by government forces who will fight to contain the situation at any cost - in this nightmarish no-holds-barred thriller.

Action, Adventure, End Of The World, Horror, Movies, Science Fiction, Thrillers, Zombies 2014 83min.  
Warner Bros. 23.09.2014  
17,90 EUR BestellNr.: 40123787

## Disaster L.A.: The Last Zombie Apocalypse Begins Here (Blu-ray)

Justin Ray - Dir. Turner Clay  
THE CITY OF ANGELS HAS GONE TO HELL STAY INDOORS. DO NOT ATTEMPT TO VACATE THE CITY. STAY AWAY FROM OTHER PEOPLE. When meteors strike Los Angeles, the massive destruction they cause is the least of the city's worries as its inhabitants begin to fall deathly ill from the resulting smoke. But when the dead begin to reanimate and feed off the living, five friends make a run for the coast before they can be killed by the infected - or worse, by government forces who will fight to contain the situation at any cost - in this nightmarish no-holds-barred thriller.

Action, Adventure, Blu-ray, End Of The World, Horror, Movies, Science Fiction, Thrillers, Zombies 2014 83min.  
Warner Bros. 23.09.2014  
25,90 EUR BestellNr.: 40123774

## Doc Holliday's Revenge (DVD + UltraViolet)

Ashley Hayes, William McNamara, Eric Roberts, Tom Berenger - Dir. David DeCoteau  
In 1882, Joseph and Elizabeth Cooley head West to reunite with Elizabeth's family and are stranded in a logging camp just outside Tucson. Then, a wounded Indian stumbles into their camp, and they must defend him against his would-be killer - Doc Holliday. Elizabeth considers Doc a stone-cold killer, but during the course of their tense stand-off, she comes to find that this courtly, ailing man has a surprisingly well-honed sense of justice, frontier-style...

Action, Adventure, Movies, Revenge, Romance, Western 2014 105min.  
Lionsgate 07.10.2014  
45,90 EUR BestellNr.: 40124016

## Doctor Who: Series Three, Part 2

Freema Agyeman, John Barrowman, David Tennant

Tenth Doctor David Tennant (Broadchurch, Harry Potter and the Goblet of Fire) and his companion, Martha Jones (Freema Agyeman, Law and Order UK, Torchwood) travel across space and time in another set of thrilling adventures. Along the way, Oscar nominee Carey Mulligan guest stars in the episode that introduces the terrifying Weeping Angels, Torchwood's Captain Jack (John Barrowman) storms back into the Doctor's life for a trip to the end of the Universe, and in the thrilling 2-part finale, the Master hatches a plan to enslave the entire population of the Earth and only Martha Jones has the ability to save all of humankind!

BBC, British, Foreign, International TV, Science Fiction, Television, Time Travel 320min.

BBC Home Video 08.07.2014  
33,90 EUR BestellNr.: 40123570

## The Double

Jesse Eisenberg, Mia Wasikowska, James Fox, Wallace Shawn, Cathy Moriarty, Noah Taylor - Dir. Richard Ayoade  
Richard Ayoade's stylized adaptation of Fyodor Dostoevsky's novella The Double stars Jesse Eisenberg as Simon James, a

meek office drone who bumbles his way through his day, forever pining for a pretty girl (Mia Wasikowska) who lives near him and working hard for a boss (Wallace Shawn) who doesn't see any of his accomplishments. One day Simon discovers that he has a new co-worker, James Simon (also Eisenberg), who looks just like him and possesses all of the confidence and charisma that Simon lacks. Simon befriends this new person, and soon the put-upon man is asserting himself. However, he begins to fear he's becoming just another pawn in James' relentless self-interests. The Double screened at the 2013 Toronto International Film Festival.

Drama, Movies, Thrillers 2013 93min.  
Magnolia Home Entertainment 26.08.2014  
45,90 EUR BestellNr.: 40123905

## The Double (Blu-ray)

Jesse Eisenberg, Mia Wasikowska, James Fox, Wallace Shawn, Cathy Moriarty, Noah Taylor - Dir. Richard Ayoade  
Richard Ayoade's stylized adaptation of Fyodor Dostoevsky's novella The Double stars Jesse Eisenberg as Simon James, a meek office drone who bumbles his way through his day, forever pining for a pretty girl (Mia Wasikowska) who lives near him and working hard for a boss (Wallace Shawn) who doesn't see any of his accomplishments. One day Simon discovers that he has a new co-worker, James Simon (also Eisenberg), who looks just like him and possesses all of the confidence and charisma that Simon lacks. Simon befriends this new person, and soon the put-upon man is asserting himself. However, he begins to fear he's becoming just another pawn in James' relentless self-interests. The Double screened at the 2013 Toronto International Film Festival.

Drama, Movies, Thrillers 2013 93min.  
Magnolia Home Entertainment 26.08.2014  
45,90 EUR BestellNr.: 40123907

## Dracula

Edward Van Sloan, Helen Chandler, David Manners, Dwight Frye, Bela Lugosi - Dir. Tod Browning

The original Dracula, starring Bela Lugosi, launched the Hollywood horror genre and defined the iconic look and frightening character of the famed vampire. Towering ominously among the shadows of the Carpathian Mountains, Castle Dracula strikes fear in the hearts of the Transylvanian villagers below. After a naive real estate agent succumbs to the will of Count Dracula, the two head to London where the vampire hopes to stroll among respectable society by day and search for potential victims by night. The inspiration for hundreds of subsequent remakes and adaptations, this classic film directed by Tod Browning, is the signature adaptation of Bram Stoker's story with its eerie passion, shadowy atmosphere and thrilling cinematography.

Classics, Dracula, Horror, Monsters, Movies, Romance, Thrillers, Vampires 1931 75min.  
Universal Studios 02.09.2014  
25,90 EUR BestellNr.: 40123661

## Dracula (Blu-ray + UltraViolet) (Blu-ray)

Edward Van Sloan, Helen Chandler, David Manners, Dwight Frye, Bela Lugosi - Dir. Tod Browning

The original Dracula, starring Bela Lugosi, launched the Hollywood horror genre and defined the iconic look and frightening character of the famed vampire. Towering ominously among the shadows of the Carpathian Mountains, Castle Dracula strikes fear in the hearts of the Transylvanian villagers below. After a naive real estate agent succumbs to the will of Count Dracula, the two head to London where the vampire hopes to stroll among respectable society by day and search for potential victims by night. The inspiration for hundreds of subsequent remakes and adaptations, this classic film directed by Tod Browning, is the signature adaptation of Bram Stoker's story with its eerie passion, shadowy atmosphere and thrilling cinematography.

Classics, Dracula, Horror, Monsters, Movies, Romance, Thrillers, Vampires 1931 75min.  
Universal Studios 02.09.2014  
33,90 EUR BestellNr.: 40123669

## Dracula (Blu-ray)

Jan Francis, Donald Pleasence, Tony Haygarth, Trevor Eve, Kate Nelligan, Frank Langella, Laurence Olivier - Dir. John


# Neuankündigungen DVD & Blu-ray Disc USA

## Badham

Throughout history, Dracula has filled men's hearts with fear...and women's hearts with desire. Can the bloodthirsty Count Dracula (Frank Langella) escape his legendary nemesis Van Helsing (Laurence Olivier), the renowned and relentless vampire hunter seeking to end the Dark Prince's reign of terror over the citizens of Transylvania. Classics, Dracula, Drama, Horror, Monsters, Vampires 1979 110min.  
Universal Studios 02.09.2014  
33,90 EUR BestellNr.: 40123589

## Dracula: Complete Legacy Collection

Helen Chandler, David Manners, Glenn Strange, Otto Kruger, Dwight Frye, Bela Lugosi, Boris Karloff, Lou Costello, Bud Abbott, John Carradine, Lenore Aubert, Jane Randolph, Frank Ferguson, Charles Bradstreet, Onslow Stevens, Gloria Holden, Marguerite Churchill, Edward Van Sloan - Dir. Robert Siodmak, Charles Barton, Tod Browning, Lambert Hillyer Classics, Dracula, Drama, Frankenstein, Horror, Mad Scientists & Deadly Doctors, Monsters, Movies, Romance, Thrillers, Vampires 550min.  
Universal Studios 02.09.2014  
45,90 EUR BestellNr.: 40123594

## Dracula: Season One

Jessica De Gouw, Jonathan Rhys Meyers, Katie McGrath, Nonso Anozie, Alastair Mackenzie, Ben Miles, Victoria Smurfit, Thomas Kretschmann, Robert Bathurst Centuries after the Order of the Dragon cursed him with immortality and murdered his wife, Dracula (Jonathan Rhys Meyers) arrives in Victorian London to wreak his revenge. Posing as an American industrialist who intends to bring modern science to England, Dracula sets out to destroy the sect, only to fall in love with a woman (Jessica De Gouw) who strongly resembles his dead wife, an obsession that threatens to thwart all his plans. British, Dracula, Drama, Foreign, Horror, Myths & Legends, NBC, Television, Thrillers 2013 448min.  
Universal Studios 14.10.2014  
68,90 EUR BestellNr.: 40124049

## Dracula: Season One (Blu-ray + UltraViolet) (Blu-ray)

Jessica De Gouw, Jonathan Rhys Meyers, Katie McGrath, Nonso Anozie, Alastair Mackenzie, Ben Miles, Victoria Smurfit, Thomas Kretschmann, Robert Bathurst Centuries after the Order of the Dragon cursed him with immortality and murdered his wife, Dracula (Jonathan Rhys Meyers) arrives in Victorian London to wreak his revenge. Posing as an American industrialist who intends to bring modern science to England, Dracula sets out to destroy the sect, only to fall in love with a woman (Jessica De Gouw) who strongly resembles his dead wife, an obsession that threatens to thwart all his plans. British, Dracula, Drama, Foreign, Horror, Myths & Legends, NBC, Television, Thrillers 2013 448min.  
Universal Studios 14.10.2014  
76,90 EUR BestellNr.: 40124056

## Draft Day (Blu-ray + DVD + UltraViolet) (Blu-ray)

Chadwick Boseman, Terry Crews, Sean Combs, Jennifer Garner, Kevin Costner, Frank Langella, Sam Elliot, Denis Leary, Ellen Burstyn - Dir. Ivan Reitman On draft day, a life-changing day for a few hundred young men with dreams of playing in the NFL, general manager Sonny Weaver goes against advice making a series of risky, unexpected maneuvers to save his team. Drama, Football, Movies, NFL, Sports, Sports Entertainment 2014 110min.  
Summit Entertainment 02.09.2014  
61,90 EUR BestellNr.: 40123552

Drama, Football, Movies, NFL, Sports, Sports Entertainment 2014 110min.  
Summit Entertainment 02.09.2014  
61,90 EUR BestellNr.: 40123552

## Draft Day (DVD + UltraViolet)

Chadwick Boseman, Terry Crews, Sean Combs, Jennifer Garner, Kevin Costner, Frank Langella, Sam Elliot, Denis Leary, Ellen Burstyn - Dir. Ivan Reitman On draft day, a life-changing day for a few hundred young men with dreams of playing in the NFL, general manager Sonny Weaver goes against advice making a series of risky, unexpected maneuvers to save his team. Drama, Football, Movies, NFL, Sports, Sports Entertainment 2014 110min.  
Summit Entertainment 02.09.2014  
45,90 EUR BestellNr.: 40123541

## Dragonwolf

Action, Foreign, Movies, Thai 2013 120min.  
Well Go USA 29.07.2014  
40,90 EUR BestellNr.: 40123504

## Dragonwolf (Blu-ray)

Action, Blu-ray, Foreign, Movies, Thai 2013 120min.  
Well Go USA 29.07.2014  
45,90 EUR BestellNr.: 40123523

## Duel At Diablo

Bibi Andersson, Dennis Weaver, Bill Travers, Sidney Poitier, James Garner - Dir. Ralph Nelson Based on the novel Apache Rising by Marvin Albert, this bold and inspired western meets every expectation of its genre. Director Ralph Nelson keeps the pace lively in this Calvary verses the Indians narrative and puts both James Garner and Sidney Poitier to great use. Garner plays Jess Remsberg, a rugged handsome scout, and Poitier plays Toller, a former trooper, who now makes a living breaking in horses. Bill Travers is their formidable leader, Lt. Scotty McAllister. When the vigorous McAllister leads his group of recruits to a far away fort they are unexpectedly attacked by Apaches. The group is saved by Remsberg's knowledge of the Indians and Toller also helps out in unexpected ways. Poitier stretches here, and the result is a surprising and delightful characterization. The well staged, action packed, battle sequences are also a credit to Nelson's direction. Look for Richard Farnsworth, who turns in a memorable cameo as the wagon driver. Action, Movies, War, Western 1966 103min.  
Kino Video 29.07.2014  
33,90 EUR BestellNr.: 40123609

## Duel At Diablo (Blu-ray)

Bibi Andersson, Dennis Weaver, Bill Travers, Sidney Poitier, James Garner - Dir. Ralph Nelson Based on the novel Apache Rising by Marvin Albert, this bold and inspired western meets every expectation of its genre. Director Ralph Nelson keeps the pace lively in this Calvary verses the Indians narrative and puts both James Garner and Sidney Poitier to great use. Garner plays Jess Remsberg, a rugged handsome scout, and Poitier plays Toller, a former trooper, who now makes a living breaking in horses. Bill Travers is their formidable leader, Lt. Scotty McAllister. When the vigorous McAllister leads his group of recruits to a far away fort they are unexpectedly attacked by Apaches. The group is saved by Remsberg's knowledge of the Indians and Toller also helps out in unexpected ways. Poitier stretches here, and the result is a surprising and delightful characterization. The well staged, action packed, battle sequences are also a credit to Nelson's direction. Look for Richard Farnsworth, who turns in a memorable cameo as the wagon driver. Action, Blu-ray, Movies, War, Western 1966 103min.  
Kino Video 29.07.2014  
45,90 EUR BestellNr.: 40123645

## Dynasty: The Final Season - Volumes 1 & 2

CBS, Cult Film / TV, Drama, Dysfunctional Families, Soap Opera, Television min.  
Paramount Pictures 09.09.2014  
112,90 EUR BestellNr.: 40123993

## The Equalizer: Season Two

Luis Guzman, Melissa Joan Hart, Tony Shalhoub, Bradley Whitford, Edward Woodward Action, CBS, Detectives, Drama, Television min.  
First Look 26.08.2014  
45,90 EUR BestellNr.: 40123838

## Escape To Athena

Roger Moore, Elliott Gould, David Niven, Telly Savalas, Stefanie Powers, Sonny Bono - Dir. George P. Cosmatos Escape To Athena is an action packed WWII film that pits a small band of Greek freedom fighters against a German battalion. It begins in a prison camp where Allied POWs are forced to spend their days unearthing priceless Greek art treasures for the Nazis. Meanwhile, in a nearby brothel, resistance fighters led by Zeno (Telly Savalas) conspire to rid their island of the German occupiers. Zeno and his men stage a daring daylight rescue of prisoners about to be executed in the village square. Then, in a race against the clock, Zeno leads a perilous raid on a German garrison stationed in a remote mountain monastery. Action, Adventure, British, Comedy, Foreign, Movies 1979 120min.  
Hen's Tooth 01.07.2014  
33,90 EUR BestellNr.: 40123864

## The Exorcist: The Complete Anthology (Blu-ray)

Gabriel Mann, Ed Flanders, Stellan Skarsgard, Linda Blair, Clara Bellar, Max Von Sydow, Brad Dourif, George C. Scott, Louise Fletcher, Ellen Burstyn, Richard Burton - Dir. William Friedkin, Paul Schrader, William Peter Blatty, John Boorman Here it is. The scream of the crop. The scariest and most fascinating collection of movies in modern horror. At the center of these ultimate clashes between darkness and light are intrepid souls who dare to look evil in the eye and unsheathe the weapons of faith. The struggle begins with the trend-setting The Exorcist (presented in its original theatrical version and Extended Director's Cut). Exorcist II: The Heretic and The Exorcist III bring added perspectives, blood-curdling visuals and shocks to the harrowing tale. And the two prequel stories (by two different directors) of Dominion/ The Beginning enrich the original by revealing the amazing genesis of the battle between Father Merrin and humanity's most insidious foe. Classics, Devils And Demons, Drama, Horror, Horror Series, Movies, Possession, Religion/Spirituality, Thrillers 700min.  
Warner Bros. 23.09.2014  
56,90 EUR BestellNr.: 40123793

## Fading Gigolo

Vanessa Paradis, Woody Allen, Liev Schreiber, John Turturro, Sharon Stone - Dir. John Turturro Writer/director John Turturro's Fading Gigolo centers on an elderly New York bookstore owner (Woody Allen) who becomes a pimp when he turns his middle-aged friend (Turturro) into a gigolo hoping to raise enough money when it looks like their store is going to close. Eventually, they begin to make more money than they ever expected. Comedy, Drama, Movies 2013 90min.  
First Look 19.08.2014  
45,90 EUR BestellNr.: 40123708

## Fading Gigolo (Blu-ray)

Vanessa Paradis, Woody Allen, Liev Schreiber, John Turturro, Sharon Stone - Dir. John Turturro Writer/director John Turturro's Fading Gigolo centers on an elderly New York bookstore owner (Woody Allen) who

# Neuankündigungen DVD & Blu-ray Disc USA

becomes a pimp when he turns his middle-aged friend (Turturro) into a gigolo hoping to raise enough money when it looks like their store is going to close. Eventually, they begin to make more money than they ever expected.  
Drama, Movies 2013 90min.  
First Look 19.08.2014  
45,90 EUR BestellNr.: 40123732

## Fanie Fourie's Lobola

Comedy, Foreign, Movies, Romance, South African 2013 96min.  
Olive Films 12.08.2014  
45,90 EUR BestellNr.: 40123703

## Father Brown: Season One

Tom Chambers, Nancy Carroll, Sorcha Cusack, Hugo Speer, Mark Williams  
*Series inspired by the stories of GK Chesterton; a Catholic priest who has a knack for solving mysteries in his English village.*  
BBC, British, Drama, Foreign, Mystery, Religion/Spirituality, Television 2013 450min.  
BBC Home Video 16.09.2014  
61,90 EUR BestellNr.: 40123765

## The Fault In Our Stars

Nat Wolff, Ansel Elgort, Lotte Verbeek, Shailene Woodley, Sam Trammell, Laura Dern, Willem Dafoe - Dir. Josh Boone  
*Hazel (Shailene Woodley) and Gus (Ansel Elgort) share a sarcastic sense of humor, a distaste for the conventional, and ultimately a love that sweeps them on an unforgettable journey. Although the two teens face unlikely challenges, their courage and dedication to each other prove that while life isn't perfect, love can still be extraordinary.* Laura Dern (Little Fockers) and Sam Trammell (TV's True Blood) also star in this powerfully moving film based on John Green's New York Times best-selling novel.  
Adventure, Book-To-Film, Drama, Illness & Disease, Movies, Romance 2014 126min.  
20th Century Fox 16.09.2014  
45,90 EUR BestellNr.: 40124010

## The Fault In Our Stars - The Little Infinities Edition (Blu-ray + DVD + UltraViolet) (Blu-ray)

Nat Wolff, Ansel Elgort, Lotte Verbeek, Shailene Woodley, Sam Trammell, Laura Dern, Willem Dafoe - Dir. Josh Boone  
*Hazel (Shailene Woodley) and Gus (Ansel Elgort) share a sarcastic sense of humor, a distaste for the conventional, and ultimately a love that sweeps them on an unforgettable journey. Although the two teens face unlikely challenges, their courage and dedication to each other prove that while life isn't perfect, love can still be extraordinary.* Laura Dern (Little Fockers) and Sam Trammell (TV's True Blood) also star in this powerfully moving film based on John Green's New York Times best-selling novel.  
Adventure, Blu-ray, Book-To-Film, Drama, Illness & Disease, Movies, Romance, Special Editions 2014 126min.  
20th Century Fox 16.09.2014  
76,90 EUR BestellNr.: 40124024

## The Fault In Our Stars (Blu-ray + DVD + UltraViolet) (Blu-ray)

Nat Wolff, Ansel Elgort, Lotte Verbeek, Shailene Woodley, Sam Trammell, Laura Dern, Willem Dafoe - Dir. Josh Boone  
*Hazel (Shailene Woodley) and Gus (Ansel Elgort) share a sarcastic sense of humor, a distaste for the conventional, and ultimately a love that sweeps them on an unforgettable journey. Although the two teens face unlikely challenges, their courage and dedication to each other prove that while life isn't perfect, love can still be extraordinary.* Laura Dern (Little Fockers) and Sam Trammell (TV's True Blood) also star in this powerfully moving film based on John Green's New York Times best-selling novel.  
Adventure, Blu-ray, Book-To-Film, Drama, Illness & Disease, Movies, Romance 2014 126min.  
20th Century Fox 16.09.2014

61,90 EUR BestellNr.: 40124023

## Favorites Of The Moon (30th Anniversary)

Crime, Drama, Foreign, French, Movies min.  
E1 Entertainment 12.08.2014  
45,90 EUR BestellNr.: 40123636

## Favorites Of The Moon (30th Anniversary) (Blu-ray)

Crime, Drama, Foreign, French, Movies min.  
E1 Entertainment 12.08.2014  
61,90 EUR BestellNr.: 40123655

## Filth

James McAvoy stars in director Jon S. Baird's outrageous dark comedy based on the book by Irvine Welsh, and centered on the exploits of a debauched cop on a mission to crack a murder case, earn a big promotion, and win back his estranged wife. Detective Sergeant Bruce Robertson (McAvoy) is unlike any cop on the force. A pervert, a drug addict, and an irredeemable jerk, he thinks he's in control, even as his life spirals into oblivion. Now, in order to earn a major promotion, Detective Robertson will actually have to work, instead of hustling his way through each day in a haze of drugs and alcohol. Meanwhile, the harder he tries to get a grip, the further his future seems to slip out of reach. Jamie Bell, Jim Broadbent, Imogen Poots, Shirley Henderson, and Joanne Froggatt co-star.  
Comedy, Drama, Movies 97min.  
Magnolia Home Entertainment 12.08.2014  
45,90 EUR BestellNr.: 40123819

## Filth (Blu-ray)

James McAvoy stars in director Jon S. Baird's outrageous dark comedy based on the book by Irvine Welsh, and centered on the exploits of a debauched cop on a mission to crack a murder case, earn a big promotion, and win back his estranged wife. Detective Sergeant Bruce Robertson (McAvoy) is unlike any cop on the force. A pervert, a drug addict, and an irredeemable jerk, he thinks he's in control, even as his life spirals into oblivion. Now, in order to earn a major promotion, Detective Robertson will actually have to work, instead of hustling his way through each day in a haze of drugs and alcohol. Meanwhile, the harder he tries to get a grip, the further his future seems to slip out of reach. Jamie Bell, Jim Broadbent, Imogen Poots, Shirley Henderson, and Joanne Froggatt co-star.  
Comedy, Drama, Movies 97min.  
Magnolia Home Entertainment 12.08.2014  
45,90 EUR BestellNr.: 40123849

## The Final Terror (Blu-ray + DVD) (Blu-ray)

Daryl Hannah, Joe Pantoliano, Ernest Harden Jr., John Friedrich, Lewis Smith, Adrian Zmed, Akosua Busia, Rachel Ward, Mark Metcalf - Dir. Andrew Davis  
*A group of young campers out for what they hope will be a fun-filled weekend find their plans spoiled by a disguised, merciless killer who stalks the forest in search of new victims. Soon they are caught in a terrifying web of bloodshed and murder. It is up to the remaining few to defend themselves and put an end to the terror-filled weekend. Featuring a great cast including Rachel Ward (The Thorn Birds), Daryl Hannah (Kill Bill, Blade Runner), Adrian Zmed (Bachelor Party), Mark Metcalf (Zero Dark Thirty), Lewis Smith (Django Unchained) and Joe Pantoliano (The Matrix, The Fugitive) and directed by Andrew Davis (The Fugitive, Under Siege), this pulse-pounding film is the final word in backwoods horror.*  
Horror, Movies, Murder Mysteries 1983 82min.  
Shout Factory 01.07.2014  
45,90 EUR BestellNr.: 40123587

## Firestarter

Drew Snyder, Antonio Fargas, Martin Sheen, Moses Gunn, Freddie Jones, David Keith, Heather Locklear, Drew Barrymore, Art Carney, George C. Scott, Louise Fletcher - Dir. Mark L. Lester  
*Firestarter, the unforgettable best-seller by esteemed horror author Stephen King, chronicles the extraordinary life of*

Charlene „Charlie“ McGee. Eight-year-old Drew Barrymore stars as the child who has the amazing ability to start fires with just a glance. Can her psychic power and the love of her father save her from the threatening government agency, „The Shop,“ that wants her destroyed? Filled with blazing special effects and featuring an all-star cast including Martin Sheen and Heather Locklear, Art Carney, Louise Fletcher and George C. Scott, Firestarter is a must-own film for any fan of the supernatural.  
Classics, Horror, Mad Scientists & Deadly Doctors, Movies, Stephen King, Supernatural & Paranormal, Thrillers 1984 115min.  
Universal Studios 02.09.2014  
25,90 EUR BestellNr.: 40123498

## Firestarter (Blu-ray + UltraViolet) (Blu-ray)

Martin Sheen, Moses Gunn, Freddie Jones, David Keith, Heather Locklear, Drew Barrymore, Art Carney, George C. Scott, Louise Fletcher - Dir. Mark L. Lester  
*Charlene „Charlie“ McGee is a child who has the amazing ability to start fires with just a glance. Can her psychic power and the love of her father save her from the threatening government agency, The Shop, that wants her destroyed?*  
Classics, Horror, Mad Scientists & Deadly Doctors, Movies, Science Fiction, Stephen King, Thrillers 1984 115min.  
Universal Studios 02.09.2014  
33,90 EUR BestellNr.: 40123644

## Forrest Gump: Diamond Deluxe Edition (Blu-ray)

Robin Wright Penn, Haley Joel Osment, Sam Anderson, Mykelti Williamson, Sally Field, Gary Sinise, Tom Hanks - Dir. Robert Zemeckis  
*Stupid is as stupid does, says Forrest Gump (played by Tom Hanks in an Oscar-winning performance) as he discusses his relative level of intelligence with a stranger while waiting for a bus. Despite his sub-normal IQ, Gump leads a truly charmed life, with a ringside seat for many of the most memorable events of the second half of the 20th century. Entirely without trying, Forrest teaches Elvis Presley to dance, becomes a football star, meets John F. Kennedy, serves with honor in Vietnam, meets Lynd on Johnson, speaks at an anti-war rally at the Washington Monument, hangs out with the Yippies, defeats the Chinese national team in table tennis, meets Richard Nixon, discovers the break-in at the Watergate, opens a profitable shrimping business, becomes an original investor in Apple Computers, and decides to run back and forth across the country for several years. Meanwhile, as the remarkable parade of his life goes by, Forrest never forgets Jenny (Robin Wright Penn), the girl he loved as a boy, who makes her own journey through the turbulence of the 1960s and 1970s that is far more troubled than the path*  
Academy Award Winners, Action, Adventure, AFI Top 100, Americana, Blu-ray, Drama, Epics, Family, History & Events, Movies, National Film Registry, Romance, Tearjerkers, Vietnam War, War 1994 142min.  
Warner Bros. 30.09.2014  
40,90 EUR BestellNr.: 40123535

## Frankenstein

Edward Van Sloan, Mae Clarke, Frederic Kerr, Dwight Frye, Colin Clive, John Boles, Boris Karloff - Dir. James Whale  
*An unforgettable masterpiece, the original Frankenstein stars Boris Karloff as the screen's most tragic and iconic monster in what many consider to be the greatest horror film ever made. Tampering with life and death, Dr. Frankenstein (Colin Clive) pieces together salvaged body parts to bring a human monster to life. The mad scientist's dreams are shattered by his creation's violent rage as the monster awakens to a world in which he is unwelcome. Featuring groundbreaking makeup by Jack Pierce, director James Whale's adaptation of Mary Shelley's masterpiece novel blends themes of horror, isolation and compassion, and remains one of the most shocking movies of all time.*  
Classics, Drama, Frankenstein, Horror, Mad Scientists & Deadly Doctors, Monsters,


# Neuankündigungen DVD & Blu-ray Disc USA

Movies, Science Fiction 71min.  
Universal Studios 02.09.2014  
25,90 EUR BestellNr.: 40123662

## Frankenstein (Blu-ray + UltraViolet) (Blu-ray)

Edward Van Sloan, Mae Clarke, Frederic Kerr, Dwight Frye, Colin Clive, John Boles, Boris Karloff - Dir. James Whale  
*An unforgettable masterpiece, the original Frankenstein stars Boris Karloff as the screen's most tragic and iconic monster in what many consider to be the greatest horror film ever made. Tampering with life and death, Dr. Frankenstein (Colin Clive) pieces together salvaged body parts to bring a human monster to life. The mad scientist's dreams are shattered by his creation's violent rage as the monster awakens to a world in which he is unwelcome. Featuring groundbreaking makeup by Jack Pierce, director James Whale's adaptation of Mary Shelley's masterpiece novel blends themes of horror, isolation and compassion, and remains one of the most shocking movies of all time.*

Classics, Drama, Frankenstein, Horror, Mad Scientists & Deadly Doctors, Monsters, Movies, Science Fiction 71min.  
Universal Studios 02.09.2014  
33,90 EUR BestellNr.: 40123670

## Frankenstein: Complete Legacy Collection

Frederic Kerr, Dwight Frye, Colin Clive, Bela Lugosi, O.P. Heggie, John Boles, Ralph Bellamy, Boris Karloff, Lou Costello, Bud Abbott, John Carradine, Ernest Thesiger, Valerie Hobson, Basil Rathbone, Patric Knowles, Maria Ouspenskaya, Glenn Strange, Lionel Atwill, Mae Clarke, Lenore Aubert, Jane Randolph, Frank Ferguson, Charles Bradstreet, Gavin Gordon, Onslow Stevens, Josephine Hutchinson, Donnie Dunagan, Emma Dunn, Douglas Walton, Edward Van Sloan, Elsa Lanchester, Sir Cedric Hardwicke - Dir. Charles Barton, James Whale, Rowland V. Lee, Roy William Neill

Classics, Dracula, Drama, Frankenstein, Horror, Mad Scientists & Deadly Doctors, Monsters, Movies, Romance, Thrillers, Vampires 609min.  
Universal Studios 02.09.2014  
45,90 EUR BestellNr.: 40123595

## The French Minister

*Eager young Arthur Vlamincq (Raphal Personnaz) becomes the speech writer for a tough-talking French politician (Thierry Lhermitte), but finds his lofty ambitions thwarted by the contagious apathy of the technocrats at the French Ministry of Foreign Affairs.*

Comedy, Foreign, French 2013 114min.  
MPI 29.07.2014  
40,90 EUR BestellNr.: 40123503

## Friendly Fire

Sam Waterston, Carol Burnett, Timothy Hutton, Ned Beatty - Dir. David Greene  
*In March 1970, a U.S. Army officer arrived at the Iowa farm of Peg and Gene Mullen and informed them that their son had been killed in Vietnam by "friendly fire." Their determined attempts to learn more about the circumstances of their son's death are the subject of this true account film.*

Drama, Movies, War 1979 147min.  
Kino Video 26.08.2014  
40,90 EUR BestellNr.: 40123975

## From Time To Time

Adventure, Drama, Fantasy, Movies min.  
Anderson Merchandisers 12.08.2014  
17,90 EUR BestellNr.: 40123820

## Game Of Assassins

Will Blagrove, Warren Kole, Jaime Ray Newman, Jude Ciccolella, Dustin Nguyen, Bai Ling, Adam Lawson  
*A group of misfits find themselves trapped in what they believe to be an underground incinerator, and come together in the hope of discovering a way out. But they quickly realize that to get out alive, they'll each be tested in ways that are specific to their past - ways that will leave their future changed forever.*  
Action, Adventure, Horror, Movies, Science Fiction, Thrillers 80min.  
Lionsgate 23.09.2014  
45,90 EUR BestellNr.: 40123878

## Gang Warz

Coolio, Chino XL, Pablo Patlis, Jennifer Salinas, Theresa Saldana, Robert Vaughn, Reni Santoni - Dir. Chris McIntyre  
*Hip Hop star Chino XL (Alex & Emma) gives a fierce performance as a part Black, part Latino Street Cop who single handedly keeps the fragile peace between Coolio's ultra-powerful Compton Gang and his ruthless East LA rival, just released from Death Row in the wake of LA's brutal Rampart scandal.*  
Action, Drama, Gangs, Movies 2004 97min.  
Cinedigm 08.07.2014  
17,90 EUR BestellNr.: 40123745

## The Girl In A Swing

*Director Gordon Hessler started out as an apprentice on the original Alfred Hitchcock television series, and demonstrates what he learned in this modern erotic thriller. Rupert Frazier is a British art dealer who meets and falls for the otherworldly and ethereal Meg Tilly. Unfortunately, he soon finds that there might be more mysterious reasons for his wife's uncommon qualities.*  
Drama, Movies, Mystery, Romance, Thrillers 1989 119min.  
Kino Video 19.08.2014  
33,90 EUR BestellNr.: 40123908

## The Girl On The Train

*Documentary filmmaker Danny Hart (Henry Ian Cusick) boards a train bound for upstate New York to film interviews for his latest production, but enters a world of danger and intrigue following a run-in with an enigmatic beauty in this psychological thriller from writer/director Larry Brand (Till The End Of The Night, Christina).*  
Action, Adventure, Movies, Thrillers min.  
Monterey Home Video 12.08.2014  
45,90 EUR BestellNr.: 40123821

## Go For Sisters

Drama, Movies 122min.  
Anderson Merchandisers 19.08.2014  
25,90 EUR BestellNr.: 40123909

## God's Not Dead (Blu-ray + DVD) (Blu-ray)

Willie Robertson, Dean Cain, Kevin Sorbo - Dir. Harold Cronk  
*A devoutly religious college freshman must debate the existence of God with his skeptical philosophy professor in order to earn a passing grade in this faith-based comedy-drama featuring Kevin Sorbo and David A.R. White. Josh Wheaton (Shane Harper) is a Christian who never thought his faith would get in the way of his higher education. As a result, he is deeply shaken when, on the first day of his Philosophy class, Professor Radisson (Sorbo) begins the semester by demanding that each of his students deny the existence of God in order to earn a passing grade. Although Josh tries his best to graciously refuse, Professor Radisson informs him that in order to continue in the class, the disagreeable student must make an air-tight argument for the defense. Not only that, but the semester will culminate in a debate between teacher and student on the subject. Should the class still remain unconvinced of God's existence, Josh will fail, sending his entire academic future up in flames. Duck Dynasty's Willie and Korie Robertson have cameoed.*  
Drama, Movies, Religion/Spirituality 2014 113min.  
Pure Flix Entertainment 05.08.2014  
45,90 EUR BestellNr.: 40123538

## Godzilla - Special Edition (DVD + UltraViolet)

Aaron Taylor Johnson, Elizabeth Olsen, Sally Hawkins, Juliette Binoche, Bryan Cranston, David Strathairn - Dir. Gareth Edwards  
*A giant radioactive monster called Godzilla awakens from its slumber to wreak destruction on its creators.*  
Action, Giant Monsters!, Godzilla, Japanese, Monsters, Movies, Navy, Science Fiction, Thrillers 2014 123min.  
Warner Bros. 16.09.2014  
45,90 EUR BestellNr.: 40124020

## Godzilla (Blu-ray 3D + Blu-ray + DVD + UltraViolet) (Blu-ray)

Aaron Taylor Johnson, Elizabeth Olsen, Sally Hawkins, Juliette Binoche, Bryan Cranston, David Strathairn - Dir. Gareth Edwards  
*A giant radioactive monster called Godzilla awakens from its slumber to wreak destruction on its creators.*  
Action, Blu-ray, Blu-ray 3D, Giant Monsters!, Godzilla, Japanese, Monsters, Movies, Navy, Science Fiction, Thrillers 2014 123min.  
Warner Bros. 16.09.2014  
68,90 EUR BestellNr.: 40124030

## Godzilla 2000 (Blu-ray + UltraViolet) (Blu-ray)

Hiroshi Abe, Naomi Nishida, Takehiro Murata - Dir. Takao Okawara  
*Get ready to crumble! The king of all monsters is back and bigger than ever! The action heats up when a UFO reveals itself as a massive alien monster with awesome destructive powers. The alien monster heads straight for the behemoth Godzilla who's just crushed the entire city for the battle of the millennium. But Godzilla's furious heat beam may not be enough to destroy the death-dealing alien, and the future of humankind is in jeopardy. Now, it's a bang-up, threeway, no-holds-barred brawl as Godzilla, the alien monster and the courageous citizens of Japan fight an unprecedented battle for survival in this earth-shattering new sci-fi action adventure that will blow you away.*  
Action, Adventure, Blu-ray, Classics, Drama, Fantasy, Giant Monsters!, Godzilla, Japanese, Monsters, Movies, Science Fiction, Thrillers 1999 206min.  
Sony Pictures Home Entertainment 09.09.2014  
33,90 EUR BestellNr.: 40123964

## Godzilla Against Mechagodzilla / Godzilla, Mothra And King Ghidorah: Giant Monsters All-Out Attack (Blu-ray)

Action, Adventure, Blu-ray, Classics, Double Features, Fantasy, Giant Monsters!, Godzilla, Japanese, Monsters, Movies, Science Fiction 193min.  
Sony Pictures Home Entertainment 09.09.2014  
33,90 EUR BestellNr.: 40123963

## The Goldbergs: The Complete First Season

Troy Gentile, Jeff Garlin, George Segal  
*Before there were parenting blogs, trophies for showing up, and peanut allergies, there was a simpler time called the '80s. For geeky 11-year old Adam these were his wonder years and he faced them armed with a video camera to capture all the crazy.*  
ABC, Comedy, Family, Television 2013 495min.  
Sony Pictures Home Entertainment 09.09.2014  
68,90 EUR BestellNr.: 40123959


# Neuankündigungen DVD & Blu-ray Disc USA

## Good Luck Charlie: So Long, Farewell

Children's, Comedy, Disney, Disney Channel, Family, Television min.  
Disney / Buena Vista 26.08.2014  
25,90 EUR BestellNr.: 40123839

## Good Sam

Gary Cooper, Ann Sheridan, Edmund Lowe, Louise Beavers, Clinton Sundberg, Minerva Urecal, Ray Collins, Ruth Roman - Dir. Leo McCarey

*In the tradition of It's a Wonderful Life... everyone in town agrees that there ought to be more good Samaritans like Sam Clayton (Cary Cooper, High Noon). Sam is a department store manager and a devoted family man. Unfortunately for Sam, no good deed goes unpunished. When Sam loans the family car to the neighbors... he gets sued when they have an accident. When he invites his brother-in-law for a visit - much to the dismay of Sam's wife (Ann Sheridan, King Row) - the man stay around for six months. Sam is even willing to loan his own family savings to a young couple so they can start their own business and have a baby. Eventually, Sam learns why nice guys finish last when he himself needs someone to turn to! Legendary director, Leo McCarey (The Bells of St. Mary's, An Affair to Remember) directed this dark comedy with gorgeous black-and-white cinematography by the great George Barnes (The File on Thelma Jordan, Rebecca).*

Comedy, Drama, Movies, Romance 1948  
114min.  
Olive Films 01.07.2014  
40,90 EUR BestellNr.: 40123742

## Good Sam (Blu-ray)

Gary Cooper, Ann Sheridan, Edmund Lowe, Louise Beavers, Clinton Sundberg, Minerva Urecal, Ray Collins, Ruth Roman - Dir. Leo McCarey

*In the tradition of It's a Wonderful Life... everyone in town agrees that there ought to be more good Samaritans like Sam Clayton (Cary Cooper, High Noon). Sam is a department store manager and a devoted family man. Unfortunately for Sam, no good deed goes unpunished. When Sam loans the family car to the neighbors... he gets sued when they have an accident. When he invites his brother-in-law for a visit - much to the dismay of Sam's wife (Ann Sheridan, King Row) - the man stay around for six months. Sam is even willing to loan his own family savings to a young couple so they can start their own business and have a baby. Eventually, Sam learns why nice guys finish last when he himself needs someone to turn to! Legendary director, Leo McCarey (The Bells of St. Mary's, An Affair to Remember) directed this dark comedy with gorgeous black-and-white cinematography by the great George Barnes (The File on Thelma Jordan, Rebecca).*

Comedy, Drama, Movies, Romance 1948  
114min.  
Olive Films 01.07.2014  
45,90 EUR BestellNr.: 40123751

## Graduation Day (Blu-ray + DVD Combo) (Blu-ray)

Virgil Frye, Carmen Argenziano, E. Danny Murphy, Patch MacKenzie, E.J. Peaker, Linnea Quigley, Vanna White, Christopher George, Michael Pataki - Dir. Herb Freed

*After the death of a high school track star during a race, a mysterious, fencing mask wearing killer begins murdering her friends and teachers. Who could the kill be? Her disgruntled coach? Her angry sister? Her violent boyfriend? As the bodies pile up, a twisted mystery unfold, slowly revealing itself as it moves towards its bloody climax. One of the quint-essential high school set slasher films of the early 80s, Vinegar Syndrome is bringing Graduation Day to Blu-ray, newly restored in 4K and presented in its original aspect ration for the very first time!*

Classics, High School, Horror, Movies, Mystery, Serial Killers, Slasher, Sports, Thrillers 1981 96min.  
CAV 09.09.2014  
40,90 EUR BestellNr.: 40123868

## Grave Halloween

Cassi Thomson, Kaitlyn Leeb, Graham Wardle - Dir. Steven R. Monroe

*From the Producers of Embrace of the Vampire and the Director of I Spit on your Grave! It is called 'The Suicide Forest', the sea of trees near Japan's Mount Fuji where more people take their own lives than any other place in the world. For American exchange student Maiko (Kaitlyn Leeb of Total Recall), it's where she's come to search for the truth about her dead birth mother. But when Maiko and a college documentary crew become lost there on October 31st, they'll disturb a sacred site seething with angry ghosts, tortured souls and supernatural vengeance that may destroy them all. Cassi Thomson (Switched At Birth, Big Love), Graham Wardle (Heartland) and Hiro Kanagawa (Godzilla) co-star in the gory Syfy Original J-Horror shocker inspired by true events.*

Horror, Movies, Myths & Legends, Science Fiction, Thrillers 2013 89min.  
Starz / Anchor Bay 30.09.2014  
33,90 EUR BestellNr.: 40123720

## Green Ice

John Larroquette, Anne Archer, Omar Sharif - Dir. Ernest Day

*A skilled team of professional men plot to steal an enormous cache of emeralds. Their daring get-rich-quick scheme lands them in the middle of the complex machinations behind a Latin American revolution.*

Action, Adventure, British, Foreign, Movies, Romance 1981 116min.  
Kino Video 05.08.2014  
33,90 EUR BestellNr.: 40123691

## The Green Mile: Diamond Luxe Edition (Blu-ray)

Doug Hutchison, Michael Clarke Duncan, Barry Pepper, Harry Dean Stanton, Graham Greene, David Morse, James Cromwell, Sam Rockwell, Jeffrey DeMunn, Tom Hanks, Bonnie Hunt, Patricia Clarkson, Michael Jeter - Dir. Frank Darabont

*Nominated for four Academy Awards, including Best Picture, this emotional, touching film about miracles and the power of redemption stars Tom Hanks as prison guard Paul Edgecomb. When a giant of a man is brought to death row, Edgecomb and his fellow guards discover something very unusual about their new charge, John Coffey (Oscar nominee Michael Clarke Duncan). Convicted for the sadistic murder of two young girls, but behaving almost childlike himself, Coffey seems to have a supernatural gift of healing living things. Expectations are turned upside down and the guards' sense of humanity is awakened in this astonishing adaptation of Stephen King's compelling novel.*

Academy Award Winners, Blu-ray, Book-To-Film, Crime, Drama, Fantasy, Movies, Mystery, Prison, Stephen King, Supernatural & Paranormal 1999 188min.  
Warner Bros. 30.09.2014  
40,90 EUR BestellNr.: 40123533

## Gremlins: Diamond Deluxe Editon (Blu-ray)

Polly Holliday, Frances Lee McCain, Hoyt Axton, Phoebe Cates, Zach Galligan - Dir. Joe Dante

*Gremlins is a wildly original roller-coaster ride of hilarious mischief. One minute your hair will stand on end, the next you'll hold your sides with laughter at the havoc these supposedly gentle furballs create when the rules surrounding their care and feeding are inadvertently broken one fateful Christmas. Written by Chris Columbus and directed by Joe Dante, Gremlins unleashes special effects that dazzle and enchant and merriment that lingers in the memory. And isn't that „what superior popular moviemaking is all about“ (Richard Corliss, Time).*

Christmas, Comedy, Fantasy, Holidays, Horror, Monsters, Movies, Thrillers 1984 106min.  
Warner Bros. 30.09.2014  
40,90 EUR BestellNr.: 40123534

## Grimm: Season Three

Reggie Lee, Bitsie Tulloch, David Giuntoli, Sasha Roiz, Claire Coffee, Russell

Hornsby, Bree Turner, Silas Weir Mitchell

*Nick is stronger than ever with his partner Hank and reunited love Juliette by his side as he tracks down Wesen criminals with renewed determination. But things are changing as the ties between humans and the Wesen world will become even more irrevocably intertwined.*

Detectives, Drama, Fairy Tales, Fantasy, Horror, Magic, Monsters, Mystery, Myths & Legends, NBC, Television 945min.  
Universal Studios 16.09.2014  
91,90 EUR BestellNr.: 40123567

## Grimm: Season Three (Blu-ray + UltraViolet) (Blu-ray)

Reggie Lee, Bitsie Tulloch, David Giuntoli, Sasha Roiz, Claire Coffee, Russell Hornsby, Bree Turner, Silas Weir Mitchell

*Nick is stronger than ever with his partner Hank and reunited love Juliette by his side as he tracks down Wesen criminals with renewed determination. But things are changing as the ties between humans and the Wesen world will become even more irrevocably intertwined.*

Detectives, Drama, Fairy Tales, Fantasy, Horror, Magic, Monsters, Mystery, Myths & Legends, NBC, Television 945min.  
Universal Studios 16.09.2014  
104,90 EUR BestellNr.: 40123592

## Half Of A Yellow Sun

John Boyega, Joseph Mawle, Babou Ceesay, Anika Noni Rose, Chiwetel Ejiofor, Thandie Newton - Dir. Biyi Bandele

*Biyi Bandele's drama Half Of A Yellow Sun stars Thandie Newton and Anika Noni Rose as twins born into a well-to-do Nigerian family. After completing their education overseas, each makes life choices that lead to a falling out between the once-close women. Eventually, the two sisters become embroiled in their home country's political unrest, which soon leads to civil war.*

Drama, Family, Foreign, Movies, Nigerian, Romance 2013 min.  
Monterey Home Video 29.07.2014  
45,90 EUR BestellNr.: 40123608

## Hammer Horror Series 8-Film Collection

Jennie Linden, Patrick Allen, Heather Sears, Brenda Bruce, Michael Gough, Edward De Souza, Clifford Evans, Oliver Reed, Herbert Lom, David Knight, Peter Cushing, Yvonne Romain, Peter Woodthorpe, Moira Redmond - Dir. Don Sharp, Terence Fisher, Freddie Francis, Peter Graham Scott

*Hammer Films, one of the most celebrated horror studios in the history of cinema, presents 8 classic horror films in one collection. From Dracula to Frankenstein, werewolves to phantoms, the Hammer Horror Series 8-Film Collection showcases some of the most terrifying monsters in the history of cinema and features legendary performances by Peter Cushing, Oliver Reed and Janette Scott.*

Classics, Dracula, Frankenstein, Horror, Monsters, Movies, Thrillers, Vampires, Werewolves 685min.  
Universal Studios 02.09.2014  
45,90 EUR BestellNr.: 40123501

## Hangmen Also Die

Drama, Film Noir, Movies, Thrillers, War min.  
E1 Entertainment 09.09.2014  
45,90 EUR BestellNr.: 40123992

## Hangmen Also Die (Blu-ray)

Film Noir, Movies, Thrillers, War min.  
E1 Entertainment 09.09.2014  
61,90 EUR BestellNr.: 40124006

## Hateship Loveship

# Neuankündigungen DVD & Blu-ray Disc USA

Sami Gayle, Hailee Steinfeld, Kristen Wiig, Christine Lahti, Guy Pearce, Nick Nolte, Jennifer Jason Leigh - Dir. Liza Johnson  
*Director Liza Johnson's low-key drama Hateship Loveship stars Kristen Wiig as Johanna, a mild-mannered woman hired by Mr. McCauley (Nick Nolte) to care for his granddaughter Sabitha (Hailee Steinfeld), whose teen growing pains are exacerbated by her irresponsible father Ken (Guy Pearce) and the fact that her mother passed away. Sabitha and her best friend begin catfishing Johanna, convincing her that Ken, who lives in a different city, has fallen in love with her. When Johanna makes the first impulsive decision of her life to travel to Ken, the truth comes out, but unexpected ramifications are in store for everyone. Hateship Loveship screened at the 2013 Toronto International Film Festival.*  
 Drama, Movies 2013 102min.  
 MPI 12.08.2014  
 40,90 EUR BestellNr.: 40123704

## A Haunted House 2

Marlon Wayans, Ashley Rickards, Affion Crockett, Gabriel Iglesias, Jaime Pressly, Essence Atkins, Dave Sheridan - Dir. Michael Tidde  
*Mischievous spirits plague Malcolm (Marlon Wayans), his new girlfriend and her two kids after they move into their gorgeous dream house.*  
 Comedy, Horror, Movies, Spoofs & Parodies min.  
 Universal Studios 12.08.2014  
 45,90 EUR BestellNr.: 40123512

## A Haunted House 2 (Blu-ray + DVD + UltraViolet) (Blu-ray)

Marlon Wayans, Ashley Rickards, Affion Crockett, Gabriel Iglesias, Jaime Pressly, Essence Atkins, Dave Sheridan - Dir. Michael Tidde  
*Mischievous spirits plague Malcolm (Marlon Wayans), his new girlfriend and her two kids after they move into their gorgeous dream house.*  
 Horror, Movies, Spoofs & Parodies min.  
 Universal Studios 12.08.2014  
 56,90 EUR BestellNr.: 40123531

## Haven: The Complete Fourth Season

Lucas Bryant, Emily Rose, Eric Balfour  
 Crime, Drama, Horror, Mystery, Science Fiction, Stephen King, Television, Thrillers min.  
 E1 Entertainment 26.08.2014  
 61,90 EUR BestellNr.: 40123840

## Haven: The Complete Fourth Season (Blu-ray)

Lucas Bryant, Emily Rose, Eric Balfour  
 Crime, Drama, Horror, Mystery, Science Fiction, Stephen King, Television, Thrillers min.  
 E1 Entertainment 26.08.2014  
 76,90 EUR BestellNr.: 40123859

## Hawaii Five-O: The Fourth Season

Grace Park, Daniel Dae Kim, Scott Caan  
*The Hawaii Five-O team faces some of their biggest challenges yet as they fight to keep paradise safe from the most dangerous criminals on the islands. This season, Steve McGarrett (Alex O'Loughlin) and Detective Danny „Danno“ Williams (Scott Caan) pursue an expert hacker and are taken hostage by an escaped convict who convinces them of his innocence while the danger of Kono's (Grace Park) relationship with the son of a Yakuza boss escalates. Chin Ho (Daniel Dae Kim) is investigated by Internal Affairs about his ties to the head of a drug cartel, and Catherine (Michelle Borth) gains a spot on the team but must repay a debt of honor in Afghanistan. Joining the team this season is Captain Lou Grover (Chi McBride), who recently moved his family from Chicago to head the SWAT unit on the island. It's high-octane action that never lets up through 22 thrilling episodes that will keep you on the edge of your seat!*

Action, CBS, Cops, Crime, Drama, Hawaiian, Mystery, Television 2010 958min.  
 Paramount Pictures 16.09.2014  
 97,90 EUR BestellNr.: 40123560

## Heartland: The Complete Fourth Season (GMC Version)

Amber Marshall, Shaun Johnston, Nathaniel Arcand, Michelle Morgan, Chris Potter  
 Drama, Family, Horses, Television min.  
 E1 Entertainment 26.08.2014  
 68,90 EUR BestellNr.: 40123841

## Heatstroke

Maisie Williams, Svetlana Metkina, Stephen Dorff, Peter Stormare - Dir. Evelyn Purcell  
*Steven Dorff, Peter Stormare. A research scientist and his family travel off course in the african desert and he is brutally murdered by arms dealers. His girlfriend is put to the ultimate test as she attempts to evade the killers and protect the scientist's teenage daughter.*  
 Action, Adventure, Movies, Thrillers min.  
 Peace Arch Entertainment 12.08.2014  
 45,90 EUR BestellNr.: 40123694

## Heatstroke (Blu-ray)

Maisie Williams, Svetlana Metkina, Stephen Dorff, Peter Stormare - Dir. Evelyn Purcell  
*Steven Dorff, Peter Stormare. A research scientist and his family travel off course in the african desert and he is brutally murdered by arms dealers. His girlfriend is put to the ultimate test as she attempts to evade the killers and protect the scientist's teenage daughter.*  
 Action, Adventure, Blu-ray, Movies, Thrillers min.  
 Peace Arch Entertainment 12.08.2014  
 45,90 EUR BestellNr.: 40123727

## Heavenly Sword

Action, Adventure, Movies min.  
 Cinedigm 02.09.2014  
 25,90 EUR BestellNr.: 40123927

## Heavenly Sword (Blu-ray)

Action, Adventure, Blu-ray, Movies min.  
 Cinedigm 02.09.2014  
 33,90 EUR BestellNr.: 40123946

## The Heist / Score

Marlon Brando, Robert De Niro, Edward Norton, Danny DeVito, Rebecca Pidgeon, Gene Hackman - Dir. Frank Oz, David Mamet  
 Action, Crime, Drama, Movies, Romance, Thrillers min.  
 Warner Bros. 28.10.2014  
 25,90 EUR BestellNr.: 40123779

## Hell On Wheels: The Complete Third Season

Anson Mount, Colm Meaney  
*Former Confederate soldier Cullen Bohannon (Anson Mount) made a home in Hell on Wheels while hunting down the men responsible for killing his family. Now, following the Indian attack that destroyed the railroad settlement, Cullen has reshaped his lust for revenge into a burning ambition - to take control of the Union Pacific and complete its drive across the country.*  
 AMC, Crime, Drama, Historical / Period Piece, Outlaw Country, Revenge, Television, Western 2012 430min.  
 E1 Entertainment 15.07.2014  
 61,90 EUR BestellNr.: 40123796

## Hell On Wheels: The Complete Third Season (Blu-ray)

Anson Mount, Colm Meaney

*Former Confederate soldier Cullen Bohannon (Anson Mount) made a home in Hell on Wheels while hunting down the men responsible for killing his family. Now, following the Indian attack that destroyed the railroad settlement, Cullen has reshaped his lust for revenge into a burning ambition - to take control of the Union Pacific and complete its drive across the country.*

AMC, Blu-ray, Crime, Drama, Historical / Period Piece, Outlaw Country, Revenge, Television, Western 2012 430min.  
 E1 Entertainment 15.07.2014  
 76,90 EUR BestellNr.: 40123805

## High School Confidential (Blu-ray)

*This camp classic tries to keep a straight face as a 'sizzling expose' of American high schools. New kid Tony (Russ Tamblyn) talks crazy slang, makes a pass at Miss Jergens (Joan Staples), scores some grass, drag races against a kid played by Michael Landon, and outclasses the other big man on the schoolyard played by John Drew Barrymore, all in his first day. As it turns out, Tony is an undercover narcotics agent, and really wants to help these poor kids, especially poor Arlene (Jan Sterling), a sweet girl who seems doomed now that she's had her first puff of 'mary jane.' He starts working with, and falling for, Miss Jergens, but Tony's horny aunt (the busty Mamie Van Doren) keeps interrupting his homework by trying to seduce him. There's even beatnik poetry, and Jackie Coogan (Uncle Fester from the Addam's Family) as Mr. A, the top man of the dope ring. Jerry Lee Lewis swings by on a flat bed truck to bang out the title tune on his piano. This is the pinnacle of 1950s rock-and-roll, juvenile delinquent movies, and an essential addition to any camp aficionado's library.*  
 Drama, Gangs, Movies min.  
 Olive Films 26.08.2014  
 45,90 EUR BestellNr.: 40123944

## Holiday Inn (Blu-ray)

Walter Abel, Virginia Dale, Marjorie Reynolds, Bing Crosby, Fred Astaire - Dir. Mark Sandrich  
*Screen legends Bing Crosby and Fred Astaire sing and dance their way into your heart in one of the most timeless holiday classics of all time, Holiday Inn. Featuring the Academy Award-winning song, „White Christmas“, Crosby plays a song and dance man who leaves showbiz to run an inn that is open only on holidays. Astaire plays his former partner and rival in love. Follow the two talented pals as they find themselves competing for the affections of the same lovely lady (Marjorie Reynolds). 'Tis the season for one of the most sensational musical comedies of all time!*  
 Christmas, Classics, Comedy, Holidays, Movies, Musical, Romance 1942 101min.  
 Universal Studios 07.10.2014  
 25,90 EUR BestellNr.: 40124029

## Home Is Where The Heart Is

*A Hollywood actress and a former NFL star strive to save a troubled Texas town while bonding over their shared love of a very special 10-year-old girl who has found herself alone in the world for the very first time. In the wake of her mother's death, 10-year-old Cotton's (Bailee Madison) future is looking uncertain when her older, half-sister Sunny (Laura Bell Bundy), a famous Hollywood actress, returns to their small hometown of Bent Arrow to say her last goodbyes. Meanwhile, one-time NFL great Butch (Conrad Goode) has returned to Bent Arrow to begin a career as an artist. He's deeply concerned about Cotton, and knows her even better than Sunny, who left home before she was born. When Butch meets Sunny he recognizes the troubles she is going through, and does his best to help. Later, as Butch and Sunny find strength in their growing bond over Cotton, they realize they may be Bent Arrow's last hope for conquering a crisis that may lead the small town to ruin.*  
 Drama, Movies 115min.  
 Anderson Merchandisers 19.08.2014  
 33,90 EUR BestellNr.: 40123910

## Homeland: Season Three

Morgan Saylor, Jackson Pace, Rupert Friend, Diego Klattenhoff, Damian Lewis, Navid Negahban, Morena Baccarin, David Marciano, Mandy Patinkin, Claire Danes  
*As Carrie (Emmy winner Claire Danes) and Saul (Emmy winner Mandy Patinkin) search for the truth behind the bombing of CIA headquarters, lines are blurred between friend and foe and no one can be trusted. While hiding a stunning secret of her own, Carrie helps recruit Brody (Emmy*


# Neuankündigungen DVD & Blu-ray Disc USA

winner Damian Lewis) for a dangerous mission that could offer him a chance at redemption. But when the plan unravels and Brody is targeted deep inside Iran, he must put his life in Carrie's hands, leading to one of the most suspenseful and shocking season finales in TV history.

Detectives, Drama, Marines, Military, Mystery, Showtime, Television, Terrorism, Thrillers 616min.

20th Century Fox 09.09.2014  
61,90 EUR BestellNr.: 40123760

## House: Season One (Repackage)

Jesse Spencer, Jennifer Morrison, Lisa Edelstein, Omar Epps, Hugh Laurie, Robert Sean Leonard

Go deeper into the medical mysteries of House, TV's most compelling new drama. Hugh Laurie stars as the brilliant, but sarcastic Dr. Gregory House, a maverick physician who is devoid of bedside manner. While his behavior can border on antisocial, Dr. House thrives on the challenge of solving the medical puzzles that other doctors give up on. Together with his hand-picked team of young medical experts, he'll do whatever it takes in the race against the clock to solve the case. It's the intriguing new series TV Guide's Matt Roush hails as "... the uncommon cure for the common medical drama."

Doctors & Medicine, Drama, Fox, Medical Mysteries, Mystery, Nurses & Doctors, Television 958min.

Universal Studios 07.10.2014  
61,90 EUR BestellNr.: 40123934

## How I Met Your Mother: Season 9

Ashley Williams, Jason Segel, Neil Patrick Harris, Marshall Manesh, Cobie Smulders, Josh Radnor, David Henrie, Lyndsy Fonseca, Alyson Hannigan

Suit up and give one last high-five for the legen - wait for it - dary final season of How I Met Your Mother. Surprising answers to hilarious questions will be revealed during one epic wedding weekend. Can Marshall complete a cross-country road trip and make it to the ceremony? Will Robin and Barney really tie the knot? Is Lily hiding a shocking secret? Will Ted finally meet the mother of his children... and is she truly „the one“? It all builds to a climactic two-part series finale, leading to one of the most talked about endings in TV history.

CBS, Comedy, Drama, Friendships, Romance, Television 517min.  
20th Century Fox 23.09.2014  
45,90 EUR BestellNr.: 40124011

## How I Met Your Mother: The Whole Story

Marshall Manesh, Cobie Smulders, Josh Radnor, David Henrie, Lyndsy Fonseca, Alyson Hannigan, Jason Segel, Neil Patrick Harris

You don't have to „wait for it“ any longer... the complete series collection of How I Met Your Mother is finally here. Suit up for all nine legendary seasons of the slap-happy show that took TV comedy to hilarious new heights. Join Barney, Robin, Marshall, Lily and their romantically challenged best friend Ted for more than two-hundred truly awesome episodes. Relive all the inside jokes, crazy time-jumps, never-saw-that-coming plot twists and classic long-running gags: from the Bro Code to doppelgangers to Robin Sparkles to the infamous slap bet between Marshall and Barney.

CBS, Comedy, Drama, Friendships, Romance, Television min.  
20th Century Fox 23.09.2014  
265,90 EUR BestellNr.: 40124012

## The Human Race

Eighty disparate strangers are selected to compete in a deadly marathon that only one of them will survive in this dark sci-fi thriller.

Action, Horror, Movies, Science Fiction  
2013 min.  
Anderson Merchandisers 22.07.2014  
25,90 EUR BestellNr.: 40123491

## I Married Joan: Collection 3

Wally Brown, Beverly Hills, Joan Davis,

## Hope Emerson, Jim Backus

Like I Love Lucy, I Married Joan featured an upstanding, sensible husband married to a wacky but well-meaning wife who caused problems everywhere she went. In this case the husband was Brad Stevens (Jim Backus), a domestic court judge. Each episode opened with Judge Stevens in the courtroom relating to the parties involved some similar situation he had encountered with his wife Joan (Joan Davis). The story would be acted out as the show progressed Slapstick, physical comedy was at the core of the show and the crazier the stunts, the better. (Joan did everything from jitterbugging with a chimp to feeding Brad a hot water bottle!) Joan Davis' real-life daughter starred on the show playing the part of her sister. Ms. Davis produced the show under her own production company for NBC and the series ran for three years between 1952 and 1955.

Comedy, Drama, Slapstick, Television 1952  
318min.  
VCI Home Video/ Magic Lantern 08.07.2014  
33,90 EUR BestellNr.: 40123747

## I'll Follow You Down

Haley Joel Osment, Victor Garber, Gillian Anderson, Rufus Sewell

The wife (Gillian Anderson) and son (Haley Joel Osment) of a scientist (Rufus Sewell) who disappeared during a routine business trip make a bizarre discovery that could lead to his return years later in this mind-bending sci-fi drama.

Drama, Movies, Mystery, Science Fiction  
2013 min.  
Well Go USA 05.08.2014  
40,90 EUR BestellNr.: 40123619

## I'll Follow You Down (Blu-ray)

Haley Joel Osment, Victor Garber, Gillian Anderson, Rufus Sewell

The wife (Gillian Anderson) and son (Haley Joel Osment) of a scientist (Rufus Sewell) who disappeared during a routine business trip make a bizarre discovery that could lead to his return years later in this mind-bending sci-fi drama.

Drama, Movies, Mystery, Science Fiction  
2013 min.  
Well Go USA 05.08.2014  
45,90 EUR BestellNr.: 40123650

## Infliction

Catherine Trail, Don Henderson Baker, Kimball Ewonus, Gina Travis, Jason Mac, Darren Kendrick - Dir. Jack Thomas Smith  
Horror, Movies, Thrillers 2013 100min.

Virgil Films And Entertainment 01.07.2014  
40,90 EUR BestellNr.: 40123602

## Insomnia: The Criterion Collection

Maria Bonnevie, Giske Armand, Sverre Anker Ousdal, Stellan Skarsgard - Dir. Erik Skjoldbjaerg

In this elegantly unsettling murder mystery, Stellan Skarsgard plays an enigmatic Swedish detective with a checkered past who arrives in a small town in northern Norway to investigate the death of a teenage girl. As he digs deeper into the facts surrounding the heinous killing, his own demons and the tyrannical midnight sun begin to take a toll. The success of Erik Skjoldbjaerg's chilling procedural anticipated the international hunger for Scandinavian noirs and serial-killer fictions, and the film features one of Skarsgard's greatest performances.

Art House, Classics, Criterion Collection, Foreign, Movies, Murder Mysteries, Norwegian, Special Editions, Swedish, Thrillers 1997 97min.  
Criterion 22.07.2014  
40,90 EUR BestellNr.: 40123489

## Interview With The Vampire - 20th Anniversary (Blu-ray)

Thandie Newton, Stephen Rea, Brad Pitt, Kirsten Dunst, Antonio Banderas, Tom Cruise - Dir. Neil Jordan

An all-superstar cast brings the undead to eternal life in director Neil Jordan's chilling adaptation of the best-selling novel by Anne Rice (who also wrote the screenplay). When

grieving 18th century mortal Louis (Brad Pitt) accepts an offer of everlasting life from the charismatic vampire Lestat (Tom Cruise), he quickly realizes that his dark gift is also a curse that requires him to kill to survive. An eternity of blood, lust and torment awaits in this thrilling and visually stunning film that redefined the vampire genre.

Book-To-Film, Classics, Drama, Fantasy, Historical / Period Piece, Horror, Movies, Romance, Thrillers, Vampires 1994 123min.  
Warner Bros. 30.09.2014  
33,90 EUR BestellNr.: 40123966

## The Invisible Man

William Harrigan, Dudley Digges, Gloria Stuart, Claude Rains, Henry Travers - Dir. James Whale

The signature adaptation of H.G. Wells' The Invisible Man stars Claude Rains as a mysterious scientist who discovers a serum that makes him invisible. Covered by bandages and dark glasses, the scientist arrives at a small English village and attempts to hide his amazing discovery. He soon discovers, however, that the same drug which renders him invisible is slowly driving him insane and capable of committing unspeakable acts of terror. Directed by James Whale, the horror classic features groundbreaking special effects by John P. Fulton that inspired many of the techniques that are still used today.

Classics, Horror, Mad Scientists & Deadly Doctors, Monsters, Movies, Science Fiction, Thrillers 72min.  
Universal Studios 02.09.2014  
25,90 EUR BestellNr.: 40123663

## The Invisible Man (Blu-ray + UltraViolet) (Blu-ray)

William Harrigan, Dudley Digges, Gloria Stuart, Claude Rains, Henry Travers - Dir. James Whale

The signature adaptation of H.G. Wells' The Invisible Man stars Claude Rains as a mysterious scientist who discovers a serum that makes him invisible. Covered by bandages and dark glasses, the scientist arrives at a small English village and attempts to hide his amazing discovery. He soon discovers, however, that the same drug which renders him invisible is slowly driving him insane and capable of committing unspeakable acts of terror. Directed by James Whale, the horror classic features groundbreaking special effects by John P. Fulton that inspired many of the techniques that are still used today.

Book-To-Film, Classics, Horror, Mad Scientists & Deadly Doctors, Monsters, Movies, Science Fiction, Thrillers 72min.  
Universal Studios 02.09.2014  
33,90 EUR BestellNr.: 40123671

## The Invisible Man: Complete Legacy Collection

William Frawley, Gloria Stuart, Claude Rains, Jon Hall, John Barrymore, Peter Lorre, Henry Travers, Vincent Price, Lou Costello, Bud Abbott, Dudley Digges, Forrester Harvey, Sheldon Leonard, Virginia Bruce, William Harrigan, Nancy Guild, Sir Cedric Hardwicke, Adele Jergens - Dir. Charles Lamont, James Whale, A. Edward Sutherland, Ford Beebe, Joe May, Edwin L. Marlin

Classics, Drama, Horror, Mad Scientists & Deadly Doctors, Movies, Revenge, Science Fiction, Thrillers 470min.  
Universal Studios 02.09.2014  
45,90 EUR BestellNr.: 40123597

## Ironclad: Battle For Blood

Aneurin Barnard, Kate Mara, Mackenzie Crook, Jamie Foreman, James Purefoy, Annabelle Apsion, Paul Giamatti, Derek Jacobi, Jason Flemyng, Brian Cox, Charles Dance, David Melville - Dir. Jonathan English

A Medieval Magnificent Seven, Ironclad is a violent action

# Neuankündigungen DVD & Blu-ray Disc USA

thriller that tells the true story of a motley crew of tough, battle hardened warriors, who withstood several brutal and bloody months under siege, in a desperate bid to defend their country.

Action, Adventure, Movies, Romance 2011  
121min.

Anderson Merchandisers 05.08.2014  
25,90 EUR BestellNr.: 40123679

## Ironclad: Battle For Blood (Blu-ray)

Aneurin Barnard, Kate Mara, Mackenzie Crook, Jamie Foreman, James Purefoy, Annabelle Apsion, Paul Giamatti, Derek Jacobi, Jason Flemyng, Brian Cox, Charles Dance, David Melville - Dir. Jonathan English

A Medieval Magnificent Seven, Ironclad is a violent action thriller that tells the true story of a motley crew of tough, battle hardened warriors, who withstood several brutal and bloody months under siege, in a desperate bid to defend their country.

Action, Adventure, Blu-ray, Movies,  
Romance 2011 121min.

Anderson Merchandisers 05.08.2014  
33,90 EUR BestellNr.: 40123724

## It Was You Charlie

Comedy, Drama, Movies 2013 80min.  
Olive Films 26.08.2014  
45,90 EUR BestellNr.: 40123921

## It's A Very Merry Muppet Christmas Movie (Blu-ray + UltraViolet) (Blu-ray)

Bill barretta, Brian Henson, Molly Shannon, Mel Brooks, Matthew Lillard, David Arquette, Joan Cusack, John C. McGinley, William H. Macy, Whoopi Goldberg, Zach Braff, Carson Daly, Eric Jacobson, Kelly Ripa, Joe Rogan, Robert Smigel - Dir. Kirk R. Thatcher

Join Kermit the Frog, Miss Piggy, Fozzie Bear, Gonzo and the entire Muppet gang in It's a Very Merry Muppet Christmas Movie! 'Tis the night before Christmas and the Muppet Theater is in danger of being torn down. When bad goes to worse, Kermit begins to believe that the world would be a better place if he had never been born. With a little heavenly help and hilarious holiday shenanigans, Kermit and the Muppets discover what matters most is their love for each other. Featuring a celebrity cast including David Arquette, Joan Cusack and Whoopi Goldberg, plus show-stopping musical numbers like „Moulin Scrooge“, this heartwarming holiday classic will bring joy to the world every Christmas season!

Children's, Christmas, Comedy, Family,  
Fantasy, Friendships, Ghosts, Holidays,  
Movies, Muppets, Puppets 89min.

Universal Studios 07.10.2014  
33,90 EUR BestellNr.: 40124057

## It's Always Sunny In Philadelphia: Season 9

Glenn Howerton, Rob McElhenney, Kaitlin Olson, Charlie Day, Danny DeVito

The gang returns for their most inappropriate adventures yet in Season 9 of It's Always Sunny In Philadelphia. Once again, Paddy's Pub is the spot for clever cruelty and tasteless tomfoolery as Dee and Charlie get roped into a pyramid scheme and Dennis reveals he has super-powered erections.

Season 9 also features „The Gang Saves The Day“, the show's historic 100th episode. While trying to „stop“ a convenience store robbery, Frank hotdogs it, Charlie gets animated and Mac takes a ninja star to the neck!

Comedy, Dark Comedy, Friendships, FX,  
Television 217min.

20th Century Fox 02.09.2014  
45,90 EUR BestellNr.: 40123758

## Jackass: The Classic TV Collection

Jason Acuna, Bam Magera, Ehren McGhehey, Dave England, Ryan Dunn, Preston Lacy, Chris Pontius, Johnny Knoxville - Dir. Jeff Tremaine

For better or worse, MTV funded a bumbling cast of idiots to play with poo and dress in a variety of men's undergarments. Never before has arrested development looked so much fun as the cast of Jackass make it. From stapling Jackass on their rear-end to mounting magazine stands in gorilla costumes, Johnny Knoxville, Bam Margera, and the rest of the gang show us what it takes be a Jackass!

Comedy, MTV, Reality, Television 379min.  
Paramount Pictures 14.10.2014  
40,90 EUR BestellNr.: 40124042

## Jackpot

A lottery windfall leads to betrayal and murder among a group of gruff factory workers, three of whom are ex-cons. When Oscar, Thor, Billy, and Tresko won nearly 2 million Norwegian Kroner, they thought all of their problems had been solved. Trouble arises, however, when the sum proves difficult to split between the four winners, and greed gets the best of everyone involved. Later, detectives discover Oscar bloodied in a strip club, clutching a shotgun and surrounded by corpses, the ensuing interrogation reveals just how low some men will sink in order to strike it rich.

Action, Adventure, Detectives, Movies min.  
Music Box Films 26.08.2014  
40,90 EUR BestellNr.: 40123918

## Jackpot (Blu-ray)

A lottery windfall leads to betrayal and murder among a group of gruff factory workers, three of whom are ex-cons. When Oscar, Thor, Billy, and Tresko won nearly 2 million Norwegian Kroner, they thought all of their problems had been solved. Trouble arises, however, when the sum proves difficult to split between the four winners, and greed gets the best of everyone involved. Later, detectives discover Oscar bloodied in a strip club, clutching a shotgun and surrounded by corpses, the ensuing interrogation reveals just how low some men will sink in order to strike it rich.

Action, Adventure, Blu-ray, Detectives,  
Movies min.  
Music Box Films 26.08.2014  
45,90 EUR BestellNr.: 40123943

## Jesse

Action, Adventure, Movies min.  
Anderson Merchandisers 12.08.2014  
33,90 EUR BestellNr.: 40123822

## Joker

110min.  
First Look 19.08.2014  
25,90 EUR BestellNr.: 40123710

## Joker (Blu-ray)

Movies 110min.  
First Look 19.08.2014  
33,90 EUR BestellNr.: 40123734

## Kid Cannabis

Jonathan Daniel Brown, Kenny Wormald, John C. McGinley, Ron Perlman, Alex Arsenault, Bryce Hodgson, Aaron Yoo, Corey Large - Dir. John Stockwell

Kid Cannabis is the true story of Nate Norman (Jonathan Daniel Brown, Project X), an Idaho teen dropout who builds a multimillion-dollar marijuana ring by partnering with his best friend (Kenny Wormald, Footloose) and their pals to run drugs across the Canadian border. Bankrolled by a deadly-serious dope czar (Ron Perlman, Sons of Anarchy) and supplied by an ex-government grower (John C. McGinley, Scrubs), Nate's pursuit of the high life - complete with gals, guns, and vicious rival dealers - may leave this ex-pizza boy over his head.

Crime, Drama, Drugs & Dealers, Movies  
2014 110min.  
Well Go USA 08.07.2014  
40,90 EUR BestellNr.: 40123558

## Kid Cannabis (Blu-ray)

Jonathan Daniel Brown, Kenny Wormald,

John C. McGinley, Ron Perlman, Alex Arsenault, Bryce Hodgson, Aaron Yoo, Corey Large - Dir. John Stockwell

Kid Cannabis is the true story of Nate Norman (Jonathan Daniel Brown, Project X), an Idaho teen dropout who builds a multimillion-dollar marijuana ring by partnering with his best friend (Kenny Wormald, Footloose) and their pals to run drugs across the Canadian border. Bankrolled by a deadly-serious dope czar (Ron Perlman, Sons of Anarchy) and supplied by an ex-government grower (John C. McGinley, Scrubs), Nate's pursuit of the high life - complete with gals, guns, and vicious rival dealers - may leave this ex-pizza boy over his head.

Crime, Drama, Drugs & Dealers, Movies  
2014 110min.  
Well Go USA 08.07.2014  
45,90 EUR BestellNr.: 40123582

## Kingpin

Vanessa Angel, Woody Harrelson, Randy Quaid, Bill Murray - Dir. Peter Farrelly, Bobby Farrelly

The guys who brought you There's Something About Mary and Dumb and Dumber strike again with a gut-busting farce that's „Just too funny!“ (Los Angeles Times) Woody Harrelson, Randy Quaid and Vanessa Angel come up winners in this riotous, joke-a-second comedy with plenty of balls.

Comedy, Cult Film / TV, Movies, Road Trips,  
Sports 1996 230min.  
Paramount Pictures 09.09.2014  
25,90 EUR BestellNr.: 40123960

## Kingpin (Blu-ray)

Vanessa Angel, Woody Harrelson, Randy Quaid, Bill Murray - Dir. Peter Farrelly, Bobby Farrelly

The guys who brought you There's Something About Mary and Dumb and Dumber strike again with a gut-busting farce that's „Just too funny!“ (Los Angeles Times) Woody Harrelson, Randy Quaid and Vanessa Angel come up winners in this riotous, joke-a-second comedy with plenty of balls.

Comedy, Cult Film / TV, Movies, Road Trips,  
Sports 1996 230min.  
Paramount Pictures 09.09.2014  
40,90 EUR BestellNr.: 40123965

## Lake Placid: Collector's Edition (Blu-ray)

Oliver Platt, Bridget Fonda, Bill Pullman, Betty White, Brendan Gleeson - Dir. Steve Miner

Bill Pullman (Independence Day, The Grudge), Bridget Fonda (Jackie Brown), Brendan Gleeson (In Bruges) and Oliver Platt (X-Men: First Class) share an appetite for sheer adventure when a tranquil New England lakefront erupts into an action-packed den of destruction in this „monster of a hit“ (Wireless Magazine)! An investigative team, armed with state-of-the-art equipment, high powered weaponry and a biting sense of sarcasm, must work together to defeat Black Lake's most ferocious resident: a 30-foot prehistoric crocodile! Written by David E. Kelley (Ally McBeal, Boston Legal), directed by Steve Miner (Halloween H20, Friday The 13th Part 2), and co-starring Betty White as the cantankerous Mrs. Bickerman, this terrifying tale of survival that „combines humor and thrills with remarkable deftness“ (New York Post).

Giant Monsters!, Horror, Killer Animals,  
Movies, Reptiles, Thrillers 1999 82min.  
Shout Factory 08.07.2014  
45,90 EUR BestellNr.: 40123754

## Law & Order: Special Victims Unit - The Fifteenth Year

Mariska Hargitay, Dick Wolf  
The Special Victims Unit of the New York City Police Department is an elite squad of detectives to investigate sexually-based crimes. Dedicated detective Olivia Benson (Mariska Hargitay), a seasoned veteran of the unit who has seen it all, heads up the department.

Action, Cops, Crime, Detectives, Drama,  
Lawyers / Legal Issues, Murder Mysteries,  
Mystery, NBC, Television, Thrillers 1070min.  
Universal Studios 23.09.2014  
68,90 EUR BestellNr.: 40123685


# Neuankündigungen DVD & Blu-ray Disc USA

## Le Week-End (Blu-ray)

Lindsay Duncan, Jim Broadbent, Jeff Goldblum, Olly Alexander - Dir. Roger Michell

Academy Award winner Jim Broadbent (*Iris*) and Lindsay Duncan (*About Time*) give exquisite performance as Nick and Meg, a long-married British couple revisiting Paris for the first time since their honeymoon in an attempt to rekindle their relationship. During a two-day escapade, wistful Nick and demanding Meg career from harmony to strife to resignation and back as they take stock of a lifetime of tenderness and regret. Directed by Roger Michell (*Notting Hill*) and written by longtime collaborator Hanif Kureishi (*Venus*), this magically buoyant, bittersweet film is at once brutally honest, sharply comedic, and undeniably romantic.

Comedy, Drama, Foreign, French, Movies  
2013 93min.

Music Box Films 08.07.2014

56,90 EUR BestellNr.: 40123809

## The League: The Complete Fifth Season

Jonathan Lajoie, Stephen Rannazzisi, Katie Aselton, Nick Kroll, Mark Duplass, Paul Scheer

Get set for another outrageously inappropriate bout of fantasy football madness with Season Five of *The League*, including 11 unrated extended episodes. After the draft at Andre's bachelor party nearly derails his wedding, Rafi plots Kevin's death, Taco tries life without weed, Pete pays Ruxin the ultimate disrespect, and Kevin and Jenny's „sexiversary“ celebration ends very, very badly.

Comedy, Football, FX, Sports, Television  
326min.

20th Century Fox 02.09.2014

45,90 EUR BestellNr.: 40123763

## The Legend Of Hell House (Blu-ray)

The wealthy owner of a haunted mansion believes his home (which has been dubbed 'Hell House' due to a history of bizarre happenings therein) might provide the answer to the phenomenon of life after death. To prove his theory, he enlists the help of four brave psychic investigators whom, to acquire the situation in its entirety, set up residence in the dark and mysterious abode. Soon after, the team are nearly driven to insanity as they slowly begin to discover how the mansion got its gloomy moniker. An atmospheric and menacing film from the director of *Eyewitness* (1971).

British, Foreign, Haunted Houses, Horror,  
Movies, Thrillers 1973 min.

Shout Factory 26.08.2014

40,90 EUR BestellNr.: 40123860

## Leprechaun: Origins (Blu-ray + UltraViolet) (Blu-ray)

Andrew Dunbar, Teach Grant, Brendan Fletcher, Stephanie Bennett

Backpacking through the lush Irish countryside, two unsuspecting young couples discover a town's chilling secret. Ben (Andrew Dunbar), Sophie (Stephanie Bennett), David (Brendan Fletcher) and Jeni (Melissa Roxburgh) quickly discover the idyllic land is not what it appears to be when the town's residents offer the hikers an old cabin at the edge of the woods. Soon, the friends will find that one of Ireland's most famous legends is a terrifying reality.

Drama, Horror, Leprechaun (Series),  
Movies, Mystery, Myths & Legends, Thrillers 2014 98min.

Lionsgate 30.09.2014

40,90 EUR BestellNr.: 40123733

## Leprechaun: Origins (DVD + UltraViolet)

Andrew Dunbar, Teach Grant, Brendan Fletcher, Stephanie Bennett

Backpacking through the lush Irish countryside, two unsuspecting young couples discover a town's chilling secret. Ben (Andrew Dunbar), Sophie (Stephanie Bennett), David (Brendan Fletcher) and Jeni (Melissa Roxburgh) quickly discover the idyllic land is not what it appears to be when the town's residents offer the hikers an old cabin at the edge of the woods. Soon, the friends will find that one of Ireland's most famous legends is a terrifying reality.

Drama, Horror, Leprechaun (Series),  
Movies, Mystery, Myths & Legends, Thrillers 2014 98min.

Lionsgate 30.09.2014

33,90 EUR BestellNr.: 40123709

## Leprechaun: The Complete Movie Collection (Blu-ray + UltraViolet) (Blu-ray)

Sticky Fingaz, Warwick Davis, Jennifer Aniston - Dir. Mark Jones, Rodman Flender, Steven Ayromloo

The unforgettable Leprechaun series comes to Blu-ray for the first time with all-new features. See the cult classics in full HD audio and video and get scared all over again!

Comedy, Fantasy, Horror, Leprechaun (Series), Movies, Thrillers 636min.

Lionsgate 30.09.2014

61,90 EUR BestellNr.: 40123730

## Like Father, Like Son

Yoko Maki, Machiko Ono, Masaharu

Fukuyama - Dir. Hirokazu Koreeda

What if the child you raised for years turned out not to be your own? That's the dilemma facing affluent architect Ryota and his wife Midori when they learn that their six-year-old son, Keita, was accidentally switched at the hospital after birth and is not their biological child. In the wake of this startling revelation, Ryota's sense of fatherhood is shaken to the core as he witnesses both his wife's enduring devotion to Keita and his own conflicting feelings of nature versus nurture. Now his decision on which boy is truly his son will change the family's lives forever. Winner of the Jury Prize at the 2013 Cannes Film Festival, acclaimed director Kore-eda Hirokazu's (*Nobody Knows, Still Walking*) *Like Father, Like Son* is an incredibly touching family drama from one of cinema's greatest masters.

Drama, Family, Foreign, Japanese, Movies  
2013 121min.

MPI 01.07.2014

40,90 EUR BestellNr.: 40123598

## Like Water For Chocolate (Blu-ray)

Fantasy, Foreign, Movies, Romance 1992 min.

Lionsgate 19.08.2014

25,90 EUR BestellNr.: 40123854

## The Little Ghost

Movies min.

Anderson Merchandisers 22.07.2014

33,90 EUR BestellNr.: 40123492

## Little House On The Prairie: Season 3 (Blu-ray + UltraViolet) (Blu-ray)

Matthew Labyorteaux, Kevin Hagen, Jonathan Gilbert, Sidney Greenbush, Richard Bull, Melissa Gilbert, Karen Grassle, Michael Landon

Children's, Classics, Drama, Family,  
Romance, Television 1260min.

Lionsgate 09.09.2014

40,90 EUR BestellNr.: 40123554

## Little House On The Prairie: Season 3 (DVD + UltraViolet)

Matthew Labyorteaux, Kevin Hagen, Jonathan Gilbert, Sidney Greenbush, Richard Bull, Melissa Gilbert, Karen Grassle, Michael Landon

Children's, Classics, Drama, Family,  
Romance, Television 1260min.

Lionsgate 09.09.2014

40,90 EUR BestellNr.: 40123544

## Live Nude Girls

When Jamie, who's already been wed and divorced numerous times, accepts yet another marriage proposal, her wildly varied group of girlfriends throw a bachelorette party at a local restaurant. There, the women gab about sexual frustrations and fantasies.

Comedy, Friendships, Movies 1995 90min.

Screen Media 19.08.2014

40,90 EUR BestellNr.: 40123911

## The Lost Moment

Minerva Urecal, Eduardo Ciannelli, John Archer, Agnes Moorehead, Robert Cummings, Frank Puglia, Susan Hayward - Dir. Martin Gabel

*The Lost Moment* is a 1947 thriller in the tradition of Rebecca and the only film directed by actor Martin Gabel. Robert Cummings (*Sleep, My Love*) stars as Lewis Venable, an energetic American published in search of the lost love letters of an early 19th century poet. Under a false name, Lewis rents a room in a mansion from Juliana Borderau (Agnes Moorehead, TV's *Bewitched*), a former lover of the dead writer. Overseeing the eerie mansion is Juliana's near-psychotic niece, Tina (Susan Hayward, *Where Love Has Gone*), who mistrusts the publisher from the very onset. It soon becomes clear to Lewis that the mansion harbors horrible secrets, however, he intends to collect the lost letters at any cost. Art director Alexander Golitzen (*Touch of Evil*) and set decorators Russell A. Gausman (*Shadow of a Doubt*) and Ken Swartz (*The Affair of Susan*) make great use of the haunting Venetian mansion. The incredible makeup used to make Agnes Moorehead appear 105-years-old created quite a stir in 1947, as it became the subject of many magazine articles. *The Lost Moment* was shot in glorious black-and-white by Hal Mohr (*The W* Classics, Drama, Movies, Romance 1947 89min.

Olive Films 08.07.2014

40,90 EUR BestellNr.: 40123739

## The Lost Moment (Blu-ray)

Minerva Urecal, Eduardo Ciannelli, John Archer, Agnes Moorehead, Robert Cummings, Frank Puglia, Susan Hayward - Dir. Martin Gabel

*The Lost Moment* is a 1947 thriller in the tradition of Rebecca and the only film directed by actor Martin Gabel. Robert Cummings (*Sleep, My Love*) stars as Lewis Venable, an energetic American published in search of the lost love letters of an early 19th century poet. Under a false name, Lewis rents a room in a mansion from Juliana Borderau (Agnes Moorehead, TV's *Bewitched*), a former lover of the dead writer. Overseeing the eerie mansion is Juliana's near-psychotic niece, Tina (Susan Hayward, *Where Love Has Gone*), who mistrusts the publisher from the very onset. It soon becomes clear to Lewis that the mansion harbors horrible secrets, however, he intends to collect the lost letters at any cost. Art director Alexander Golitzen (*Touch of Evil*) and set decorators Russell A. Gausman (*Shadow of a Doubt*) and Ken Swartz (*The Affair of Susan*) make great use of the haunting Venetian mansion. The incredible makeup used to make Agnes Moorehead appear 105-years-old created quite a stir in 1947, as it became the subject of many magazine articles. *The Lost Moment* was shot in glorious black-and-white by Hal Mohr (*The W* Classics, Drama, Movies, Romance 1947 89min.

Olive Films 08.07.2014

45,90 EUR BestellNr.: 40123748

## The Love Punch

Tuppence Middleton, Timothy Spall, Emma Thompson, Pierce Brosnan

Their nest egg stolen out from under them by a deceitful French financier, a divorced couple recruit their former neighbors to help them steal the \$10 million diamond that their nemesis has just purchased for his fiancée. Richard (Pierce Brosnan) and Kate (Emma Thompson) may no longer be married, but they still quarrel like a couple who have spent their entire lives together. Meanwhile, their once-secure future comes crashing down all around them when scheming French CEO Vincent Kruger defrauds Richard's investment firm, and steals his pension fund. Indignant after learning that Kruger has just purchased a \$10 million diamond for his fiancée, Kate proposes that they nick the rock, enlisting their former neighbors (Timothy Spall and Celia Imrie) — who long to see their favorite couple reunited — to help them pull off the elaborate heist in the scenic French Riviera.

Action, Adventure, Comedy, Crime, Movies,

# Neuankündigungen DVD & Blu-ray Disc USA

Revenge, Romance 95min.  
Anderson Merchandisers 26.08.2014  
33,90 EUR BestellNr.: 40123977

## Lovejoy: Series 1

Chris Jury, Phyllis Logan, Dudley Sutton, Caroline Langrishe, Ian McShane  
*Played with rakish allure by Golden Globe winner Ian McShane (Deadwood), Lovejoy isn't your typical antiques dealer. He's gifted at sorting the real treasures from the fakes - which comes in handy when facing the dangerous side of his business, where certain collectors would literally kill for the perfect set of antique pistols. It's a wild, unregulated world flooded with aristocrats, con men, and criminals, all of whom Lovejoy goes up against with the help of his mopey young assistant, Eric (Chris Jury, The Big Game), and upper-crust confidante, Lady Jane (Phyllis Logan, Downton Abbey). Or course, Lovejoy can't resist using his wiles to sell a worthless painting or two to the occasional chump. But he would be wise to practice caution - even for „one of television's most charming and appealing character" (The Washington Post), charisma can only go so far. This wildly popular British mystery series is based on the books by Jonathan Gash and garnered a devoted following on both sides of the pond.*

British, Comedy, Crime, Drama, Foreign,  
International TV, Television 1986 530min.  
Acorn Media 01.07.2014  
76,90 EUR BestellNr.: 40123572

## Mad About You: Seasons 1 & 2

Paul Reiser, Helen Hunt  
Comedy, NBC, Romance, Television 1992  
min.  
Mill Creek Entertainment 05.08.2014  
25,90 EUR BestellNr.: 40123624

## Mad About You: The Complete First Season

Paul Reiser, Helen Hunt  
Comedy, NBC, Romance, Television 1992  
min.  
Mill Creek Entertainment 05.08.2014  
17,90 EUR BestellNr.: 40123622

## Mad About You: The Complete Second Season

Paul Reiser, Helen Hunt  
Comedy, NBC, Romance, Television 1992  
min.  
Mill Creek Entertainment 05.08.2014  
17,90 EUR BestellNr.: 40123623

## Magnum P.I.: The Complete Third Season (Repackage)

Larry Manetti, Roger E. Mosley, John Hillerman, Tom Selleck  
*TV's most charismatic detective is back and ready for action in Magnum P.I.: The Complete Third Season. All 22 unforgettable episodes are included in this 6-disc set. Hit the adventure-filled streets of Hawaii with Thomas Magnum (Tom Selleck), T.C. (Roger E. Mosley), Rick (Larry Manetti) and, of course, the fiery red Ferrari, as they take on cases involving stolen artifacts, prison breakouts, murder and their own haunting memories of combat. Including a bonus preview episode from the fourth season, Magnum P.I.: The Complete Third Season is a fun and exciting thrill-ride!*  
Action, Adventure, CBS, Crime, Detectives,  
Drama, Hawaiian, Mystery, Television  
1121min.  
Universal Studios 07.10.2014  
45,90 EUR BestellNr.: 40123935

## Man Maid

Jane Lynch, Sara Rue, Phillip Vaden, Amanda Walsh, John Doe, Justina Machado, Bryce Johnson, Wendy Worthington, Steve Hytner, Raphael Sbarge - Dir. Chris Lusvardi  
*It's not easy being a hotel cleaning mean in a cowboy town. Just ask male mail Vincent Metcalf who has an odd passion*

*for cleaning rooms and a knack for making a mess of relationships. When a hostile developer threaten to knock down his beloved hotel in favor of a 'mixed-use-space,' Vincent is forced to take action. If he can rally his friends and save the hotel, he might even salvage his crippled courtship with the hotel's charming manager.*

Comedy, Movies 2008 86min.  
Osiris Entertainment 09.09.2014  
33,90 EUR BestellNr.: 40123889

## March Or Die

Gene Hackman, Terence Hill, Max Von Sydow, Catherine Deneuve, Ian Holm - Dir. Dick Richards  
*March Or Die is a classic action-adventure film in the tradition of Beau Geste. It's 1918 and a war-weary Major (Gene Hackman), with a ragtag squadron of young legionnaires, is assigned to a remote Moroccan outpost. Their mission is to secure a French government archaeological dig that is looting an ancient tomb of its Arab treasure. The troops presence is not at all welcome by the Arab chieftain El Krim (Ian Holm), who vows to expel the French intruders at any cost. But the French steadfastly refuse to leave. After a series of skirmishes, the film concludes with an epic battle between the two forces.*

Action, Adventure, British, Drama, Foreign,  
Movies, Romance 1977 107min.  
Hen's Tooth 17.06.2014  
33,90 EUR BestellNr.: 40123863

## Masterpiece: Breathless

British, Drama, Foreign, International TV,  
Television 2013 360min.  
PBS Home Video 26.08.2014  
56,90 EUR BestellNr.: 40123971

## Masterpiece: Breathless (Blu-ray)

British, Drama, Foreign, International TV,  
Television 2013 360min.  
PBS Home Video 26.08.2014  
61,90 EUR BestellNr.: 40123996

## Million Dollar Arm

Suraj Sharma, Madhur Mittal, Jon Hamm, Gregory Alan Williams, Tzi Ma, Lake Bell, Aasif Mandvi, Alan Arkin, Bill Paxton - Dir. Craig Gillespie  
*In 2008, J. B. Bernstein is a sports agent who finds his business being seriously outplayed by his deep-pocketed competitors. Inspired by reality shows and Indian cricket games on TV, Bernstein gets the bold idea of finding cricket players in India and training them to become pro baseball players in America. After a long search, Bernstein finds two talented, but non-cricket playing, youths, Rinku Singh and Dinesh Patel. Together, Berthstein takes his prospects to Los Angeles where they find mastering a new sport in a foreign land a daunting challenge. As these boys struggle amid an alien culture, Bernstein must find a way to make their dream come true. In doing, Bernstein finds a deeper humanity to his work with growing friendships he never expected to have.*  
Biography, Drama, Family, Indian, Major  
League Baseball, Movies, Sports 2014  
120min.  
Disney / Buena Vista 07.10.2014  
45,90 EUR BestellNr.: 40123920

## Million Dollar Arm (Blu-ray + UltraViolet) (Blu-ray)

Suraj Sharma, Madhur Mittal, Jon Hamm, Gregory Alan Williams, Tzi Ma, Lake Bell, Aasif Mandvi, Alan Arkin, Bill Paxton - Dir. Craig Gillespie  
*In 2008, J. B. Bernstein is a sports agent who finds his business being seriously outplayed by his deep-pocketed competitors. Inspired by reality shows and Indian cricket games on TV, Bernstein gets the bold idea of finding cricket players in India and training them to become pro baseball players in America. After a long search, Bernstein finds two talented, but non-cricket playing, youths, Rinku Singh and Dinesh Patel. Together, Berthstein takes his prospects to Los Angeles where they find mastering a new sport in a foreign land a daunting challenge. As these boys struggle amid an alien culture, Bernstein must find a way to make their dream come true. In doing, Bernstein finds a deeper humanity to his work with growing friendships he never expected to have.*

Biography, Blu-ray, Drama, Family, Indian,  
Major League Baseball, Movies, Sports  
2014 120min.  
Disney / Buena Vista 07.10.2014  
61,90 EUR BestellNr.: 40123941

## Mr. Majestyk

*Vietnam vet and ex-con Vince Majestyk (Charles Bronson) just wants to live quietly on his Colorado farm, where he hires migrant pickers to harvest his melon crop. When he won't replace them with pickers provided by small-time racketeer Bobby Kopas (Paul Koslo), Kopas threatens him with a rifle. Vince disarms him and drives him off. However, Kopas files a complaint, and Vince is arrested. He's being taken to court with Mafia hit man Frank Renda (Al Lettieri) when the police bus transporting them is ambushed. In the confusion, Vince drives off with the still-handcuffed Renda. He offers to return Renda if the police will let him finish harvesting his melons, but Renda escapes with help from his girlfriend, Wiley (the coolly beautiful Lee Purcell). Still in trouble with the police, Vince now has a hit man seeking revenge as well. Mr. Majestyk pits the taciturn Bronson against the volatile Lettieri. Intricately plotted by master crime novelist Elmore Leonard, directed by veteran Richard Fleischer, and shot on location in Colorado, Mr. Majestyk is notable for its action set pieces, especially the beautifully s*  
Action, Adventure, Movies 1974 103min.  
Kino Video 12.08.2014  
33,90 EUR BestellNr.: 40123823

## Mr. Majestyk (Blu-ray)

*Vietnam vet and ex-con Vince Majestyk (Charles Bronson) just wants to live quietly on his Colorado farm, where he hires migrant pickers to harvest his melon crop. When he won't replace them with pickers provided by small-time racketeer Bobby Kopas (Paul Koslo), Kopas threatens him with a rifle. Vince disarms him and drives him off. However, Kopas files a complaint, and Vince is arrested. He's being taken to court with Mafia hit man Frank Renda (Al Lettieri) when the police bus transporting them is ambushed. In the confusion, Vince drives off with the still-handcuffed Renda. He offers to return Renda if the police will let him finish harvesting his melons, but Renda escapes with help from his girlfriend, Wiley (the coolly beautiful Lee Purcell). Still in trouble with the police, Vince now has a hit man seeking revenge as well. Mr. Majestyk pits the taciturn Bronson against the volatile Lettieri. Intricately plotted by master crime novelist Elmore Leonard, directed by veteran Richard Fleischer, and shot on location in Colorado, Mr. Majestyk is notable for its action set pieces, especially the beautifully s*  
Action, Adventure, Blu-ray, Movies 1974  
103min.  
Kino Video 12.08.2014  
45,90 EUR BestellNr.: 40123824

## Mr. Peabody And The Mermaid

Lumsden Hare, Witmary Field, Clinton Sundberg, Irene Hervey, James Logan, Art Smith, Andrea King, Beatrice Roberts, Ann Blyth, William Powell - Dir. Irving Pichel  
*Things seem to be going swimmingly for Mr. Peabody (William Powell, The Thin Man) - then one day his life takes a whimsical turn. While fishing, he snags a beautiful mermaid (Ann Blyth, Mildred Pierce). In a flight of youthful fancy, the stodgy Bostonian falls for the mermaid and takes her to a pond at his villa. The seemingly harmless crush creates all sorts of comical mix-ups! When Mr. Peabody's jealous wife's car is found abandoned, the discovery leads the police to believe he bumped off his own life (Irene Hervey, The Lucky Stiff)! Irving Pichel (The Miracle of the Bells) directed this whimsical comedy with an uproarious screenplay by legendary Nunnally Johnson (The Dark Mirror, The Dirty Dozen).*  
Classics, Comedy, Fantasy, Movies,  
Romance 1948 99min.  
Olive Films 08.07.2014  
40,90 EUR BestellNr.: 40123740

## Mr. Peabody And The Mermaid (Blu-ray)

Lumsden Hare, Witmary Field, Clinton Sundberg, Irene Hervey, James Logan, Art Smith, Andrea King, Beatrice Roberts, Ann Blyth, William Powell - Dir. Irving Pichel  
*Things seem to be going swimmingly for Mr. Peabody (William Powell, The Thin Man) - then one day his life takes a whimsical turn. While fishing, he snags a beautiful mermaid (Ann Blyth, Mildred Pierce). In a flight of youthful fancy, the stodgy Bostonian falls for the mermaid and takes her to a pond*


# Neuankündigungen DVD & Blu-ray Disc USA

at his villa. The seemingly harmless crush creates all sorts of comical mix-ups! When Mr. Peabody's jealous wife's car is found abandoned, the discovery leads the police to believe he bumped off his own life (Irene Hervey, *The Lucky Stiff!*)! Irving Pichel (*The Miracle of the Bells*) directed this whimsical comedy with an uproarious screenplay by legendary Nunnally Johnson (*The Dark Mirror*, *The Dirty Dozen*).

Classics, Comedy, Fantasy, Movies,  
Romance 1948 99min.

Olive Films 08.07.2014

45,90 EUR BestellNr.: 40123749

## Modern Family: The Complete Fifth Season

Ariel Winter, Sarah Hyland, Jesse Tyler Ferguson, Nolan Gould, Ty Burrell, Eric Stonestreet, Sofia Vergara, Julie Bowen  
Wedding bells are ringing in Season Five of Modern Family, the hilariously heartfelt winner of four consecutive Emmy Awards for Outstanding Comedy Series. As Cam and Mitch bicker over plans for their big day, the rest of the family has its hands full adapting to new jobs, new schools, and a new male nanny. There are babysitting disasters, an anniversary to celebrate, misguided male bonding, and everything from high-stakes poker to high-maintenance in-laws. Join the Pritchett-Dunphy clan for the wedding of the year, and share the honesty, love and laughter with America's favorite family.

ABC, Comedy, Dysfunctional Families,  
Family, Mockumentary, Television 516min.

20th Century Fox 23.09.2014

61,90 EUR BestellNr.: 40124013

## Mom: Season One

Spencer Daniels, Matt Jones, Anna Faris,  
French Stewart, Allison Janney

Anna Faris and Emmy winner Allison Janney star in a new comedy from Chuck Lorre. Anna Faris plays Christy, a single mom whose newly found sobriety has given her the ability to see her life clearly... and she does not like the view. Now she must try to untangle years of reckless decisions in order to make a better life for her and her kids. But she discovers that just because you want to be a better person doesn't mean it's going to be easy. Everywhere she looks there are challenges: She is trying to stop drinking in wine country, have a healthy romance with her unavailable boss, raise her young son to be a good man despite his father's influence, convince her troubled teenage daughter to make better choices than she did, and, perhaps the most difficult task - forgive her estranged mother, Bonnie, played by Allison Janney, for not giving her any of the tools she needed to handle life in the first place.

CBS, Comedy, Dysfunctional Families,  
Family, Television 2013 484min.

Warner Bros. 23.09.2014

68,90 EUR BestellNr.: 40123887

## Moms' Night Out (Blu-ray + UltraViolet) (Blu-ray)

Sarah Drew, Patricia Heaton, Sean Astin -  
Dir. Jon Erwin

All Allyson and her friends want is a peaceful, grown-up evening of dinner and conversation... a long-needed moms' night out. But in order to enjoy high heels, adult conversation and food not served in a paper bag, they need their husbands to watch the kids for three hours - what could go wrong?

Comedy, Family, Movies 2014 99min.

Sony Pictures Home Entertainment

02.09.2014

45,90 EUR BestellNr.: 40123892

## Moms' Night Out (DVD + UltraViolet)

Sarah Drew, Patricia Heaton, Sean Astin -  
Dir. Jon Erwin

All Allyson and her friends want is a peaceful, grown-up evening of dinner and conversation... a long-needed moms' night out. But in order to enjoy high heels, adult conversation and food not served in a paper bag, they need their husbands to watch the kids for three hours - what could go wrong?

Comedy, Family, Movies 2014 99min.

Sony Pictures Home Entertainment

02.09.2014

45,90 EUR BestellNr.: 40123879

## Mondo Magic

min.

CAV 12.08.2014

33,90 EUR BestellNr.: 40123705

## Mortal Kombat: Legacy

Johnson Phan, Brian Tee, Ian Anthony Dale,  
Darren Shahlavi, Michael Jai White, Mark  
Dacascos, Casper Van Dien - Dir. Kevin  
Tancharoen

Tear into the origins of the legendary tournament that pits the world's greatest warriors against the forces of Outworld in the fight to save our planet. Discover storylines that deepen the mythology of the Mortal Kombat multiverse and the back stories of your favorite characters, including Jax, Sonya, Scorpion, Sub-Zero, Raiden, Johnny Cage and more! This is kombat taken to a whole new level, more gritty and raw than anything you've ever seen before. Fight!

Action, Based On Video Game, Crime,  
Fantasy, Fighting, Martial Arts, Monsters,  
Sports, Supernatural & Paranormal, Televi-  
sion, Thrillers 100min.

Warner Bros. 14.10.2014

25,90 EUR BestellNr.: 40123785

## Mortal Kombat: Legacy II

Welcome to the tournament! The warriors have been chosen. The Mortal Kombat tournament has begun. Old friends become sworn enemies and deadly powers are heightened as the battle for Earthrealm rages. Follow the electrifying stories of Liu Kang and Kung Lao, Kenshi and Ermac, sisters Kitana and Mileena, and Scorpion and Sub-Zero, and join favorites Raiden, Johnny Cage and many more in this second season of the hit web series. More action, more skill, more fights and more of the word you've been waiting to hear: Fatality.

Action, Adventure, Based On Video Game,  
Crime, Fantasy, Fighting, Martial Arts, Mon-  
sters, Sports, Supernatural & Paranormal,  
Television, Thrillers min.

Warner Bros. 14.10.2014

25,90 EUR BestellNr.: 40123784

## Mortal Kombat: Legacy II (Blu-ray)

Welcome to the tournament! The warriors have been chosen. The Mortal Kombat tournament has begun. Old friends become sworn enemies and deadly powers are heightened as the battle for Earthrealm rages. Follow the electrifying stories of Liu Kang and Kung Lao, Kenshi and Ermac, sisters Kitana and Mileena, and Scorpion and Sub-Zero, and join favorites Raiden, Johnny Cage and many more in this second season of the hit web series. More action, more skill, more fights and more of the word you've been waiting to hear: Fatality.

Action, Adventure, Based On Video Game,  
Blu-ray, Crime, Fantasy, Fighting, Martial  
Arts, Monsters, Sports, Supernatural &  
Paranormal, Television, Thrillers min.

Warner Bros. 14.10.2014

33,90 EUR BestellNr.: 40123794

## Motel Hell (Blu-ray + DVD) (Blu-ray)

Nina Axelrod, Paul Linke, Rory Calhoun,  
Wolfman Jack, Nancy Parsons - Dir. Kevin  
Connor

Farmer Vincent is a simple rustic who operates Motel Hell where the abundance of his smoked meats might have something to do with the disappearance of passers-by. Cannibalism, Horror, Movies, Thrillers 1980 min.

Shout Factory 12.08.2014

45,90 EUR BestellNr.: 40123653

## The Mummy

Edward Van Sloan, Bramwell Fletcher, Ar-  
thur Byron, David Manners, Zita Johann,  
Boris Karloff - Dir. Karl Freund

The Mummy features horror icon Boris Karloff in a legendary performance as the Egyptian Imhotep who is accidentally revived by a team of archaeologists after 3,700 years. It is revealed in a flashback that he was a high priest, embalmed alive for trying to revive the vestal virgin whom he loved,

after she had been sacrificed. Alive again, he sets out on an obsessive - and deadly - quest to find his lost love. Featuring groundbreaking makeup by Jack Pierce and artful direction by Karl Freund to achieve a mysterious atmosphere, this terrifying classic inspired countless sequels, spoofs and spin-offs that continue to fuel the legacy of the monster to this day.

Classics, Horror, Monsters, Movies,  
Romance, Thrillers 1932 74min.

Universal Studios 02.09.2014

25,90 EUR BestellNr.: 40123664

## The Mummy (Blu-ray + UltraViolet) (Blu-ray)

Edward Van Sloan, Bramwell Fletcher,  
Arthur Byron, David Manners, Zita Johann,  
Boris Karloff - Dir. Karl Freund

The Mummy features horror icon Boris Karloff in a legendary performance as the Egyptian Imhotep who is accidentally revived by a team of archaeologists after 3,700 years. It is revealed in a flashback that he was a high priest, embalmed alive for trying to revive the vestal virgin whom he loved, after she had been sacrificed. Alive again, he sets out on an obsessive - and deadly - quest to find his lost love. Featuring groundbreaking makeup by Jack Pierce and artful direction by Karl Freund to achieve a mysterious atmosphere, this terrifying classic inspired countless sequels, spoofs and spin-offs that continue to fuel the legacy of the monster to this day.

Classics, Horror, Monsters, Movies,  
Romance, Thrillers 1932 74min.

Universal Studios 02.09.2014

40,90 EUR BestellNr.: 40123672

## The Mummy: Complete Legacy Collection

Edward van Sloan, Addison Richards, Ma-  
rie Windsor, Cecil Kellaway, Dick Foran,

Wallace Ford, Michael Ansara, Boris Karl-  
off, Lou Costello, Bud Abbott, John  
Carradine, Zita Johann, David Manners,  
Arthur Byron, Bramwell Fletcher, George  
Zucco, Peter Coe, Tom Tyler, Eduardo

Ciannelli, Kay Harding, Martin Kosleck,  
Virginia Christine, Kurt Katch, Peggy King,  
Peggy Moran, Turhan Bey, Dennis Moore -  
Dir. Harold Young, Charles Lamont, Karl  
Freund, Reginald Le Borg, Leslie

Goodwins, Christy Cabanne  
Ancient Egypt, Classics, Drama, Horror,  
Monsters, Movies, Romance, Thrillers  
347min.

Universal Studios 02.09.2014

45,90 EUR BestellNr.: 40123599

## Murder, She Wrote: The Complete Eleventh Season (Repackage)

Angela Lansbury

Read between the lines of Jessica Fletcher's famous novels and you'll discover what her legions of fans already know - mystery has a way of following this witty writer wherever she goes. Angela Lansbury returns to her iconic role in all 21 sensational Season 11 episodes of the Primetime Emmy Award and Golden Globe-nominated series, *Murder, She Wrote*. Join guest stars Jeffrey Nordling (24), Doris Roberts (*Everybody Loves Raymond*), Ann Cusack (*The Informant!*), Jeri Ryan (*Boston Public*, *Star Trek: Voyager*), and more as they become part of Jessica's acclaimed investigations that span the globe from hometown Cabot Cove to tropical Martinique. With two bonus episodes from Season 12 (the final season), no crime lover's collection is complete without these entertaining adventures from the literary sleuth whose life is a real page-turner.

Drama, Murder Mysteries, Mystery, Senior  
Interest, Television 1994 1051min.

Universal Studios 07.10.2014

45,90 EUR BestellNr.: 40123951

## Murder, She Wrote: The Complete Ninth Season (Repackage)

David Soul, John Polito, William Windom,

# Neuankündigungen DVD & Blu-ray Disc USA

Ron Masak, Harvey Fierstein, Amy Brenneman, Neil Patrick Harris, Angela Lansbury

*Everyone's favorite sleuth is back and better than ever in Murder, She Wrote: The Complete Ninth Season! This 5-disc set includes all 22 episodes starring Angela Lansbury in the role that won her the Golden Globe award for Best Actress and a Primetime Emmy Award nomination for Outstanding Lead Actress. Writer/detective Jessica Fletcher (Lansbury) continues to follow the clues to uncover the truth, both at home in the charming town of Cabot Cove and on her many travels. Joining her at the crime scenes are stellar guest stars, including David Soul, Harvey Fierstein, Neil Patrick Harris, John Polito and Amy Brenneman. It's no mystery why fans love Murder, She Wrote during its incredible run, the adored series earned 41 Primetime Emmy nominations, 16 Golden Globe nominations and countless viewers. Own this chapter of television history today!*

CBS, Classics, Comedy, Crime, Drama, Murder Mysteries, Mystery, Television, Thrillers 1018min.

Universal Studios 07.10.2014  
45,90 EUR BestellNr.: 40123938

## Murder, She Wrote: The Complete Tenth Season (Repackage)

Angela Lansbury

*TV legend Angela Lansbury returns to her acclaimed and admired role as mystery writer Jessica Fletcher in all 21 entertaining episodes of Murder, She Wrote: The Complete Tenth Season. Loaded with the shocking surprises and clever storylines that fans of this 41-time Primetime Emmy nominated and 16-time Golden Globe nominated series have come to expect, this compelling season follows Jessica as she investigates crimes from the far reaches of the globe to her own doorstep in the sleepy town of Cabot Cove. With such amazing guest stars as Mickey Rooney, Tippi Hedren, David Warner, George Segal and Morgan Fairchild, each case is sure to keep you riveted until the final clue.*

Drama, Murder Mysteries, Mystery, Senior Interest, Television 1993 979min.

Universal Studios 07.10.2014  
45,90 EUR BestellNr.: 40123950

## Murder, She Wrote: The Complete Twelfth Season (Repackage)

Robert Knepper, Louis Herthum, Tom Bosley, William Windom, Ron Masak, Bryan Cranston, Angela Lansbury

*It's the final chapter of one of television's greatest mystery series of all time. Recipient of 41 Primetime Emmy Award and 16 Golden Globe nominations, Murder, She Wrote set the standard with its fascinating characters, well-crafted plots and beloved heroine, mystery writer Jessica Fletcher. Reunite with acclaimed actress Angela Lansbury in her iconic role in all 24 episodes of the final season. From the shadowy nooks of hometown Cabot Cove to crime scenes as far away as Ireland and Australia, Jessica's hot on the trail of some of the most deliberate criminals yet. With danger at every turn, Jessica will need all her wit and ingenuity to get safely to the final page. Featuring such illustrious guest stars as Bryan Cranston (Breaking Bad), Jerry Hardin (The X-Files), Robert Knepper (Prison Break--), and more, it's a season you can't miss, filled with thrilling twist, clues and capers that mystery fans just die for.*

Drama, Murder Mysteries, Mystery, Senior Interest, Television 1995 1100min.

Universal Studios 07.10.2014  
45,90 EUR BestellNr.: 40123952

## Naked City: Season Four

Season 4 of the classic tv crime series now on DVD.

Action, Classics, Crime, Drama, Television min.

Image Ent. 05.08.2014  
45,90 EUR BestellNr.: 40123684

## Naked City: Season One

Season 1 of the classic tv crime series now on dvd.

Action, Classics, Crime, Drama, Television min.

Image Ent. 05.08.2014  
45,90 EUR BestellNr.: 40123680

## Naked City: Season Three

Season 3 of the classic tv crime series now on DVD.

Action, Classics, Crime, Drama, Television min.

Image Ent. 05.08.2014  
45,90 EUR BestellNr.: 40123683

## Naked City: Season Two

Season 2 of the classic tv crime series now on DVD.

Action, Classics, Crime, Drama, Television min.

Image Ent. 05.08.2014  
45,90 EUR BestellNr.: 40123681

## The Nanny: Seasons 1 and 2

Charles Shaughnessy, Fran Drescher  
CBS, Comedy, Television min.

Mill Creek Entertainment 05.08.2014  
25,90 EUR BestellNr.: 40123621

## Narx

*Fat Joe (rapper). Based on a shocking true story. An undercover NYPD detective puts his life on the line to fight corruption within the force. As the body count rises and his enemies close in, no-one can be trusted in this cat and mouse game where only the winner survives.*

Action, Cops, Detectives, Drugs & Dealers, Movies 2011 min.

Peace Arch Entertainment 26.08.2014  
45,90 EUR BestellNr.: 40123917

## Natural Born Killers: Diamond Luxe Edition (Blu-ray)

Tom Sizemore, Robert Downey Jr., Woody Harrelson, Juliette Lewis, Tommy Lee Jones - Dir. Oliver Stone

*The story of a husband and wife who are serial killers involved in a cross country killing spree that elevates them from fugitives into media celebrities.*

Crime, Dark Comedy, Drama, Dysfunctional Families, Love Gone Bad, Movies, Prison, Revenge, Serial Killers, Thrillers 1994 118min.

Warner Bros. 30.09.2014  
40,90 EUR BestellNr.: 40123537

## Necessary Roughness: Season Three

Mehcad Brooks, Hannah Marks, David Anders, Gregory Alan Williams, Patrick Johnson, John Stamos, Marc Blucas, Callie Thorne, Scott Cohen

*It's a whole new ball game as sassy sports shrink Dani Santino (Callie Thorne) scores a new job and boss in Season Three of Necessary Roughness. Big changes at the Hawks lead to Dani accepting a full-time position with a powerful sports and entertainment management company run by the seductive Connor McClane (John Stamos). Tackling a lineup of superstar patients that includes the volatile TK (Mehcad Brooks), Dani must also deal with a sleazy CFO (David Anders), an ambitious assistant (Karissa Lee Staples) and the surprise reappearance of Nico (Scott Cohen). Watch every episode back-to-back and uninterrupted in a game-changing collection packed with humor, drama and riveting twists.*

Doctors & Medicine, Drama, Football, Mental Illness, Sports, Television, USA Network 427min.

Universal Studios 23.09.2014  
56,90 EUR BestellNr.: 40123688

## Neighbors

Craig Roberts, Ali Cobrin, Dave Franco, Ike Barinholtz, Zac Efron, Seth Rogen, Carla Gallo, Rose Byrne - Dir. Nicholas Stoller  
*By all appearances, new parents Mac (Seth Rogen) and Kelly Radner (Rose Byrne) are living the American Dream - complete with an adorable baby girl and a beautiful new starter home in the suburbs. Still, the early-thirtysomethings want to believe that they have a modicum of coolness left*

*within them. So when they discover that their new next-door neighbors are none other than dozens of Delta Psi Beta fraternity brothers led by charismatic president Teddy Sanders (Zac Efron), they try to play along and make the best of an awkward situation. But when the frat's parties grow increasingly more epic, both sides of the property line begin to fend for their turf. The neighbors' relentless sabotage escalates into outrageous one-upmanship, beginning an epic Greek war for the ages. Also stars Dave Franco and Christopher Mintz-Plasse.*

College Life, Comedy, Family, Friendships, Movies 2014 97min.

Universal Studios 23.09.2014  
45,90 EUR BestellNr.: 40123880

## Neighbors (Blu-ray + DVD + UltraViolet) (Blu-ray)

Craig Roberts, Ali Cobrin, Dave Franco, Ike Barinholtz, Zac Efron, Seth Rogen, Carla Gallo, Rose Byrne - Dir. Nicholas Stoller  
*By all appearances, new parents Mac (Seth Rogen) and Kelly Radner (Rose Byrne) are living the American Dream - complete with an adorable baby girl and a beautiful new starter home in the suburbs. Still, the early-thirtysomethings want to believe that they have a modicum of coolness left within them. So when they discover that their new next-door neighbors are none other than dozens of Delta Psi Beta fraternity brothers led by charismatic president Teddy Sanders (Zac Efron), they try to play along and make the best of an awkward situation. But when the frat's parties grow increasingly more epic, both sides of the property line begin to fend for their turf. The neighbors' relentless sabotage escalates into outrageous one-upmanship, beginning an epic Greek war for the ages. Also stars Dave Franco and Christopher Mintz-Plasse.*

College Life, Comedy, Family, Friendships, Movies 2014 97min.

Universal Studios 23.09.2014  
56,90 EUR BestellNr.: 40123893

## Neverlake

*A teenager visiting her estranged father in Italy stumbles across the Neverlake, an ancient lake said to be guarded by spirits of the dead. As she uncovers the horrific secrets of the lake, she becomes haunted by disturbing visions that connect her to her own mysterious past. However, the ghosts of the past may be more dangerous than she ever thought possible.*

Drama, Foreign, Horror, Italian, Movies, Mystery 2013 min.

Peace Arch Entertainment 29.07.2014  
45,90 EUR BestellNr.: 40123505

## New Girl: The Complete Third Season

Hannah Simone, Lamorne Morris, Jake Johnson, Max Greenfield, Zooey Deschanel

*In the brilliantly funny and game-changing third season, Jess and Nick go „all-in“ on their romance, but soon realize that loving and living together will tougher than they thought. Schmidt finds himself in double trouble when he dates Cece and Elizabeth at the same time. Unlucky-in-love Winston makes a special connection...too bad it's only with the roommates' new house cat. Meanwhile, Coach returns and a Thanksgiving adventure turns the guys into turkeys - plus there's the wildly popular „Prince“ episode, featuring a larger-than-life guest star who becomes an unexpected romantic advisor to Jess.*

Comedy, Fox, Friendships, Romance, Television 195min.

20th Century Fox 02.09.2014  
45,90 EUR BestellNr.: 40123759

## Newhart: The Complete Fourth Season

Peter Scolari, Tom Poston, John Voldstad, Mary Frann, Julia Duffy, Bob Newhart, William Sanderson

CBS, Comedy, Television min.

Shout Factory 19.08.2014  
45,90 EUR BestellNr.: 40123711

## Night Moves


# Neuankündigungen DVD & Blu-ray Disc USA

Alia Shawkat, Jesse Eisenberg, Dakota Fanning, Peter Sarsgaard - Dir. Kelly Reichardt  
Drama, Movies, Thrillers min.  
Cinedigm 02.09.2014  
33,90 EUR BestellNr.: 40123928

## Night Moves (Blu-ray)

Alia Shawkat, Jesse Eisenberg, Dakota Fanning, Peter Sarsgaard - Dir. Kelly Reichardt  
Drama, Movies, Thrillers min.  
Cinedigm 02.09.2014  
45,90 EUR BestellNr.: 40123947

## Ninja Apocalypse

Christian Oliver  
Fighting, Movies, Ninjas 2014 min.  
First Look 05.08.2014  
33,90 EUR BestellNr.: 40123509

## Ninja Apocalypse (Blu-ray)

Christian Oliver  
First Look, Fighting, Movies, Ninjas 2014 min.  
First Look 05.08.2014  
40,90 EUR BestellNr.: 40123530

## Ninja Turtles: The Next Mutation - Turtle Power!

Action, Adventure, Based On Comic Book, Children's, Comedy, Martial Arts, Ninjas, Superheroes, Television min.  
Shout Factory 05.08.2014  
25,90 EUR BestellNr.: 40123510

## NYPD Blue: Season 6

ABC, Cops, Crime, Detectives, Drama, Television min.  
Shout Factory 24.06.2014  
56,90 EUR BestellNr.: 40123803

## The Office: The Complete Series (American Series)

Rashida Jones, Ed Helms, Steve Carell, Rainn Wilson, Jenna Fischer, David Denman, Andy Buckley, Amy Adams, Melora Hardin, Kathy Bates, James Spader, John Krasinski, B.J. Novak, Catherine Tate, Angela Kinsey, Brian Baumgartner, Phyllis Smith, Kate Flannery, Leslie David Baker, Mindy Kaling, Paul Lieberstein, Creed Bratton, Oscar Nunez, Craig Robinson, Ellie Kemper  
*A favorite of critics and audiences alike, The Office is a hilarious documentary-style look at the humorous and sometimes poignant foolishness that plagues the 9-to-5 world. For the first time, all nine seasons are together in one complete set - so you can relive every one of your favorite moments, including Michael's (Steve Carell) infamous encounter with a breakfast grill, Dwight's (Rainn Wilson) power plays, Jim's (John Krasinski) pranks, Andy's (Ed Helms) struggles with anger management, and of course, Pam (Jenna Fischer) and Jim's evolving romance. Also includes special appearances by Amy Adams, Kathy Bates, Rashida Jones, Amy Ryan, James Spader and more. Developed for American television by Primetime Emmy-award winner Greg Daniels, The Office: The Complete Series includes all 201 episodes on 33 discs that you can watch back-to-back and uninterrupted - plus bonus commentaries, webisodes, bloopers reels and over 15 hours of deleted scenes that are guaranteed to leave you satisfied and smiling. That's what she said!*  
Comedy, NBC, On The Job, Television, TV Remakes, Work Sucks min.  
Universal Studios 07.10.2014  
296,90 EUR BestellNr.: 40123961

## On The Beach

Harp McGuire, Grant Taylor, Donna Anderson, Guy Doleman, Anthony Perkins, Fred Astaire, Gregory Peck, Ava Gardner - Dir. Stanley Kramer

*After the entire Northern Hemisphere is destroyed by a nuclear war, a group of survivors in Australia prepare for their own inevitable demise. As a deadly cloud of radiation creeps toward the continent, some survivors cling to hopes that life as they know it has continued somewhere, hopes that are fed by the discovery of a mysterious, erratic radio signal emanating from San Diego. Others, such as Astaire's sardonic, race-car driving physicist and Gardner's world-weary, tipping party girl, throw their energies into squeezing the last drops from their lives. A grim, unflinching clarion call for sanity that inches along at a maddeningly deliberate and suspenseful pace. Based on the novel by Nevil Shute. Academy Award Nominations: 2, Best Editing (Frederic Knudtson) and Best Score (Ernest Gold).*

Apocalyptic Future, Australian, Drama, Foreign, Movies, Science Fiction, Thrillers 1959 134min.  
Kino Video 26.08.2014  
33,90 EUR BestellNr.: 40123981

## On The Beach (Blu-ray)

Harp McGuire, Grant Taylor, Donna Anderson, Guy Doleman, Anthony Perkins, Fred Astaire, Gregory Peck, Ava Gardner - Dir. Stanley Kramer

*After the entire Northern Hemisphere is destroyed by a nuclear war, a group of survivors in Australia prepare for their own inevitable demise. As a deadly cloud of radiation creeps toward the continent, some survivors cling to hopes that life as they know it has continued somewhere, hopes that are fed by the discovery of a mysterious, erratic radio signal emanating from San Diego. Others, such as Astaire's sardonic, race-car driving physicist and Gardner's world-weary, tipping party girl, throw their energies into squeezing the last drops from their lives. A grim, unflinching clarion call for sanity that inches along at a maddeningly deliberate and suspenseful pace. Based on the novel by Nevil Shute. Academy Award Nominations: 2, Best Editing (Frederic Knudtson) and Best Score (Ernest Gold).*

Apocalyptic Future, Australian, Blu-ray, Drama, Foreign, Movies, Science Fiction, Thrillers 1959 134min.  
Kino Video 26.08.2014  
45,90 EUR BestellNr.: 40124000

## Once Upon A Time: The Complete Third Season

ABC, Action, Adventure, Drama, Fairy Tales, Fantasy, Romance, Television min.  
Disney / Buena Vista 19.08.2014  
68,90 EUR BestellNr.: 40123715

## Once Upon A Time: The Complete Third Season (Blu-ray)

ABC, Action, Adventure, Blu-ray, Drama, Fairy Tales, Fantasy, Romance, Television min.  
Disney / Buena Vista 19.08.2014  
120,90 EUR BestellNr.: 40123736

## Ong Bak Trilogy

Nudhapol Asavabhakhin, Rungrawee Barijindakul, Mum Jokmok, Chatewut Watcharakhun, Chatthapong Pantanaunkul, Chumphorn Thepphithak, Wannakit Sirioput, Suchao Pongwilai, Pumwaree Yodkamol, Petchtai Wongkamlao, Tony Jaa, Udom Chouncheun, Boonsri Yindee, Arirat Ratanakaitkosol, Woravit Tanochitsirikul  
Action, Foreign, Martial Arts, Movies, Thai min.  
Magnolia Home Entertainment 29.07.2014  
45,90 EUR BestellNr.: 40123540

## Ong Bak Trilogy (Blu-ray)

Woravit Tanochitsirikul, Arirat Ratanakaitkosol, Boonsri Yindee, Udom

Chouncheun, Chumphorn Thepphithak, Wannakit Sirioput, Suchao Pongwilai, Pumwaree Yodkamol, Petchtai Wongkamlao, Sorapong Chatree, Tony Jaa, Nirut Sirichanya, Dan Chupong, Saruny Wongkrachang, Pheththai Wongkhamlao, Primorata Dejudom  
Action, Blu-ray, Foreign, Martial Arts, Movies, Thai min.  
Magnolia Home Entertainment 29.07.2014  
45,90 EUR BestellNr.: 40123553

## Ong Bak: The Thai Warrior

Nudhapol Asavabhakhin, Rungrawee Barijindakul, Mum Jokmok, Chatewut Watcharakhun, Chatthapong Pantanaunkul, Chumphorn Thepphithak, Wannakit Sirioput, Suchao Pongwilai, Pumwaree Yodkamol, Petchtai Wongkamlao, Tony Jaa, Udom Chouncheun, Boonsri Yindee, Arirat Ratanakaitkosol - Dir. Prachya Pinkaew  
*Tony Jaa follows in the powerful martial arts footsteps of Bruce Lee, Jackie Chan, and Jet Li in Ong Bak: The Thai Warrior, one of the first films to center on the ancient fighting system of Muay Thai, which utilizes the body's limbs to potentially devastating effect. Jaa stars as Ting, a quiet young man who lives in the peaceful village of Nong Pradu. As the village's special celebration approaches, a Bangkok villain named Don (Wannakit Sirioput) steals the head of the Buddha statue Ong-Bak, which is said to protect the village from bad luck. Ting volunteers to go to the big city to bring back the head of Ong-Bak, but remembers what he was taught by sage monk Pra Cru (Woranard Tantipidok): he must not use his Muay Thai skills to harm people. However soon after arriving in Bangkok, Ting, a peaceful fish out of water, finds that the only way to recapture the village's sacred treasure is by using his arms, his legs—and his head. Influenced by the films of Thai action star Phanna Rithikrai, director Prachya Pinkaew hired the Muay Thai expert to serve as martial arts and stunt choreographer for Ong Bak, res*  
Action, Foreign, Martial Arts, Movies, Thai, Thrillers 2005 min.  
Magnolia Home Entertainment 29.07.2014  
25,90 EUR BestellNr.: 40123614

## Ong Bak: The Thai Warrior (Blu-ray)

Nudhapol Asavabhakhin, Rungrawee Barijindakul, Mum Jokmok, Chatewut Watcharakhun, Chatthapong Pantanaunkul, Chumphorn Thepphithak, Wannakit Sirioput, Suchao Pongwilai, Pumwaree Yodkamol, Petchtai Wongkamlao, Tony Jaa, Udom Chouncheun, Boonsri Yindee, Arirat Ratanakaitkosol, Woravit Tanochitsirikul - Dir. Prachya Pinkaew  
*Tony Jaa follows in the powerful martial arts footsteps of Bruce Lee, Jackie Chan, and Jet Li in Ong Bak: The Thai Warrior, one of the first films to center on the ancient fighting system of Muay Thai, which utilizes the body's limbs to potentially devastating effect. Jaa stars as Ting, a quiet young man who lives in the peaceful village of Nong Pradu. As the village's special celebration approaches, a Bangkok villain named Don (Wannakit Sirioput) steals the head of the Buddha statue Ong-Bak, which is said to protect the village from bad luck. Ting volunteers to go to the big city to bring back the head of Ong-Bak, but remembers what he was taught by sage monk Pra Cru (Woranard Tantipidok): he must not use his Muay Thai skills to harm people. However soon after arriving in Bangkok, Ting, a peaceful fish out of water, finds that the only way to recapture the village's sacred treasure is by using his arms, his legs—and his head. Influenced by the films of Thai action star Phanna Rithikrai, director Prachya Pinkaew hired the Muay Thai expert to serve as martial arts and stunt choreographer for Ong Bak, res*  
Action, Blu-ray, Foreign, Martial Arts, Movies, Thai, Thrillers 2005 min.  
Magnolia Home Entertainment 29.07.2014  
33,90 EUR BestellNr.: 40123648

## Open Grave

Sharlto Copley, Joseph Morgan, Josie Ho, Max Wrottesley, Erin Richards  
*A man (Sharlton Copley, Elysium, District 9), wakes up in a*

# Neuankündigungen DVD & Blu-ray Disc USA

pit of dead bodies with no memory of who he is or how he got there. Fleeing the scene, he breaks into a nearby house and is met at gunpoint by a group of terrified strangers, all suffering from memory loss. Suspicion gives way to violence as the group starts to piece together clues about their identities, but when they uncover a threat that's more vicious - and hungry - than each other, they are forced to figure out what brought them all together - before it's too late.

Horror, Movies, Mystery, Thrillers 2013  
102min.

Cinedigm 15.07.2014

33,90 EUR BestellNr.: 40123799

## Open Grave (Blu-ray)

Sharlto Copley, Joseph Morgan, Josie Ho, Max Wrottesley, Erin Richards

A man (Sharlton Copley, Elysium, District 9), wakes up in a pit of dead bodies with no memory of who he is or how he got there. Fleeing the scene, he breaks into a nearby house and is met at gunpoint by a group of terrified strangers, all suffering from memory loss. Suspicion gives way to violence as the group starts to piece together clues about their identities, but when they uncover a threat that's more vicious - and hungry - than each other, they are forced to figure out what brought them all together - before it's too late.

Horror, Movies, Mystery, Thrillers 2013  
102min.

Cinedigm 15.07.2014

40,90 EUR BestellNr.: 40123810

## Operation Petticoat

Cary Grant, Tony Curtis, Virginia Gregg, Gavin MacLeod, Dick Sargent, Robert Gist, Dina Merrill, Gene Evans - Dir. Blake Edwards

Screen legends Cary Grant (Father Goose) and Tony Curtis (Some Like It Hot) ship out for laughs and adventure in one of the most hilarious comedies to ever hit the high seas. The U.S.S. Sea Tiger is on its last legs until the handsome skipper (Grant) and his ingenious, if slightly unethical, junior officer (Curtis) scavenge the parts and supplies needed to put the sub back into action. Forced out to sea prematurely by an enemy air attack, the sub leaks and limps along until five stranded Army nurses come aboard and initiate their own renovations. From one mishap to another, the sub ends up a blushing pink, making it a target for both Japanese and American forces. The two dashing stars lead an all-star supporting cast that includes Joan O'Brien, Dina Merrill, Gene Evans, Dick Sargent, Arthur O'Connell, Gavin MacLeod, Madlyn Rhue and Marion Ross. Wonderfully directed by the legendary Black Edwards (The Pink Panther) and beautifully shot in color by the great Russell Harlan (Rio Bravo, Red River). The classic comedy received a 1959 Academy Award nomination for Best Writing (Story and Screenplay written direct

Classics, Comedy, Movies, Romance, War 1959 122min.

Olive Films 01.07.2014

40,90 EUR BestellNr.: 40123741

## Operation Petticoat (Blu-ray)

Cary Grant, Tony Curtis, Virginia Gregg, Gavin MacLeod, Marion Ross, Dick Sargent, Robert Gist, Dina Merrill, Gene Evans - Dir. Blake Edwards

Screen legends Cary Grant (Father Goose) and Tony Curtis (Some Like It Hot) ship out for laughs and adventure in one of the most hilarious comedies to ever hit the high seas. The U.S.S. Sea Tiger is on its last legs until the handsome skipper (Grant) and his ingenious, if slightly unethical, junior officer (Curtis) scavenge the parts and supplies needed to put the sub back into action. Forced out to sea prematurely by an enemy air attack, the sub leaks and limps along until five stranded Army nurses come aboard and initiate their own renovations. From one mishap to another, the sub ends up a blushing pink, making it a target for both Japanese and American forces. The two dashing stars lead an all-star supporting cast that includes Joan O'Brien, Dina Merrill, Gene Evans, Dick Sargent, Arthur O'Connell, Gavin MacLeod, Madlyn Rhue and Marion Ross. Wonderfully directed by the legendary Black Edwards (The Pink Panther) and beautifully shot in color by the great Russell Harlan (Rio Bravo, Red River). The classic comedy received a 1959 Academy Award nomination for Best Writing (Story and Screenplay written direct

Classics, Comedy, Movies, Romance, War 1959 122min.

Olive Films 01.07.2014

45,90 EUR BestellNr.: 40123750

## Outbreak / Contagion

Matt Damon, Kate Winslet, Jude Law, Morgan Freeman, Rene Russo, Dustin Hoffman - Dir. Wolfgang Petersen, Steven Soderbergh

Action, Adventure, Doctors & Medicine, Drama, Killer Viruses, Military, Movies, Science, Science Fiction, Thrillers min.  
Warner Bros. 28.10.2014

17,90 EUR BestellNr.: 40123783

## P-51 Dragon Fighter

Scott Martin, Stephanie Beran, Trey McCurley, Robert Pike Daniel - Dir. Mark Atkins

While the Allies are engaged with Rommel in North Africa, both sides suffer heavy casualties. Unbeknownst to the Allied forces, the Nazis have been cultivating a long-forgotten creature to fight on their side. Now the Allies must assemble a group of the best pilots from different nations to battle this new threat to civilization.

Action, Dinosaurs, Fantasy, Historical / Period Piece, Movies, Science Fiction, War, World War II 2014 84min.

Monarch Home Video 19.08.2014

40,90 EUR BestellNr.: 40123903

## Paris Blues

In Paris Blues, Ram Bowen (Paul Newman) and Eddie Cook (Sidney Poitier) are two expatriate jazz musicians living in Paris where, unlike America at the time, Jazz musicians are celebrated and racism is a non-issue. When they meet and fall in love with two young American girls, Lillian and Connie, who are vacationing in France, Ram and Eddie must decide whether they should move back to America with them, or stay in Paris for the freedom it allows them. Ram, who wants to be a serious composer, finds Paris more exciting than America and is reluctant to give up his music for a relationship, and Eddie wants to stay for the city's more tolerant racial atmosphere. A virtual love letter to both jazz and the city of Paris, Martin Ritt's film, like a jazz composition, develops several themes simultaneously; it riffs on Eddie's reluctance to face his roots as well as Ram's conflict between his love for Lillian and his need to live the artist's life. With its Duke Ellington score, excellent cast, and a breathtaking 'Battle Royal' with Louis Armstrong, Paris Blues is both an excellent drama and a must see film for an

Adventure, Drama, Movies, Musical, Romance 1961 98min.

Kino Video 29.07.2014

40,90 EUR BestellNr.: 40123612

## Paris Blues (Blu-ray)

Marie Versini, Paul Newman, Louis Armstrong, Joanne Woodward, Diahann Carroll, Barbara Laage, Sidney Poitier - Dir. Martin Ritt

In Paris Blues, Ram Bowen (Paul Newman) and Eddie Cook (Sidney Poitier) are two expatriate jazz musicians living in Paris where, unlike America at the time, Jazz musicians are celebrated and racism is a non-issue. When they meet and fall in love with two young American girls, Lillian and Connie, who are vacationing in France, Ram and Eddie must decide whether they should move back to America with them, or stay in Paris for the freedom it allows them. Ram, who wants to be a serious composer, finds Paris more exciting than America and is reluctant to give up his music for a relationship, and Eddie wants to stay for the city's more tolerant racial atmosphere. A virtual love letter to both jazz and the city of Paris, Martin Ritt's film, like a jazz composition, develops several themes simultaneously; it riffs on Eddie's reluctance to face his roots as well as Ram's conflict between his love for Lillian and his need to live the artist's life. With its Duke Ellington score, excellent cast, and a breathtaking 'Battle Royal' with Louis Armstrong, Paris Blues is both an excellent drama and a must see film for an

Adventure, Blu-ray, Drama, Movies, Musical, Romance 1961 98min.

Kino Video 29.07.2014

45,90 EUR BestellNr.: 40123647

## The Partridge Family: The Complete Second Season - Repackage

Brian Forster, Dave Madden, Suzanne Crough, David Cassidy, Susan Dey, Shirley Jones, Danny Bonaduce

Television's grooviest family hits the road again in Season 2! This second year brings more of Danny's schemes, Keith's girl troubles, and rock 'n' roll! Plus, a dancing bear takes center stage, Laurie dates a biker, two Partridges run away and harried manager Reuben gets his fair share of headaches. In this family the adventures never stop, but with mom Shirley at the wheel, they always have plenty to sing about! Contains all 24 episodes from the second season!

Comedy, Family, Music, Television 1971 607min.

Mill Creek Entertainment 24.06.2014

17,90 EUR BestellNr.: 40123579

## Pee-wee's Playhouse: The Complete Series (Blu-ray)

CBS, Children's / Educational, Comedy, Cult Film / TV, Puppets, Television min.

Shout Factory 26.08.2014

222,90 EUR BestellNr.: 40123861

## The People Under The Stairs (Blu-ray + UltraViolet) (Blu-ray)

A.J. Langer, Brandon Adams, Wendy Robie, Bill Cobbs, Everett McGill, Ving Rhames - Dir. Wes Craven

In every neighborhood, there is one house that adults whisper about and children cross the street to avoid. Now, Director Wes Craven (A Nightmare on Elm Street) takes you inside The People Under the Stairs. Trapped within a fortified home owned by a mysterious couple, a young boy is suddenly thrust into a nightmare he can't escape. The boy quickly learns the true nature of the house's homicidal inhabitants and the secret creatures hidden under the stairs. You never know what horrors will be revealed in this film that the San Francisco Chronicle calls, „Wes Craven's most satisfying movie.“

Comedy, Haunted Houses, Horror, Movies, Mystery, Thrillers 1991 102min.

Universal Studios 02.09.2014

33,90 EUR BestellNr.: 40123525

## Petals On The Wind (DVD + UltraViolet)

Dylan Bruce, Rose Mclver, Will Kemp, Ellia English, Nick Searcy, Molly Hagan, Ravil Isyanov, Heather Graham, Ellen Burstyn - Dir. Karen Moncrieff

Petals On The Wind, a Lifetime Original Movie based on the second book in V.C. Andrews's best-selling Flowers In The Attic trilogy, continues to follow the twisted plight of the Dollanganger family as they attempt to put their sordid past behind them. But, as they soon discover, certain secrets can't be left behind. When Cathy finds herself in an abusive relationship, Christopher and Cathy are forced to face their forbidden feelings. And as tragedy strikes again, Cathy returns to Foxworth Hall to confront her grandmother and seek revenge on her mother. Christopher runs to Cathy's side, and the two are determined to start over again - together. Stars Heather Graham; Academy Award, Golden Globe, and Primetime Emmy Award winner Ellen Burstyn; Rose Mclver (Masters of Sex); Wyatt Nash (Pretty Little Liars); Bailey Buntain (Bunheads); Dylan Bruce (Orphan Black); and Will Kemp (90210).

Based On Feature Film, Book-To-Film, Drama, Dysfunctional Families, Romance, Television, Thrillers, TV Movies 2014 90min.

Lionsgate 16.09.2014

25,90 EUR BestellNr.: 40123876

## Phantom Of The Opera

Edgar Barrier, Susanna Foster, Nelson Eddy, Claude Rains - Dir. Edgar Barrier

One of the most popular stories of all time, Gaston Leroux's The Phantom of the Opera is the legendary horror tale starring Claude Rains as the masked phantom of the Paris Opera House. Following a tragic accident that leaves him disfigured, crazed composer Erique Claudin transforms into a masked phantom who schemes to make beautiful young soprano Christine Dubois (Susanna Foster) the star of the opera and wreak revenge on those who stole his music. A heroic baritone (Nelson Eddy) tries to win the affections of Christine as he tracks down the disfigured „monster“ who has begun murdering those who resist his mad demands. Inspired


# Neuankündigungen DVD & Blu-ray Disc USA

by the original 1925 silent version, this lavish Technicolor production remains one of the most unforgettable adaptations ever to be filmed.

Classics, Drama, Horror, Monsters, Movies, Music, Opera, Romance, Thrillers 1943 89min.

Universal Studios 02.09.2014  
25,90 EUR BestellNr.: 40123665

## Phantom Of The Opera (Blu-ray + UltraViolet) (Blu-ray)

Edgar Barrier, Susanna Foster, Nelson Eddy, Claude Rains - Dir. Arthur Lubin  
One of the most popular stories of all time, Gaston Leroux's *The Phantom of the Opera* is the legendary horror tale starring Claude Rains as the masked phantom of the Paris Opera House. Following a tragic accident that leaves him disfigured, crazed composer Erik Claudin transforms into a masked phantom who schemes to make beautiful young soprano Christine Dubois (Susanna Foster) the star of the opera and wreak revenge on those who stole his music. A heroic baritone (Nelson Eddy) tries to win the affections of Christine as he tracks down the disfigured „monster“ who has begun murdering those who resist his mad demands. Inspired by the original 1925 silent version, this lavish Technicolor production remains one of the most unforgettable adaptations ever to be filmed.

Classics, Drama, Horror, Monsters, Movies, Music, Opera, Romance, Thrillers 1943 89min.

Universal Studios 02.09.2014  
33,90 EUR BestellNr.: 40123673

## Ping Pong Summer (Blu-ray)

Judah Friedlander, Robert Longstreet, Amy Sedaris, John Hannah, Lea Thompson, Susan Sarandon, Andy Riddle, Joseph McCaughy, Emmi Shockley, Myles Massey, Marcello Conte, Helena May Seabrook, Maddie Howard - Dir. Michael Tully  
A socially awkward teen strives to improve his status by mastering the game of table tennis during a family vacation in Ocean City, MD, in 1985. Radford 'Rad' Miracle (Marcello Conte) is a shy adolescent on the precipice of a summer he'll never forget. Shortly after arriving at the beach, his love of hip-hop leads to a friendship with a fellow teen named Teddy. In no time, Rad and Teddy are hanging out at the local arcade, and playing table tennis together. Trouble arises, however, when a gang of wealthy bullies humiliate Rad in front of cute local Stacy Summers (Emmi Shockley). Now, in order to prove his worth and win the girl, Rad will learn to become a table-tennis champ the likes of which Ocean City has never seen before.

Comedy, Coming-Of-Age, Movies 2014 92min.

First Look 05.08.2014  
45,90 EUR BestellNr.: 40123528

## Possession Of Michael King

Julie McNiven, Cullen Douglas, Shane Johnson, Jed Rees, Tomas Arana  
*Michael King (Shane Johnson) doesn't believe in God or The Devil. Following the sudden death of his wife, the documentary filmmaker decides to make his next film about the search for the existence of the supernatural. Michael decides to make himself the center of the experiment - allowing demonologists, necromancers, and various practitioners of the occult to try the deepest and darkest spells and rituals they can find on him - in the hopes that when they fail, he'll once and for all have proof that religion, spiritualism, and the paranormal are nothing more than myth. But something does happen. An evil and horrifying force has taken over Michael King. And it will not let him go. Dale Dickey (Iron Man 3), Tomas Arana (Gladiator), and Julie McNiven (Mad Men) co-star in this intense supernatural spine-tingler from the producers of White Noise and The Haunting In Connecticut.*  
Devils And Demons, Horror, Movies, Myths & Legends, Possession, Religion/Spirituality, Thrillers 2013 83min.  
Starz / Anchor Bay 26.08.2014  
40,90 EUR BestellNr.: 40123713

## Possession Of Michael King (Blu-ray + DVD + UltraViolet) (Blu-ray)

Julie McNiven, Cullen Douglas, Shane

Johnson, Jed Rees, Tomas Arana  
*Michael King (Shane Johnson) doesn't believe in God or The Devil. Following the sudden death of his wife, the documentary filmmaker decides to make his next film about the search for the existence of the supernatural. Michael decides to make himself the center of the experiment - allowing demonologists, necromancers, and various practitioners of the occult to try the deepest and darkest spells and rituals they can find on him - in the hopes that when they fail, he'll once and for all have proof that religion, spiritualism, and the paranormal are nothing more than myth. But something does happen. An evil and horrifying force has taken over Michael King. And it will not let him go. Dale Dickey (Iron Man 3), Tomas Arana (Gladiator), and Julie McNiven (Mad Men) co-star in this intense supernatural spine-tingler from the producers of White Noise and The Haunting In Connecticut.*  
Devils And Demons, Horror, Movies, Myths & Legends, Possession, Religion/Spirituality, Thrillers 2013 83min.  
Starz / Anchor Bay 26.08.2014  
45,90 EUR BestellNr.: 40123735

## Pretty In Pink / Some Kind Of Wonderful

Eric Stoltz, Craig Scheffer, Jon Cryer, Harry Dean Stanton, Lea Thompson, Mary Stuart Masterson, Molly Ringwald - Dir. Howard Deutch  
Classics, Comedy, Drama, High School, Movies, Romance min.  
Warner Bros. 28.10.2014  
17,90 EUR BestellNr.: 40123781

## Prince Of The Night

Donald Pleasence, Barbara De Rossi, Yorgo Voyagis, Klaus Kinski, Christopher Plummer - Dir. Augusto Caminito  
*Helietta Canins (Barbara De Rossi) requests the help and knowledge of professor Paris Catalano (Christopher Plummer) to help her to get rid of all the rumors still surrounding her luxurious venetian mansion. According to the legend, Helietta's grandmother has been abducted by the mighty Nosferatu himself (Klaus Kinski). But when Professor Catalano discovers in the basement of Helietta's palazzo the vampire's crypt, he realizes that there could be some terrible truth to all rumors about the existence of an unholy undead in Venice. Produced and partially directed by Augusto Caminito (Abel Ferrara's King Of New York), Prince Of The Night is a true gem in the canon of the Italo vampire genre. Harking back to atmospheric texture of the classic films of the sixties, this reworking of the immortal Nosferatu myth has become a classic in its own right. Even though Klaus Kinski raged like a madman on the set, urging the producer to fire various directors such as Mario Caiano, Maurizio Lucidi and Pasquale Squitieri, Caminito got the job with a little help from Luigi Cozzi of Contamination fame. With an all star eu*  
Foreign, Horror, Italian, Monsters, Movies, Myths & Legends, Thrillers, Vampires 1988 93min.  
CAV 09.09.2014  
33,90 EUR BestellNr.: 40123978

## A Promise

Richard Madden, Rebecca Hall, Alan Rickman - Dir. Patrice Leconte  
*French filmmaker Patrice Leconte (Felix And Lola, The Suicide Shop) makes his English-language debut with this period romance adapted from Stefan Zweig's Journey Into The Past, and centering on the affair between a handsome male secretary and the wife of a wealthy industrialist. Frederic Zeitz (Richard Madden) is a man whose strong work ethic is only exceeded by his formidable intelligence, which makes him the ideal candidate to work as an administrative assistant for prominent steel-factory owner Karl Hoffmeister (Alan Rickman). Before long, sparks are flying between Frederic and Hoffmeister's younger wife Lotte (Rebecca Hall), and the young secretary is invited to move in with his boss' family while tutoring his employer's young son Otto (Toby Murray). Meanwhile, passions between the young pair begin burning out of control, leaving both to ponder an uncertain future as the powers of fate begin to push them apart.*  
Drama, Movies, Romance 98min.  
MPI 26.08.2014  
40,90 EUR BestellNr.: 40123922

## The Protector 2

Director Prachya Pinkaew and star Tony Jaa reunite for this

sequel that finds Kham (Jaa) on the run after being blamed for the murder of elephant-camp owner Boss Suchart. When all evidence points to Kham as the killer, he must clear his name and find his elephant with Boss Suchart's vengeful twin nieces (Jija Yanin Wismitanan and Teerada Kittisirprasert) in hot pursuit. Fortunately for Kham, Interpol agent Sergeant Mark (Mum Jokmok) is willing to lend a helping hand. But things get complicated when ruthless crime lord LC (RZA) attempts to add Kham to his prized collection of world-class fighters, and send him on a secret mission.  
Action, English Dubbed, Foreign, Martial Arts, Movies, Thai, Thrillers 2013 104min.  
Magnolia Home Entertainment 29.07.2014  
45,90 EUR BestellNr.: 40123539

## The Protector 2 (Blu-ray 3D + Blu-ray) (Blu-ray)

Director Prachya Pinkaew and star Tony Jaa reunite for this sequel that finds Kham (Jaa) on the run after being blamed for the murder of elephant-camp owner Boss Suchart. When all evidence points to Kham as the killer, he must clear his name and find his elephant with Boss Suchart's vengeful twin nieces (Jija Yanin Wismitanan and Teerada Kittisirprasert) in hot pursuit. Fortunately for Kham, Interpol agent Sergeant Mark (Mum Jokmok) is willing to lend a helping hand. But things get complicated when ruthless crime lord LC (RZA) attempts to add Kham to his prized collection of world-class fighters, and send him on a secret mission.  
Action, Blu-ray, Foreign, Martial Arts, Movies, Thai, Thrillers 2013 104min.  
Magnolia Home Entertainment 29.07.2014  
61,90 EUR BestellNr.: 40123550

## The Protector 2 (Blu-ray)

Director Prachya Pinkaew and star Tony Jaa reunite for this sequel that finds Kham (Jaa) on the run after being blamed for the murder of elephant-camp owner Boss Suchart. When all evidence points to Kham as the killer, he must clear his name and find his elephant with Boss Suchart's vengeful twin nieces (Jija Yanin Wismitanan and Teerada Kittisirprasert) in hot pursuit. Fortunately for Kham, Interpol agent Sergeant Mark (Mum Jokmok) is willing to lend a helping hand. But things get complicated when ruthless crime lord LC (RZA) attempts to add Kham to his prized collection of world-class fighters, and send him on a secret mission.  
Action, Blu-ray, Foreign, Martial Arts, Movies, Thai, Thrillers 2013 104min.  
Magnolia Home Entertainment 29.07.2014  
45,90 EUR BestellNr.: 40123551

## Proxy

Kristina Klebe, Jim Dougherty, Alexa Havins, Alexia Rasmussen, Joe Swanberg - Dir. Zack Parker  
*Zack Parker's psychological thriller Proxy stars Alexia Rasmussen as Esther, a woman whose life changes radically after she is the victim of a brutal assault. She begins attending a group of fellow victims who share their feelings of powerlessness and their anxiety. While there, she meets and quickly befriends Melanie, who understands the trauma Esther is experiencing. The two become close quickly, but soon their dependence on each other leads to a dangerous level of paranoia.*  
Drama, Horror, Movies, Thrillers 2013 122min.  
MPI 12.08.2014  
40,90 EUR BestellNr.: 40123695

## Proxy (Blu-ray)

Kristina Klebe, Jim Dougherty, Alexa Havins, Alexia Rasmussen, Joe Swanberg - Dir. Zack Parker  
*Zack Parker's psychological thriller Proxy stars Alexia Rasmussen as Esther, a woman whose life changes radically after she is the victim of a brutal assault. She begins attending a group of fellow victims who share their feelings of powerlessness and their anxiety. While there, she meets and quickly befriends Melanie, who understands the trauma Esther is experiencing. The two become close quickly, but soon their dependence on each other leads to a dangerous level of paranoia.*  
Drama, Horror, Movies, Thrillers 2013 122min.  
MPI 12.08.2014  
45,90 EUR BestellNr.: 40123728

# Neuankündigungen DVD & Blu-ray Disc USA

## Psych: The Complete Fifth Season (Repackage)

Corbin Bensen, Sage Brocklebank, Kirsten Nelson, Timothy Omundson, Dule Hill, James Roday, Maggie Lawson  
*He's got an eye for details and a knack for saying the wrong thing... Fortunately for impulsive fake „psychic detective“ Shawn Spencer (James Roday), his best friend, Burton „Gus“ Guster (Dule Hill), is there to make sense of it all in 16 peculiar and witty Season Five episodes of Psych. Based out of their quirky PI office, the unlikely duo are „psyched“ this season to consult on some of the most bizarre police cases to date: from infiltrating a ring of street thugs to ghost hunting to advocating for a polar bear. But, will rival profilers and old enemies put a stop to their rogue investigative style? Be there for all the mysterious mayhem and pineapple-hunting fun in the series that keeps audiences following the clues from one season to the next.*

Comedy, Cops, Crime, Detectives, Murder Mysteries, Mystery, Television, USA Network 704min.

Universal Studios 07.10.2014  
 61,90 EUR BestellNr.: 40123936

## Psych: The Complete Series

Corbin Bensen, Sage Brocklebank, Kirsten Nelson, Timothy Omundson, Liam James, Dule Hill, James Roday, Maggie Lawson  
*When snarky „psychic“ Shawn Spencer (James Roday) and uptight pharmaceutical salesman Burton „Gus“ Guster (Dule Hill) stumbled into crime solving, they had no clue that their own detective agency, Psych, would cause such a scene. The guys of Psych P.I. tackle countless murders and mysteries head-on, from the weirdly wacky to the daringly dangerous.*

Comedy, Cops, Crime, Detectives, Friendships, Murder Mysteries, Mystery, Television, USA Network min.

Universal Studios 07.10.2014  
 296,90 EUR BestellNr.: 40123933

## Psych: The Complete Sixth Season (Repackage)

Corbin Bensen, Sage Brocklebank, Kirsten Nelson, Timothy Omundson, Dule Hill, James Roday, Maggie Lawson

*The world's most dynamic, and oddball, detective duo get more than they bargained for when they take on con-artists, masked vigilantes and Darth Vader collectibles in the wild sixth season of Psych. Fake „psychic detective“ Shawn Spencer (James Roday) and his best bud, Burton „Gus“ Guster (Dule Hill), go undercover, behind the scenes and over the top to solve some of the most off the wall crimes imaginable. But how long can these super sleuths keep their psychic secret safe? Guest starring William Shatner (Boston Legal), Cary Elwes (The Princess Bride), Molly Ringwald (The Breakfast Club) and Danny Glover (Lethal Weapon franchise), re-live the laughs, thrills and mind-boggling mysteries uninterrupted and back-to-back in all 16 episodes of the totally unique and unpredictable series that will keep you guessing just whodunit.*

Comedy, Cops, Crime, Detectives, Friendships, Murder Mysteries, Mystery, Television, USA Network 701min.

Universal Studios 07.10.2014  
 61,90 EUR BestellNr.: 40123937

## Pumpkinhead: Collector's Edition (Blu-ray)

Mayim Bialik, Jeff East, Cynthia Bain, Devon Odessa, Lance Henriksen - Dir. Stan Winston

*When a gang of bikers run over a child, the child's father invokes the demon Pumpkinhead to seek his revenge, forgetting there is a price for his services. Special effects man Winston (Aliens, Jurassic Park) makes a sparkling debut in this creepy horror effort which features the one of the greatest monsters in recent memory.*

Devils And Demons, Horror, Monsters, Movies 1988 min.

Shout Factory 09.09.2014  
 45,90 EUR BestellNr.: 40124007

## Queen Margot: Directors Cut (20th Anniversary Edition)

min.

E1 Entertainment 26.08.2014  
 45,90 EUR BestellNr.: 40123842

## Queen Margot: Directors Cut (20th Anniversary Edition) (Blu-ray)

Movies min.  
 E1 Entertainment 26.08.2014  
 61,90 EUR BestellNr.: 40123862

## Rage

Nicolas Cage  
*A respected businessman with a dark past embarks on a violent quest for revenge after his daughter is abducted by men seeking to settle an old score. To his friends and family, Paul Maguire (Nicolas Cage) is a hard-working family man. Little do they realize, Paul once lived a very different existence — one where life was cheap, and debts were paid in blood. Now, as Paul returns to that old lifestyle in a bid to rescue his daughter by any means necessary, he'll learn just how far his enemies will go to make him pay for his past transgressions. Danny Glover, Peter Stormare, and Rachel Nichols co-star.*

Action, Adventure, Kidnapping, Movies, Thrillers min.

Image Ent. 12.08.2014  
 45,90 EUR BestellNr.: 40123825

## Rage (Blu-ray + DVD) (Blu-ray)

Nicolas Cage  
*A respected businessman with a dark past embarks on a violent quest for revenge after his daughter is abducted by men seeking to settle an old score. To his friends and family, Paul Maguire (Nicolas Cage) is a hard-working family man. Little do they realize, Paul once lived a very different existence — one where life was cheap, and debts were paid in blood. Now, as Paul returns to that old lifestyle in a bid to rescue his daughter by any means necessary, he'll learn just how far his enemies will go to make him pay for his past transgressions. Danny Glover, Peter Stormare, and Rachel Nichols co-star.*

Action, Adventure, Blu-ray, Kidnapping, Movies, Thrillers min.

Image Ent. 12.08.2014  
 56,90 EUR BestellNr.: 40123850

## Rain Man - Remastered (Blu-ray)

Valeria Golino, Tom Cruise, Dustin Hoffman - Dir. Barry Levinson

*This touching drama about an autistic savant and his younger brother which won 4 Academy Awards for Best Picture, Directing, Original Screenplay and Actor (Dustin Hoffman), is remastered and as powerful as ever! Tom Cruise co-stars as Charlie Babbitt, a materialistic car dealer who learns that his institutionalized brother Raymond (Hoffman) has inherited millions of dollars. Hoping to somehow get his hands on the money, Charlie abducts Raymond and they set off on a cross-country road trip that becomes an emotional journey of discovery. By the time they reach Las Vegas, Raymond's hidden genius is revealed and they forge an unexpected bond that will change both of their lives forever.*

Academy Award Winners, Blu-ray, Drama, Dysfunctional Families, Movies 1988 133min.

MGM / UA 02.09.2014  
 33,90 EUR BestellNr.: 40123767

## Rampage: Capital Punishment

*Directed by Uwe Boll. Violent anti-hero Bill Williamson has a plan to change the world by exacting vengeance on the rich and ripping Washington DC apart. It's time to destroy the system, and change won't come peacefully.*

Action, Movies 2014 min.  
 Peace Arch Entertainment 19.08.2014  
 33,90 EUR BestellNr.: 40123833

## Rampage: Capital Punishment (Blu-ray + DVD) (Blu-ray)

*Directed by Uwe Boll. Violent anti-hero Bill Williamson has a plan to change the world by exacting vengeance on the rich and ripping Washington DC apart. It's time to destroy the system, and change won't come peacefully.*

Action, Blu-ray, Movies 2014 min.

Peace Arch Entertainment 19.08.2014  
 45,90 EUR BestellNr.: 40123855

## Rebirth Of Mothra I-III (Blu-ray)

Action, Adventure, Blu-ray, Classics, Fantasy, Giant Monsters!, Japanese, Monsters, Movies, Science Fiction, Triple Feature 306min.

Sony Pictures Home Entertainment  
 09.09.2014  
 33,90 EUR BestellNr.: 40123962

## The Replacements / Varsity Blues

James Van Der Beek, Scott Caan, Ron Lester, Paul Walker, Rhys Ifans, Amy Smart, Jon Favreau, Brett Cullen, Keanu Reeves, Jon Voight, Gene Hackman, Orlando Jones, Faizon Love, Brooke Langton, Michael Jace - Dir. Howard Deutch, Brian Robbins  
 Cheerleaders, Comedy, Drama, Football, High School, Movies, Romance, Sports min.  
 Warner Bros. 28.10.2014  
 25,90 EUR BestellNr.: 40123886

## The Return (Blu-ray + UltraViolet) (Blu-ray)

Kate Beahan, Adam Scott, Sarah Michelle Gellar, Sam Shepard - Dir. Asif Kapadia  
*Sarah Michelle Gellar (The Grudge) stars in The Return, a shocking, supernatural thriller where nightmares transcend reality. Joanna Mills (Gellar) is haunted by increasingly terrifying visions of a brutal murder that occurred 15 years ago, of a woman she's never met. With her personal life spiraling out-of-control, she follows the relentless nightmares to an eerie small town in Texas. There, Joann will discover that some secrets can't be buried and the horrific murder she is trying to solve may just be her own.*

Horror, Movies, Murder Mysteries, Mystery, Thrillers 2006 86min.  
 Universal Studios 02.09.2014  
 33,90 EUR BestellNr.: 40123527

## The Returned

Claudia Bassols, Paulino Nunes, Emily Hampshire, Shawn Doyle, Barry Flatman - Dir. Manuel Carballo

*In a world where a deadly zombie virus has infected mankind, a single cure has been found. The cure, a treatment called the „Return Protein“ which stays the effects of the virus in its host. With daily injections, the „Returned“ are able to live as though they were ever bit, despite the virus still coursing through their veins. When it is discovered that the protein stock is running low, chaos hits the streets. Returned who run out of the protein turn to zombies and wreak havoc, protestors turn to murderers as they try to rid the streets of the returned, and right in the middle of it all are Alex and Kate. Kate a leading doctor in the field of zombie virus' and Alex a musician with a dark secret, he is a „Returned.“ As death and fear run rampant, Alex's secret becomes known and his dosage runs low, he and Kate must fight for a chance to live before he becomes a zombie.*

Drama, Horror, Movies, Thrillers, Zombies 2013 98min.

Peace Arch Entertainment 01.07.2014  
 45,90 EUR BestellNr.: 40123576

## Revenge: The Complete Third Season

Connor Paolo, Christa B. Allen, Joshua Bowman, Ashley Madekwe, Margarita Levieva, Emily Vancamp, Henry Czerny, Gabriel Mann, Madeleine Stowe  
 ABC, Action, Drama, Revenge, Television min.

Disney / Buena Vista 26.08.2014  
 68,90 EUR BestellNr.: 40123843

## Revolution: The Complete Se-


# Neuankündigungen DVD & Blu-ray Disc USA

## cond Season

Action, Adventure, Apocalyptic Future, Drama, Epics, In The Future..., NBC, Science Fiction, Television, Thrillers min. Warner Bros. 19.08.2014  
91,90 EUR BestellNr.: 40123835

## Revolution: The Complete Second Season (Blu-ray)

Action, Adventure, Apocalyptic Future, Blu-ray, Drama, Epics, In The Future..., NBC, Science Fiction, Television, Thrillers min. Warner Bros. 19.08.2014  
104,90 EUR BestellNr.: 40123858

## Rigor Mortis

Kara Hui, Anthony Chan, Richard Ng - Dir. Juno Mak

*A washed-up actor, desperate and suicidal, moves into a haunted apartment building where supernatural creatures, ghost hunters, zombies, and souls of the undead walk among his neighbors. Rigor Mortis is a martial-arts-infused, chilling homage to classic Chinese movies from film maverick Juno Mak and legendary horror director Takashi Shimizu.*

Action, Chinese, Drama, Foreign, Horror, Movies 2013 101min.  
Well Go USA 08.07.2014  
40,90 EUR BestellNr.: 40123559

## Rigor Mortis (Blu-ray)

Kara Hui, Anthony Chan, Richard Ng - Dir. Juno Mak

*A washed-up actor, desperate and suicidal, moves into a haunted apartment building where supernatural creatures, ghost hunters, zombies, and souls of the undead walk among his neighbors. Rigor Mortis is a martial-arts-infused, chilling homage to classic Chinese movies from film maverick Juno Mak and legendary horror director Takashi Shimizu.*

Action, Blu-ray, Chinese, Drama, Foreign, Horror, Movies 2013 101min.  
Well Go USA 08.07.2014  
45,90 EUR BestellNr.: 40123583

## Rockabilly Zombie Weekend

Christina Bach, Daniel Baldock, J. LaRose, Seth Petruzelli - Dir. Jaime Velez Soto  
*Young, redneck couple Becky and Grant have planned their ideal, rockabilly-themed wedding to be held on the family farm in Florida. Anxious to get hitched, they proceed with the ceremony despite warnings of a possible West Nile virus outbreak. But unbeknownst to them, a crop-duster spraying a mysterious, experimental mosquito repellent nearby has infected the insects with something far more dangerous a zombie-spawning virus. When their guests begin to turn into flesh-eating, walking dead, the newlyweds must escape if they want to make it to see their honeymoon.*

Horror, Movies, Zombies 2013 94min.  
Green Apple Entertainment 01.07.2014  
tba BestellNr.: 40123954

## Roger & Me

Michael Moore, James Bond III, Ronald Reagan - Dir. Michael Moore

*In 1989, Michael Moore, winner of 2002's Best Documentary Feature Academy Award and Cannes Film Festival Special Jury Prize for Bowling for Columbine, triumphantly burst upon the American moviemaking scene with Roger & Me, a hilarious, penetrating forerunner of the independent film movement to follow. Moore doggedly and hilariously tried to do what every working stiff dreams of: talk to the man at the top. His efforts to meet General Motors Chairman Roger Smith and persuade him to visit Flint, Michigan, frame a film that uses humor to devastating effect. Roger & Me champions people over profits and slyly lampoons corporate America as it shows how the Flint folks cope with economic setbacks.*

Americana, Cars & Motorcycles, Comedy, Documentary, Special Interest 1989 91min.  
Warner Bros. 01.09.2014  
25,90 EUR BestellNr.: 40123953

## Roger & Me (Blu-ray)

Michael Moore, James Bond III, Ronald

Reagan - Dir. Michael Moore

*In 1989, Michael Moore, winner of 2002's Best Documentary Feature Academy Award and Cannes Film Festival Special Jury Prize for Bowling for Columbine, triumphantly burst upon the American moviemaking scene with Roger & Me, a hilarious, penetrating forerunner of the independent film movement to follow. Moore doggedly and hilariously tried to do what every working stiff dreams of: talk to the man at the top. His efforts to meet General Motors Chairman Roger Smith and persuade him to visit Flint, Michigan, frame a film that uses humor to devastating effect. Roger & Me champions people over profits and slyly lampoons corporate America as it shows how the Flint folks cope with economic setbacks.*

Americana, Blu-ray, Cars & Motorcycles, Comedy, Documentary, Special Interest 1989 91min.  
Warner Bros. 01.09.2014  
33,90 EUR BestellNr.: 40123955

## Rosemary's Baby

Drama, Horror, Mini-Series, Mystery, NBC, Television, TV Movies 2014 170min.  
Lionsgate 19.08.2014  
33,90 EUR BestellNr.: 40123834

## Rosemary's Baby (Blu-ray)

Horror, Mini-Series, Mystery, NBC, Television, TV Movies 2014 170min.  
Lionsgate 19.08.2014  
33,90 EUR BestellNr.: 40123856

## Sabata

William Berger, Lee Van Cleef - Dir. Gianfranco Parolini

*Lee Van Cleef (The Good, The Bad And The Ugly) plays an assassin for hire in this spaghetti western from 1969. A mission to retrieve some stolen gold finds him recruiting some oddball accomplices to get the job done.*

Movies, Western 1969 111min.  
Kino Video 22.07.2014  
33,90 EUR BestellNr.: 40123497

## Sabata (Blu-ray)

William Berger, Lee Van Cleef - Dir. Gianfranco Parolini

*Lee Van Cleef (The Good, The Bad And The Ugly) plays an assassin for hire in this spaghetti western from 1969. A mission to retrieve some stolen gold finds him recruiting some oddball accomplices to get the job done.*

Movies, Western 1969 111min.  
Kino Video 22.07.2014  
45,90 EUR BestellNr.: 40123521

## The Sacrament

AJ Bowen, Amy Seimetz, Kentucker Audley, Joe Swanberg, Gene Jones - Dir. Ti West

*Director Ti West (House Of The Devil) teams with producers Eli Roth, Christopher Woodrow, and Molly Conners for this horror film starring A.J. Bowen, Amy Seimetz, Joe Swanberg, and Kentucker Audley. The plot centers on two VICE Media reporters (Bowen and Swanberg) who, along with their cameraman (Audley), venture to a Jonestown-like, Central American compound in search of the photographer's missing, drug-addicted sister (Seimetz). Upon entering the community and meeting its charismatic leader 'Father' (Gene Jones), the mood quickly shifts from celebratory to terrifying.*

Horror, Movies, Thrillers 2013 100min.  
Magnolia Home Entertainment 19.08.2014  
45,90 EUR BestellNr.: 40123904

## The Sacrament (Blu-ray)

AJ Bowen, Amy Seimetz, Kentucker Audley, Joe Swanberg, Gene Jones - Dir. Ti West

*Director Ti West (House Of The Devil) teams with producers Eli Roth, Christopher Woodrow, and Molly Conners for this horror film starring A.J. Bowen, Amy Seimetz, Joe Swanberg, and Kentucker Audley. The plot centers on two VICE Media reporters (Bowen and Swanberg) who, along with their cameraman (Audley), venture to a Jonestown-like, Central American compound in search of the photographer's missing, drug-addicted sister (Seimetz). Upon entering the community and meeting its charismatic leader 'Father' (Gene Jones), the*

*mood quickly shifts from celebratory to terrifying.*

Horror, Movies, Thrillers 2013 100min.  
Magnolia Home Entertainment 19.08.2014  
45,90 EUR BestellNr.: 40123906

## The Saint: Set 1

Ivor Dean, Roger Moore

*The dashing Roger Moore (most widely known as the third James Bond) stars as the title hero in the cult 1960s television series, The Saint. As Simon Templar (or Sebastian Tombs, to some people), Moore is an international man of mystery, an enigmatic, clever, and unstoppable hero. This release presents the first few episodes of the show (3 on VHS and 6 on DVD) in the order of their original broadcast. Uncut and remastered, the daring adventures of the debonair Saint have never been more enticing.*

Action, Adventure, Classics, Crime, Television 1966 min.  
Acorn Media 05.08.2014  
76,90 EUR BestellNr.: 40123686

## The Scalphunters

Burt Lancaster, Shelley Winters, Ossie Davis, Dabney Coleman, Telly Savalas - Dir. Sydney Pollack

*Sydney Pollack directs this comic Western in which fur trapper Joe Bass (Burt Lancaster), following a successful expedition, is ambushed by a small group of Indians. The Indians force Joe to trade his pelts for an educated, runaway slave, played brilliantly by Ossie Davis. Things get flipped again when the Indians themselves are ambushed by a gang of scalphunters. This band of outlaws, led by Jim Howie, once again take Bass's pelts, after murdering the tribe.*

Comedy, Movies, Western 1968 102min.  
Kino Video 22.07.2014  
33,90 EUR BestellNr.: 40123499

## The Scalphunters (Blu-ray)

Burt Lancaster, Shelley Winters, Ossie Davis, Dabney Coleman, Telly Savalas - Dir. Sydney Pollack

*Sydney Pollack directs this comic Western in which fur trapper Joe Bass (Burt Lancaster), following a successful expedition, is ambushed by a small group of Indians. The Indians force Joe to trade his pelts for an educated, runaway slave, played brilliantly by Ossie Davis. Things get flipped again when the Indians themselves are ambushed by a gang of scalphunters. This band of outlaws, led by Jim Howie, once again take Bass's pelts, after murdering the tribe.*

Kino Video, Comedy, Movies, Western 1968 102min.  
Kino Video 22.07.2014  
45,90 EUR BestellNr.: 40123522

## Scavenger Killers

Dustin Diamond, Rob Bogue, Rachael Robbins, Robert Loggia, Eric Roberts, Charles Durning, Thea Vidale, Suzi Lorraine, Ken Del Vecchio, Angela Little - Dir. Dylan Bank

*Bonnie and Clyde are reinvented in Scavenger Killers, where a charming judge and a hot criminal defense attorney go on a maniacal killing rampage. With bizarre, yet somehow believable, FBI agents in the hunt, the deranged duo amp up their rampage, never murdering with the same method but always with untamed ferocity.*

Horror, Movies, Serial Killers, Thrillers 2013 100min.  
Cinedigm 01.07.2014  
25,90 EUR BestellNr.: 40123574

## Semi-Pro / Blades Of Glory

Andre Benjamin, Jon Heder, Amy Poehler, Will Ferrell, Woody Harrelson - Dir. Josh Gordon, Will Speck, Kent Alterman  
Basketball, Comedy, Friendships, Movies, NBA, Olympics, Romance, Sports min.  
Warner Bros. 28.10.2014  
25,90 EUR BestellNr.: 40123777

## Separate Tables

Rita Hayworth, Deborah Kerr, Burt Lanca-

# Neuankündigungen DVD & Blu-ray Disc USA

ster, Wendy Hiller, Gladys Cooper, David Niven - Dir. Delbert Mann

*This film version of Terence Rattigan's 1955 West End hit features a stellar ensemble cast. The film follows the interplay of a group of lonely characters who are staying at a slightly shabby seaside hotel in Bournemouth. The term 'separate tables' refers to the practice of seating single guests at their own tables in the dining room, and serves as a metaphor for the characters' fear of intimacy. Major Pollack (David Niven) is a retired officer who likes to wax eloquent about fanciful acts of heroism in WWII North Africa, and Sybil Railton-Bell (Deborah Kerr) is a repressed spinster boxed in by an oppressive mother (Gladys Cooper). John Malcolm (Burt Lancaster), a cynical, hard-drinking, occasional writer, is surprised by the sudden arrival of his ex-wife Ann (Rita Hayworth). Though Ann's legendary beauty is dimmed by age, Ann and John both reach tentatively for some human contact. Separate Tables, a work that now seems relatively tame, was controversial in its day for attempting to deal with sexual problems, however obliquely. The all-star cast is excellent, but it is the genius of Wendy Hiller, in a s*  
Drama, Movies, Romance 1958 100min.  
Kino Video 29.07.2014  
33,90 EUR BestellNr.: 40123611

## Separate Tables (Blu-ray)

Rita Hayworth, Deborah Kerr, Burt Lancaster, Wendy Hiller, Gladys Cooper, David Niven - Dir. Delbert Mann  
*This film version of Terence Rattigan's 1955 West End hit features a stellar ensemble cast. The film follows the interplay of a group of lonely characters who are staying at a slightly shabby seaside hotel in Bournemouth. The term 'separate tables' refers to the practice of seating single guests at their own tables in the dining room, and serves as a metaphor for the characters' fear of intimacy. Major Pollack (David Niven) is a retired officer who likes to wax eloquent about fanciful acts of heroism in WWII North Africa, and Sybil Railton-Bell (Deborah Kerr) is a repressed spinster boxed in by an oppressive mother (Gladys Cooper). John Malcolm (Burt Lancaster), a cynical, hard-drinking, occasional writer, is surprised by the sudden arrival of his ex-wife Ann (Rita Hayworth). Though Ann's legendary beauty is dimmed by age, Ann and John both reach tentatively for some human contact. Separate Tables, a work that now seems relatively tame, was controversial in its day for attempting to deal with sexual problems, however obliquely. The all-star cast is excellent, but it is the genius of Wendy Hiller, in a s*  
Classics, Drama, Movies, Romance 1958 100min.  
Kino Video 29.07.2014  
45,90 EUR BestellNr.: 40123646

## Septic Man

Jason Brown, Robert Maillet, Molly Dunsworth, Julian Richings  
*There's a new cult hero in town and he's covered in the unspeakable foulness that lurks in the sewage system. A Fantastic Fest award-winner from the creators of Monster Brawl, Exit Humanity, and Pontypool, Septic Man follows Jack, a sewage worker who's determined to uncover the cause of the town's water contamination crisis. But when he becomes trapped underground in a septic tank without food or water he undergoes a hideous and repulsive transformation. He may have been Jack when he entered the tank, but he'll become Septic Man before he leaves, assuming he leaves at all. Hailed as a stunning, funny, and „visceral story that will leave you shaken - and desperate for a shower,“ Septic Man is an odyssey into the darkest depths of utter horror.*  
Comedy, Horror, Movies, Science Fiction, Superheroes, Supernatural & Paranormal, Thrillers 2013 86min.  
Starz / Anchor Bay 19.08.2014  
40,90 EUR BestellNr.: 40123515

## Silent Mountain

William Moseley, Claudia Cardinale - Dir. Ernst Gossner  
Action, Drama, Movies, Romance 2014 100min.  
E1 Entertainment 19.08.2014  
33,90 EUR BestellNr.: 40123712

## Sleepy Hollow: Season One

Nicole Beharie, Katia Winter, Tom Mison, Orlando Jones  
*Created by the writers of Star Trek (2009) and Transformers (2007) comes this suspenseful and witty series inspired by*

*Washington Irving's supernatural classic. Ichabod Crane (Tom Mison), a British expatriate who dies in the American Revolution, is revived in upstate New York during the time of the cell phone - as is the evil Headless Horseman, who plans to annihilate mankind! Teaming with a feisty police lieutenant (Nicole Beharie), Crane races to vanquish the newly unearthed dark forces - or face the impending apocalypse. Own Sleepy Hollow Season One, and bring home a musketful of special features including commentaries, deleted scenes and more!*  
Adventure, Based On Feature Film, Drama, Fantasy, Fox, Mystery, Television, Thrillers 2013 562min.  
20th Century Fox 16.09.2014  
61,90 EUR BestellNr.: 40123871

## Sleepy Hollow: Season One (Blu-ray)

Nicole Beharie, Katia Winter, Tom Mison, Orlando Jones  
*Created by the writers of Star Trek (2009) and Transformers (2007) comes this suspenseful and witty series inspired by Washington Irving's supernatural classic. Ichabod Crane (Tom Mison), a British expatriate who dies in the American Revolution, is revived in upstate New York during the time of the cell phone - as is the evil Headless Horseman, who plans to annihilate mankind! Teaming with a feisty police lieutenant (Nicole Beharie), Crane races to vanquish the newly unearthed dark forces - or face the impending apocalypse. Own Sleepy Hollow Season One, and bring home a musketful of special features including commentaries, deleted scenes and more!*  
Adventure, Based On Feature Film, Blu-ray, Drama, Fantasy, Fox, Mystery, Television, Thrillers 2013 562min.  
20th Century Fox 16.09.2014  
76,90 EUR BestellNr.: 40123890

## Sniper: Legacy

Chad Michael Collins, Mercedes Masohn, Woon Young Park, Dominic Mafham, Dennis Haysbert, Tom Berenger - Dir. Don Michael Paul  
*A rogue gunman is assassinating high-ranking military officers one by one. When Gunner Sgt. Brandon Beckett (Chad Michael Collins, Sniper: Reloaded) is informed his father, legendary shooter Thomas Beckett (Tom Berenger) has been killed, Brandon springs into action to take out the perpetrator. But when his father rescues him from an ambush, Brandon realizes he's a pawn being played by his superiors to draw out the killer. It's up to the two men, bound by blood, to bring an end to the carnage. Mercedes Masohn (Quarantine 2: Terminal) and Dennis Haysbert (TV's 24) co-star in this intense military thriller.*  
Action, Assassins & Hitmen, Drama, Military, Movies, Revenge, Thrillers 2014 98min.  
Sony Pictures Home Entertainment 30.09.2014  
45,90 EUR BestellNr.: 40124046

## Sons Of Anarchy: Season Six

Charlie Hunnam, Katey Sagal, Mark Boone Junior  
*Ride with the Sons of Anarchy, and relive the adrenaline-charged show's most controversial and tension-filled season ever! With Clay and Tara behind bars, Jax looks to the future of both the club and his family, but can he possibly escape the bloody legacy of SAMCRO's deadly past? As he desperately pursues his father's vision of a more legitimate direction for the MC, Jax is met at every turn with external pressure, violence, treachery, and betrayal. Intensity builds, secrets are revealed, and the body count rises, all leading to a shocking season finale that will change everything for the Sons of Anarchy.*  
Action, Adventure, Cars & Motorcycles, Crime, Drama, FX, Gangs, Television 819min.  
20th Century Fox 26.08.2014  
76,90 EUR BestellNr.: 40123762

## Sons Of Anarchy: Season Six (Blu-ray)

Charlie Hunnam, Katey Sagal, Mark Boone Junior  
*Ride with the Sons of Anarchy, and relive the adrenaline-*

*charged show's most controversial and tension-filled season ever! With Clay and Tara behind bars, Jax looks to the future of both the club and his family, but can he possibly escape the bloody legacy of SAMCRO's deadly past? As he desperately pursues his father's vision of a more legitimate direction for the MC, Jax is met at every turn with external pressure, violence, treachery, and betrayal. Intensity builds, secrets are revealed, and the body count rises, all leading to a shocking season finale that will change everything for the Sons of Anarchy.*  
Action, Adventure, Blu-ray, Cars & Motorcycles, Crime, Drama, FX, Gangs, Television 819min.  
20th Century Fox 26.08.2014  
91,90 EUR BestellNr.: 40123770

## Sorcerer

Peter Capell, Francisco Rabal, Ramon Bieri, Amidou, Bruno Cremer, Roy Scheider - Dir. William Friedkin  
*In the South American jungle, an oil company's derrick suddenly erupts into flames. In order to bring the fire under control, explosives must be used. Led by a small-time American mobster, a desperate quartet of men volunteers. Re-make of Wages Of Fear. Academy Award Nominations: Best Sound.*  
Adventure, Drama, Movies, Thrillers 1977 121min.  
Warner Bros. 05.08.2014  
25,90 EUR BestellNr.: 40123616

## Sorceress

*Trigon, a despotic ruler and devotee of the black arts, struggles to become ruler of the world. Standing in his way are two beautiful twin girls who have been given the secret power of the forces of light.*  
Horror, Movies, Witches & Warlocks 1982 83min.  
Kino Video 19.08.2014  
40,90 EUR BestellNr.: 40123913

## Sorceress (Blu-ray)

*Trigon, a despotic ruler and devotee of the black arts, struggles to become ruler of the world. Standing in his way are two beautiful twin girls who have been given the secret power of the forces of light.*  
Horror, Movies, Witches & Warlocks 1982 83min.  
Kino Video 19.08.2014  
45,90 EUR BestellNr.: 40123940

## Spartacus: The Complete Collection

Dan Feuerriegel, Katrina Law, Liam McIntyre, Dustin Clare, Peter Mensah, Andy Whitfield, Manu Bennett, John Hannah, Lucy Lawless  
*The classic tale of Spartacus, the Republic's most infamous rebel comes alive in Spartacus: Blood and Sand. Then, Spartacus: Gods of the Arena will explore its deadly history before the arrival of Spartacus, and the death he carried with him. Spartacus: Vengeance continues to follow Spartacus as he is faced with a choice to either satisfy his personal need for vengeance, or make the sacrifices necessary to keep his growing army from breaking apart at the seams. Finally, in Spartacus: War of the Damned, Spartacus will carve his name into history as he plots to avenge his wife's death and leads Batiatus' slaves in a bloody uprising.*  
Action, Adventure, Ancient Greece / Rome, Based On Feature Film, Based-On-A-True-Story, Biography, Drama, History & Events, Romance, Television 2136min.  
Starz / Anchor Bay 16.09.2014  
178,90 EUR BestellNr.: 40123746

## Spartacus: The Complete Collection (Blu-ray + UltraViolet) (Blu-ray)

Dan Feuerriegel, Katrina Law, Liam McIntyre, Dustin Clare, Peter Mensah, Andy Whitfield, Manu Bennett, John Hannah, Lucy Lawless  
*The classic tale of Spartacus, the Republic's most infamous*


# Neuankündigungen DVD & Blu-ray Disc USA

*rebel comes alive in Spartacus: Blood and Sand. Then, Spartacus: Gods of the Arena will explore its deadly history before the arrival of Spartacus, and the death he carried with him. Spartacus: Vengeance continues to follow Spartacus as he is faced with a choice to either satisfy his personal need for vengeance, or make the sacrifices necessary to keep his growing army from breaking apart at the seams. Finally, in Spartacus: War of the Damned, Spartacus will carve his name into history as he plots to avenge his wife's death and leads Batiatus' slaves in a bloody uprising.*

Action, Adventure, Ancient Greece / Rome, Based On Feature Film, Based-On-A-True-Story, Biography, Blu-ray, Drama, History & Events, Romance, Television 2173min.

Starz / Anchor Bay 16.09.2014  
222,90 EUR BestellNr.: 40123756

## Special Agent Oso: License To Play

Adventure, Children's, Disney, Family, Mystery, Preschool, Television min.  
Disney / Buena Vista 26.08.2014  
17,90 EUR BestellNr.: 40123844

## Steven Spielberg Director's Collection

Julianne Moore, Henry Thomas, Jeff Goldblum, Robert Shaw, Richard Dreyfuss, Audrey Hepburn, Wayne Knight, Dan Aykroyd, John Belushi, Richard Schiff, Samuel L. Jackson, Arliss Howard, Christopher Lee, Peter Coyote, Drew Barrymore, Ned Beatty, Holly Hunter, Michael Sacks, John Goodman, Joseph Mazzello, B.D. Wong, Peter Stormare, Roy Scheider, Vince Vaughn, Richard Attenborough, William Atherton, Laura Dern, Ben Johnson, Lorraine Gary, Roberts Blossom, Miguel Sandoval, Murray Hamilton, Brad Johnson, Gregory Walcott, Eddie Firestone, Bob Peck, Ariana Richards, Martin Ferrero, Dennis Weaver, Harvey Jason, Jacqueline Scott, Sam Neill, Louise Latham, Goldie Hawn, Marg Helgenberger, Robert MacNaughton, Keith David, Dee Wallace - Dir. Steven Spielberg

*Steven Spielberg is one of the most prolific directors in motion picture history. Spanning over 40 years, Steven's career began as a teenager when he made his way onto the Universal backlot and befriended studio executives. His passion and talent quickly developed, allowing him to direct an unprecedented number of blockbuster films. The Steven Spielberg Director's Collection showcases a selection of the Academy Award winner's unforgettable movies filmed for Universal, including his very first TV feature, Duel, and his first theatrical release, The Sugarland Express, and blockbusters such as Jaws, E.T. The Extra-Terrestrial and Jurassic Park. Steven's work has captivated audiences worldwide and continue to set the standard for filmmaking.*

Action, Adventure, Aliens, Children's, Comedy, Cops, Crime, Dinosaurs, Drama, Family, Fantasy, Firefighters, Horror, Kidnapping, Killer Animals, Movies, Mystery, Romance, Science Fiction, Sharks, Thrillers, TV Movies, War, World War II 1083min.

Universal Studios 14.10.2014  
178,90 EUR BestellNr.: 40123698

## Steven Spielberg Director's Collection (Blu-ray)

Julianne Moore, Henry Thomas, Jeff Goldblum, Robert Shaw, Richard Dreyfuss, Audrey Hepburn, Wayne Knight, Dan Aykroyd, John Belushi, Richard Schiff, Samuel L. Jackson, Arliss Howard, Christopher Lee, Peter Coyote, Drew Barrymore, Ned Beatty, Holly Hunter, Michael Sacks, John Goodman, Joseph Mazzello, B.D. Wong, Peter Stormare, Roy Scheider, Vince

Vaughn, Richard Attenborough, William Atherton, Laura Dern, Ben Johnson, Lorraine Gary, Roberts Blossom, Miguel Sandoval, Murray Hamilton, Brad Johnson, Gregory Walcott, Eddie Firestone, Bob Peck, Ariana Richards, Martin Ferrero, Dennis Weaver, Harvey Jason, Jacqueline Scott, Sam Neill, Louise Latham, Goldie Hawn, Marg Helgenberger, Robert MacNaughton, Keith David, Dee Wallace - Dir. Steven Spielberg

*Steven Spielberg is one of the most prolific directors in motion picture history. Spanning over 40 years, Steven's career began as a teenager when he made his way onto the Universal backlot and befriended studio executives. His passion and talent quickly developed, allowing him to direct an unprecedented number of blockbuster films. The Steven Spielberg Director's Collection showcases a selection of the Academy Award winner's unforgettable movies filmed for Universal, including his very first TV feature, Duel, and his first theatrical release, The Sugarland Express, and blockbusters such as Jaws, E.T. The Extra-Terrestrial and Jurassic Park. Steven's work has captivated audiences worldwide and continue to set the standard for filmmaking.*

Action, Adventure, Aliens, Blu-ray, Children's, Comedy, Cops, Crime, Dinosaurs, Drama, Family, Fantasy, Firefighters, Horror, Kidnapping, Killer Animals, Movies, Mystery, Romance, Science Fiction, Sharks, Thrillers, TV Movies, War, World War II 1083min.  
Universal Studios 14.10.2014  
296,90 EUR BestellNr.: 40123725

## Star Trek: The Compendium (Blu-ray)

Action, Adventure, Blu-ray, Movies, Science Fiction, Space, Star Trek 257min.  
Paramount 09.09.2014  
61,90 EUR BestellNr.: 40124008

## R.L. Stine's Mostly Ghostly: Have You Met My Ghoulfriend?

Bella Thorne, Calum Worthy, Ryan Ochoa, Roshon Fegan, Madison Pettis - Dir. Peter Hewitt

*Bella Thorne (Shake It Up!, Gook Luck Charlie), Madison Pettis (Lab Rats, Beverly Hills Chihuahua 3) and Ryan Ochoa (Pair of Kings, The Perfect Game) lead an ensemble cast in this spook-tacular adventure with new ghosts, new thrills, and the return of some old friends. Max (Ryan Ochoa) only has eyes for Cammy (Bella Thorne), the smart, popular redhead at school. When Max finally scores a date with Cammy on Halloween, Phears, an evil ghost with plans on taking over the world, unleashes his ghouls and things go haywire. With the help of his ghostly pals, Tara and Nicky, can Max thwart Phears' evil plot, help reunite his ghost friends with their long-lost parents and still make his date with Cammy on Halloween? R.L. Stine's Mostly Ghostly: Have You Met My Ghoulfriend? is a frightful family delight!*

Adventure, Book-To-Film, Children's, Family, Fantasy, Friendships, Horror, Magic, Movies 2008 93min.  
Universal Studios 02.09.2014  
33,90 EUR BestellNr.: 40123675

## R.L. Stine's Mostly Ghostly: Have You Met My Ghoulfriend? (Blu-ray + DVD + UltraViolet) (Blu-ray)

Bella Thorne, Calum Worthy, Ryan Ochoa, Roshon Fegan, Madison Pettis - Dir. Peter Hewitt

*Bella Thorne (Shake It Up!, Gook Luck Charlie), Madison Pettis (Lab Rats, Beverly Hills Chihuahua 3) and Ryan Ochoa (Pair of Kings, The Perfect Game) lead an ensemble cast in this spook-tacular adventure with new ghosts, new thrills, and the return of some old friends. Max (Ryan Ochoa) only has eyes for Cammy (Bella Thorne), the smart, popular redhead at school. When Max finally scores a date with Cammy on Halloween, Phears, an evil ghost with plans on taking over the world, unleashes his ghouls and things go haywire. With the help of his ghostly pals, Tara and Nicky, can Max thwart Phears' evil plot, help reunite his ghost*

*friends with their long-lost parents and still make his date with Cammy on Halloween? R.L. Stine's Mostly Ghostly: Have You Met My Ghoulfriend? is a frightful family delight!*  
Adventure, Blu-ray, Book-To-Film, Children's, Family, Fantasy, Friendships, Horror, Magic, Movies 2008 93min.  
Universal Studios 02.09.2014  
45,90 EUR BestellNr.: 40123721

## Summer In February

Dominic Cooper, Dan Stevens - Dir. Christopher Menaul

*In the days leading up to World War I, a colony of bohemian artists in coastal Cornwall, England, contend with love and loss in this period drama starring Dominic Cooper, Emily Browning, and Dan Stevens. When a love triangle forms between noted painter Sir Alfred Munnings, his noble best friend Gilbert and gorgeous aristocrat Florence Carter-Wood, the stage is set for tragedy. Based on a true story and the novel by Jonathan Smith.*

British, Drama, Foreign, Movies, Romance 2013 100min.  
Cinedigm 12.08.2014  
25,90 EUR BestellNr.: 40123630

## Swelter

*Jean Claude Van Damme, Alfred Molina (Spider-Man 2), Grant Bowler (TV's Defiance), Josh Henderson (Dragonslayer). Great all-star cast in an action-packed modern western! Four cons blast their way out of jail after a \$100 million Vegas heist and go in search their old accomplice, the only one of them who never got caught. They find him, but the only catch is that he's got amnesia, and now he's a sheriff in a podunk desert town.*

Action, Drama, Movies, Thrillers 2014 83min.  
Well Go USA 12.08.2014  
40,90 EUR BestellNr.: 40123696

## Swelter (Blu-ray)

*Jean Claude Van Damme, Alfred Molina (Spider-Man 2), Grant Bowler (TV's Defiance), Josh Henderson (Dragonslayer). Great all-star cast in an action-packed modern western! Four cons blast their way out of jail after a \$100 million Vegas heist and go in search their old accomplice, the only one of them who never got caught. They find him, but the only catch is that he's got amnesia, and now he's a sheriff in a podunk desert town.*

Action, Blu-ray, Drama, Movies, Thrillers 2014 83min.  
Well Go USA 12.08.2014  
45,90 EUR BestellNr.: 40123729

## Tekken: Kazuya's Revenge

Action, Adventure, Movies min.  
Anderson Merchandisers 12.08.2014  
33,90 EUR BestellNr.: 40123826

## Tekken: Kazuya's Revenge (Blu-ray)

Action, Adventure, Blu-ray, Movies min.  
Anderson Merchandisers 12.08.2014  
40,90 EUR BestellNr.: 40123851

## They Came Together (Blu-ray + UltraViolet) (Blu-ray)

*Jason Mantzoukas, Cobie Smulders, Max Greenfield, Amy Poehler, Christopher Meloni, Paul Rudd - Dir. David Wain*  
*When Joel (Paul Rudd) and Molly (Amy Poehler) meet, it's hate at first sight: his big Corporate Candy Company threatens to shut down her quirky indie candy shop. Plus, Joel is hung up on his sexy ex (Cobie Smulders). But amazingly, they fall in love, until they break up about two thirds of the way through, and Molly starts dating her accountant (Ed Helms). But then right at the end... well you'll just have to see. (Hint: Joel makes a big speech and they get back together.) From the director of Wet Hot American Summer, Wanderlust and Role Models comes a hilarious and irreverent subversion of the romantic comedy genre.*  
Affairs & Love Triangles, Blu-ray, Comedy, Movies, Romance 2014 83min.  
Lionsgate 02.09.2014

# Neuankündigungen DVD & Blu-ray Disc USA

40,90 EUR BestellNr.: 40123891

## They Came Together (DVD + UltraViolet)

Jason Mantzoukas, Cobie Smulders, Max Greenfield, Amy Poehler, Christopher Meloni, Paul Rudd - Dir. David Wain  
*When Joel (Paul Rudd) and Molly (Amy Poehler) meet, it's hate at first sight: his big Corporate Candy Company threatens to shut down her quirky indie candy shop. Plus, Joel is hung up on his sexy ex (Cobie Smulders). But amazingly, they fall in love, until they break up about two thirds of the way through, and Molly starts dating her accountant (Ed Helms). But then right at the end... well you'll just have to see. (Hint: Joel makes a big speech and they get back together.) From the director of Wet Hot American Summer, Wanderlust and Role Models comes a hilarious and irreverent subversion of the romantic comedy genre.*

Affairs & Love Triangles, Comedy, Movies, Romance 2014 83min.

Lionsgate 02.09.2014

33,90 EUR BestellNr.: 40123874

## Throwdown (DVD + UltraViolet)

Timothy Woodward Jr., Isaac C. Singleton Jr., Basil Hoffman, Luke Goss, Vinnie Jones, Mischa Barton, Danny Trejo - Dir. Timothy Woodward Jr.

*A young criminal defense attorney struggles with a homicide case that is not as cut-and-dried as it appears once the mob gets involved, and he quickly realizes that to keep himself and his client alive, he must work outside of the law.*

Action, Crime, Lawyers / Legal Issues, Mobsters & The Mafia, Movies, Murder Mysteries, Thrillers 76min.

Lionsgate 14.10.2014

45,90 EUR BestellNr.: 40124041

## Top Model

Florence Guerin, Adriana Giuffre, Martine Brochard, Marino Mase - Dir. Mario Gariazzo

*Nadine (Florence Guerin) is a breathtaking and astonishingly sensual fashion photographer who gets lured into accepting a lingerie photo-shoot in the villa of the mysterious Victor Schneider. After the models and the crew leave the villa, only Nadine and Victor stay behind. As the night shrouds the villa with its thick shadows, Victor offers Nadine a weird proposal. Would she dare to put her own life at stake in a chess game? If he win, she loses every right over her body and life. If Nadine does, Victor will kill himself. Thus begins a long night of sex, lust, desire, fear and death. Shot in the magnificent location of Vigna Murata (Italy) this decadent sexually charged erotic morality play is one of the latest pictures shot by „shlockmeister“ Mario Bariazzo and maybe the Italian exploitation's very last hurrah. French sex-diva Florence Guerin reigns supremely in this morbid and stylish tale about a death wish that's even stronger than lust. Watch out for the dream-like scene on the train!*

Drama, Erotica, Foreign, Italian, Movies, Thrillers 1987 95min.

CAV 09.09.2014

33,90 EUR BestellNr.: 40123980

## Transformers: Rescue Bots - Mystery Rescue

Action, Adventure, Children's, Giant Robots, Robots / Androids, Science Fiction, Television min.

Shout Factory 02.09.2014

25,90 EUR BestellNr.: 40123930

## Triad

Drama, Movies min.

Well Go USA 26.08.2014

40,90 EUR BestellNr.: 40123923

## Trust Me

*Prolific actor Clark Gregg takes a break from fighting alongside Marvel superheroes to write, direct, and star in this drama centered on a former child star-turned-deadbeat Hollywood agent who unexpectedly happens across a genuine child prodigy (Saxon Sharbino). Amanda Peet, William H.*

Macy, Sam Rockwell, and Molly Shannon co-star.

Comedy, Movies min.

Starz / Anchor Bay 26.08.2014

40,90 EUR BestellNr.: 40123924

## Two Lives

Ken Duken, Juliane Kohler, Liv Ullmann, Klara Manzel, Vicky Krieps, Rainer Bock - Dir. Georg Maas

*Europe 1990: the Berlin Wall has just crumbled. Katrine, raised in East Germany but having lived in Norway for the last 20 years, is a „war child“ - the result of a romance between a Norwegian woman (Liv Ullmann, Persona) and a German occupation soldier during World War II. She enjoys a happy family life with her mother, husband, daughter and granddaughter. But when a lawyer asks her and her mother to testify in a trial against the Norwegian state on behalf of the war children, she resists. Gradually, a web of concealments and secrecy is unveiled until Katrine is faced with losing everything she's built for herself, and her loved ones are forced to take a stand on what matters more: the life they have lived together or the lie that it's based on.*

Drama, Foreign, German, Movies, Thrillers 2012 99min.

MPI 24.06.2014

40,90 EUR BestellNr.: 40123484

## The Unforgiven

*Suspicion runs rampant in a western town when the adopted daughter of a white family is thought to be an Indian. Unjustly, the violence and hatred that follows threatens to tear the family apart.*

Family, Movies, Western 1960 125min.

Kino Video 12.08.2014

33,90 EUR BestellNr.: 40123827

## The Unforgiven (Blu-ray)

*Suspicion runs rampant in a western town when the adopted daughter of a white family is thought to be an Indian. Unjustly, the violence and hatred that follows threatens to tear the family apart.*

Family, Movies, Western 1960 125min.

Kino Video 12.08.2014

45,90 EUR BestellNr.: 40123852

## Universal Classic Monsters: The Complete 30-Film Collection

Ancient Egypt, Boxed Sets, Classics, Drama, Frankenstein, Horror, Mad Scientists & Deadly Doctors, Monsters, Movies, Opera, Revenge, Romance, Thrillers, Vampires min.

Universal Studios 02.09.2014

296,90 EUR BestellNr.: 40123603

## Unknown / Edge Of Darkness

Shawn Roberts, David Aaron Baker, Wayne Duvall, Danny Huston, Ray Winstone, Bruno Ganz, Frank Langella, Jay O. Sanders, Liam Neeson, Mel Gibson, Aidan Quinn, January Jones, Diane Kruger, Sebastian Koch, Stipe Erceg, Caterina Scorsone, Bojana Novakovic, Rainer Bock - Dir. Martin Campbell

Action, Crime, Detectives, Double Features, Drama, Mental Illness, Murder Mysteries, Mystery, Thrillers min.

Warner Bros. 28.10.2014

17,90 EUR BestellNr.: 40123901

## Vampires 4-Pack

Clare Kramer, Erik Palladino, Victor Webster, Tony Plana, Jeremy Sisto, Richard Jenkins, Matt Keeslar, Danny Trejo, Adam Baldwin, Casper Van Dien, Lynda Carter, Chloe Grace Moretz, Sharon Hinnendael, C.C. Sheffield, Chelsey Marie Reist - Dir. Matt Reeves, Kevin VanHook

*This collection has Teeth! This collection features the best Vampire films from Anchor Bay. This collection includes Let*

*Me In starring Chloe Grace Moretz (2013's Carrie), Embrace of the Vampire, The Thirst, and Slayer (starring Casper Van Dien of Starship Troopers and Ray Park from Star Wars Episode 1 and X-Men).*

Action, Book-To-Film, Horror, Monsters, Movies, Science Fiction, Thrillers, Vampires 381min.

Starz / Anchor Bay 16.09.2014

33,90 EUR BestellNr.: 40123757

## Varsity Blood

*Psychological thriller about five young people who play with a Ouija board on Halloween and attract the attention of malevolent demon Zozo.*

Drama, Movies min.

Image Ent. 19.08.2014

45,90 EUR BestellNr.: 40123914

## Warrior Princess (DVD + UltraViolet)

Bayarmagnai Yeguzer, Myagmar Mondoon, Otgonjargal Davaasuren - Dir. Shuudertsetseg Baatarsuren

*After a country's prince is slain, his brother is forced to take his place as leader of the army. With a new bride - Queen Ahno - promised from a rival land, the king takes up the task of uniting the empire. When the queen's father begins to question the new king's motives, she is forced to choose sides as war threatens their countries. With no peace in sight, the king's life is threatened, and Queen Ahno is forced to make the ultimate sacrifice to protect both her husband and her new country.*

Action, Adventure, Based-On-A-True-Story, Chinese, Drama, Foreign, Historical / Period Piece, Movies, War 95min.

Lionsgate 16.09.2014

45,90 EUR BestellNr.: 40123877

## The Watcher (Blu-ray + UltraViolet) (Blu-ray)

Chris Ellis, Ernie Hudson, Marisa Tomei, Keanu Reeves, James Spader - Dir. Joe Charbanic

*Starring Keanu Reeves, James Spader and Marisa Tomei, The Watcher is an action-packed thriller of hunter and prey. After years of pursuing psychotic killers in Los Angeles, FBI agent Joel Campbell (Spader) wants out. Now his nemesis, serial killer David Allen Griffin (Reeves), has tracked him all the way to Chicago, just to torment him. Before each murder, Griffin sends Campbell a photograph of his intended victim and dares him to find her before he strikes again. This game of cat and mouse will have you gasping for breath from its first victim to its explosive finale!*

Crime, FBI, Movies, Murder Mysteries, Mystery, Serial Killers, Thrillers 2000 97min.

Universal Studios 02.09.2014

33,90 EUR BestellNr.: 40123529

## We Won't Grow Old Together

*This powerful romantic drama examines the final period of a long and ultimately unhappy affair. Jean (Jean Yanne) is an unpleasant, domineering man. Though he still lives with his wife, their marriage has been over for a long time. For six years, Jean has had an affair with the much-younger Catherine (Marlene Jobert). The dynamic of their relationship is moving it toward disintegration also, but Catherine resists it. Scenes of alternating recriminations and reconciliations unveil the anatomy of their breakup.*

Affairs & Love Triangles, Drama, Movies, Romance 115min.

Kino Video 12.08.2014

45,90 EUR BestellNr.: 40123828

## We Won't Grow Old Together (Blu-ray)

*This powerful romantic drama examines the final period of a long and ultimately unhappy affair. Jean (Jean Yanne) is an unpleasant, domineering man. Though he still lives with his wife, their marriage has been over for a long time. For six years, Jean has had an affair with the much-younger Catherine (Marlene Jobert). The dynamic of their relationship is moving it toward disintegration also, but Catherine resists it. Scenes of alternating recriminations and reconciliations*


# Neuankündigungen DVD & Blu-ray Disc USA

unveil the anatomy of their breakup.

Affairs & Love Triangles, Blu-ray, Drama, Movies, Romance 115min.

Kino Video 12.08.2014

56,90 EUR BestellNr.: 40123853

## Week-End, Le

Lindsay Duncan, Jim Broadbent, Jeff Goldblum, Judith Davis, Olly Alexander - Dir. Roger Michell

Academy Award winner Jim Broadbent (Iris) and Lindsay Duncan (About Time) give exquisite performance as Nick and Meg, a long-married British couple revisiting Paris for the first time since their honeymoon in an attempt to rekindle their relationship. During a two-day escapade, wistful Nick and demanding Meg careen from harmony to strife to resignation and back as they take stock of a lifetime of tenderness and regret. Directed by Roger Michell (Notting Hill) and written by longtime collaborator Hanif Kureishi (Venus), this magically buoyant, bittersweet film is at once brutally honest, sharply comedic, and undeniably romantic.

Comedy, Drama, Foreign, French, Movies 2013 93min.

Music Box Films 08.07.2014

45,90 EUR BestellNr.: 40123596

## Welcome Back, Kotter: The Complete Series

Classics, Comedy, High School, Teachers, Television min.

Shout Factory 26.08.2014

194,90 EUR BestellNr.: 40123845

## WER

Simon Quarterman, Vik Sahay, Stephanie Lemelin, Sebastian Roche, A.J. Cook - Dir. William Brent Bell

Defense attorney Kate is called to defend the creepy yet gentle Talan after he is charged with the murders of a vacationing family. She soon learns that he is a werewolf and that he may have been all too capable of the slayings. Things take a turn for the worse when Talan escapes from his imprisonment and runs loose through the city of Paris.

Horror, Killer Animals, Lawyers / Legal Issues, Movies, Murder Mysteries, Mystery, Supernatural & Paranormal, Thrillers, Werewolves 2013 89min.

Universal Studios 23.09.2014

33,90 EUR BestellNr.: 40123881

## What Would You Do For Love

Comedy, Movies, Romance min.

E1 Entertainment 15.07.2014

25,90 EUR BestellNr.: 40123801

## What's New Pussycat

Romy Schneider, Capucine, Woody Allen, Paula Prentiss, Ursula Andress, Peter Sellers - Dir. Clive Donner

A fashion editor seeking psychiatric help finds that his analyst is the one in need of professional services. Great script by Woody Allen.

Comedy, Movies 1965 108min.

Kino Video 26.08.2014

33,90 EUR BestellNr.: 40123979

## What's New Pussycat (Blu-ray)

Romy Schneider, Capucine, Woody Allen, Paula Prentiss, Ursula Andress, Peter Sellers - Dir. Clive Donner

A fashion editor seeking psychiatric help finds that his analyst is the one in need of professional services. Great script by Woody Allen.

Comedy, Movies 1965 108min.

Kino Video 26.08.2014

45,90 EUR BestellNr.: 40123999

## When I Saw You

Drama, Movies 98min.

Kino Video 19.08.2014

45,90 EUR BestellNr.: 40123915

## White Noise (Blu-ray + UltraViolet) (Blu-ray)

Mike Dopud, Sarah Strange, Deborah Kara Unger , Chandra West, Ian McNeice, Michael Keaton - Dir. Geoffrey Sax

When architect Jonathan Rivers (Michael Keaton) loses his wife in a traffic accident, he turns to the shadowy, unnerving world of Electronic Voice Phenomenon - communication from beyond the grave. As he begins to penetrate the mysteries of EVP, Jonathan makes a shocking discovery: once a portal to the other world is opened, there's no telling what will come through it.

Drama, Horror, Movies, Mystery, Science Fiction, Thrillers 2005 98min.

Universal Studios 02.09.2014

33,90 EUR BestellNr.: 40123643

## Witness / The Fugitive

Lukas Haas, Kelly McGillis, Sela Ward,

Tommy Lee Jones, Harrison Ford - Dir.

Andrew Davis, Peter Weir

Action, Adventure, Classics, Cops, Crime, Doctors & Medicine, Drama, Movies, Murder Mysteries, Mystery, Romance, Thrillers min.

Warner Bros. 28.10.2014

17,90 EUR BestellNr.: 40123782

## The Wolf Man

Evelyn Ankers, Maria Ouspenskaya, Patric Knowles, Warren William, Bela Lugosi, Claude Rains, Ralph Bellamy - Dir. George Waggner

Even a man who is pure in heart and says his prayers by night may become a wolf when the wolfbane blooms and the autumn moon is bright". In 1941, The Wolf Man introduced the world to a new Universal movie monster and the mythology of the werewolf was redefined forever. Featuring a heartbreaking performance by Lon Chaney Jr. and groundbreaking make-up by Jack Pierce, this story of a cursed man who transforms into a deadly werewolf when the moon is full has not only become a masterpiece of the horror genre, but of all time.

Classics, Horror, Killer Animals, Monsters, Movies, Myths & Legends, Thrillers 1941 70min.

Universal Studios 02.09.2014

25,90 EUR BestellNr.: 40123666

## The Wolf Man (Blu-ray + UltraViolet) (Blu-ray)

Evelyn Ankers, Maria Ouspenskaya, Patric Knowles, Warren William, Bela Lugosi, Claude Rains, Ralph Bellamy - Dir. George Waggner

Even a man who is pure in heart and says his prayers by night may become a wolf when the wolfbane blooms and the autumn moon is bright". In 1941, The Wolf Man introduced the world to a new Universal movie monster and the mythology of the werewolf was redefined forever. Featuring a heartbreaking performance by Lon Chaney Jr. and groundbreaking make-up by Jack Pierce, this story of a cursed man who transforms into a deadly werewolf when the moon is full has not only become a masterpiece of the horror genre, but of all time.

Classics, Horror, Killer Animals, Monsters, Movies, Myths & Legends, Thrillers 1941 70min.

Universal Studios 02.09.2014

33,90 EUR BestellNr.: 40123674

## The Wolf Man: Complete Legacy Collection

Sara Haden, Bela Lugosi, Henry Hull, Claude Rains, June Lockhart, Boris Karloff, Lou Costello, Bud Abbott, John Carradine, Don Porter, Valerie Hobson, Patric Knowles, Maria Ouspenskaya, Evelyn An-

kers, Glenn Strange, Lionel Atwill, Dennis Hoey, Lenore Aubert, Jane Randolph, Frank Ferguson, Charles Bradstreet, Spring Byington, Onslow Stevens, Warner Oland, Lester Matthews, Lawrence Grant, Jan Wiley, Lloyd Corrigan - Dir. Charles Barton, Jean Yarbrough, George Waggner, Roy William Neill, Stuart Walker

Classics, Dracula, Drama, Frankenstein, Gypsy, Horror, Mad Scientists & Deadly Doctors, Monsters, Movies, Myths & Legends, Romance, Thrillers, Vampires 510min.

Universal Studios 02.09.2014

45,90 EUR BestellNr.: 40123605

## Words And Pictures (Blu-ray + UltraViolet) (Blu-ray)

Bruce Davison, Clive Owen, Amy Brenneman, Juliette Binoche - Dir. Fred Schepisi

Prep school English teacher Jack Marcus (Owen) meets his match in Dina Delsanto (Binoche) - an abstract painter, and new teacher on campus - and challenges her to a war between words and pictures...and, in the process, sparks an unlikely romance.

Comedy, Drama, Movies, Romance 2014 111min.

Lionsgate 09.09.2014

40,90 EUR BestellNr.: 40123556

## Words And Pictures (DVD + UltraViolet)

Bruce Davison, Clive Owen, Amy Brenneman, Juliette Binoche - Dir. Fred Schepisi

Prep school English teacher Jack Marcus (Owen) meets his match in Dina Delsanto (Binoche) - an abstract painter, and new teacher on campus - and challenges her to a war between words and pictures...and, in the process, sparks an unlikely romance.

Comedy, Drama, Movies, Romance 2014 111min.

Lionsgate 09.09.2014

33,90 EUR BestellNr.: 40123548

## Wrath Of The Crows

Domiziano Arcangeli, Tara Cardinal, Tiffany Shepis, Debbie Rochon - Dir. Ivan Zuccon

In a dirty, squalid narrow jail, prisoners are forced to suffer injustices both from their guards and the ruling officer. Feared by all, however, is a man nobody there has ever seen - The Judge. When new prisoner Princess arrives, seemingly out of nowhere and dressed only in a crow's feathers coat, her radiating and sensual appearance begins to cause not only curiosity but also envy, suspicion and a deep sexual agitation. Soon, Princess reveals her dark and supernatural nature, moving objects through the power of her mind and displaying feats of otherworldly strength...

Horror, Movies, Mystery, Thrillers 2013 87min.

MTI Home Video 17.06.2014

tba BestellNr.: 40123744

## X-Men: Days Of Future Past

Shawn Ashmore, Ellen Page, Peter Dinklage, Jennifer Lawrence, Nicholas Hoult, James McAvoy, Hugh Jackman, Anna Paquin, Patrick Stewart, Ian McKellen, Halle Berry, Michael Fassbender, Evan Peters, Omar Sy, Daniel Cudmore - Dir. Bryan Singer

X-Men Unite! An all-star cast, including Hugh Jackman, Michael Fassbender, James McAvoy, Halle Berry, Jennifer Lawrence, Ellen Page, Ian McKellen and Patrick Stewart assemble and prepare for battle in this awesome adventure packed with nonstop action and excitement. As armies of murderous Sentinel robots hunt down mutants and humans alike, the unstoppable characters from the original X-Men film trilogy join forces with their younger selves in an epic struggle to change the past - and save our future!

# Neuankündigungen DVD & Blu-ray Disc USA

Action, Adventure, Apocalyptic Future, Based On Comic Book, Drama, Fantasy, In The Future..., Monsters, Movies, Science Fiction, Superheroes, Supernatural & Paranormal, Thrillers 2014 132min.  
20th Century Fox 14.10.2014  
45,90 EUR BestellNr.: 40124009

## X-Men: Days Of Future Past - Deluxe Edition (Blu-ray 3D + Blu-ray + UltraViolet) (Blu-ray)

Shawn Ashmore, Ellen Page, Peter Dinklage, Jennifer Lawrence, Nicholas Hoult, James McAvoy, Hugh Jackman, Anna Paquin, Patrick Stewart, Ian McKellen, Halle Berry, Michael Fassbender, Evan Peters, Omar Sy, Daniel Cudmore - Dir. Bryan Singer

*X-Men Unite! An all-star cast, including Hugh Jackman, Michael Fassbender, James McAvoy, Halle Berry, Jennifer Lawrence, Ellen Page, Ian McKellen and Patrick Stewart assemble and prepare for battle in this awesome adventure packed with nonstop action and excitement. As armies of murderous Sentinel robots hunt down mutants and humans alike, the unstoppable characters from the original X-Men film trilogy join forces with their younger selves in an epic struggle to change the past - and save our future!*

Action, Adventure, Apocalyptic Future, Based On Comic Book, Blu-ray, Blu-ray 3D, Drama, Fantasy, In The Future..., Monsters, Movies, Science Fiction, Special Editions, Superheroes, Supernatural & Paranormal, Thrillers 2014 132min.  
20th Century Fox 14.10.2014  
76,90 EUR BestellNr.: 40124022

## X-Men: Days Of Future Past (Blu-ray + UltraViolet) (Blu-ray)

Shawn Ashmore, Ellen Page, Peter Dinklage, Jennifer Lawrence, Nicholas Hoult, James McAvoy, Hugh Jackman, Anna Paquin, Patrick Stewart, Ian McKellen, Halle Berry, Michael Fassbender, Evan Peters, Omar Sy, Daniel Cudmore - Dir. Bryan Singer

*X-Men Unite! An all-star cast, including Hugh Jackman, Michael Fassbender, James McAvoy, Halle Berry, Jennifer Lawrence, Ellen Page, Ian McKellen and Patrick Stewart assemble and prepare for battle in this awesome adventure packed with nonstop action and excitement. As armies of murderous Sentinel robots hunt down mutants and humans alike, the unstoppable characters from the original X-Men film trilogy join forces with their younger selves in an epic struggle to change the past - and save our future!*

Action, Adventure, Apocalyptic Future, Based On Comic Book, Blu-ray, Drama, Fantasy, In The Future..., Monsters, Movies, Science Fiction, Superheroes, Supernatural & Paranormal, Thrillers 2014 132min.  
20th Century Fox 14.10.2014  
61,90 EUR BestellNr.: 40124021

## Young And Beautiful

François Ozon's *Young And Beautiful* stars Marine Vacth as Isabelle, a 17-year-old on a summer holiday with her family when she loses her virginity. Upon returning home, she begins working as a prostitute, eventually developing something of a relationship with an older john who treats her better than many of her other clients. After an unexpected event, Isabelle's mother learns of her daughter's secret life, causing a great amount of conflict between everyone in the family, and leading to complications between Isabelle and her stepfather. Meanwhile, Isabelle's younger half-brother wrestles with puberty. *Young And Beautiful* screened at the 2013 Toronto International Film Festival.

MPI, Drama, Foreign, French, Movies 2013 93min.  
MPI 26.08.2014  
40,90 EUR BestellNr.: 40123925

## Young Frankenstein - 40th Anniversary (Blu-ray)

Richard Haydn, Madeline Kahn, Liam Dunn, Arthur Malet, Cloris Leachman, Marty Feldman, Peter Boyle, Kenneth Mars, Teri Garr, Gene Wilder - Dir. Mel Brooks  
*Comedy icons Gene Wilder, Peter Boyle, Cloris Leachman, Marty Feldman, Teri Garr and Madeline Kahn star in Mel Brooks' brilliantly outrageous riff on Mary Shelley's classic story of Frankenstein. After inheriting his grandfather's castle in Transylvania, young Dr. Frankenstein (Wilder) follows in his ancestor's freaky footsteps as he sets out to reanimate a dead body in Brooks' „funniest, most cohesive comedy to date.“ (The New York Times)*  
AFI Top 100, Blu-ray, Book-To-Film, Classics, Comedy, Cult Film / TV, Frankenstein, Mad Scientists & Deadly Doctors, Movies, National Film Registry, Spoofs & Parodies 1974 105min.  
20th Century Fox 09.09.2014  
25,90 EUR BestellNr.: 40123870

## Music

### Austin & Ally: Chasing The Beat

Children's, Comedy, Disney, Family, Music, Television min.  
Disney / Buena Vista 26.08.2014  
25,90 EUR BestellNr.: 40123836

### CrazySexyCool: The TLC Story

*CrazySexyCool: The TLC Story tells the story of TLC's humble beginnings in Atlanta, GA, which led to an unprecedented rise to fame in the 1990's as one of the world's most talented, celebrated, and highest-selling female groups of all time. Through very public and high-profile turmoil, success, and tragedy, TLC left an indelible stamp of female empowerment that changed the face of the music industry forever.*

Biography, Documentary, Drama, Girl Groups, Music, Special Interest 104min.  
Paramount Pictures 21.10.2014  
33,90 EUR BestellNr.: 40124044

### For No Good Reason (Blu-ray + DVD Combo) (Blu-ray)

Jann Wenner, Hunter S. Thompson, Patrick Godfrey, Terry Gilliam, Johnny Depp  
*Experience 15 years in the life of seminal British artist Ralph Steadman, whose surreal, often confrontational artwork is frequently associated with Gonzo journalist Hunter S. Thompson (Fear and Loathing in Las Vegas). Through Johnny Depp's lead in this intimate portrait, we are able to reach the heart of what make this artist tick, his friendships and fallings out, his love for art and his passion for civil liberties. This inventive, energetic, occasionally harrowing, but inspiring and uplifting film includes contributions from Terry Gilliam, Richard E. Grant, Tim Robbins and others who offer insight into the man behind the legend.*  
Biography, Blu-ray, Documentary, History & Events, Music 2012 90min.  
Sony Pictures Home Entertainment 02.09.2014  
61,90 EUR BestellNr.: 40123771

### B.B. King: Life Of Riley

*B.B. King: The Life Of Riley. Narrated by Morgan Freeman, joined by Bono, Eric Clapton, Bruce Willis, Ringo Starr and many others, including appearances by Keith Richards, Mick Jagger and President Obama. In this movie, the legendary B.B. King opens his heart to Director Jon Brewer and tells the story of how an oppressed and somewhat orphaned youth came to influence and earn the unmitigated praise of the music industry to carry the title, „King of the Blues.“*  
Blues, Documentary, Music 2014 119min.  
Music Video Distribution 01.07.2014  
33,90 EUR BestellNr.: 40123563

### B.B. King: Life Of Riley (Blu-ray)

*B.B. King: The Life Of Riley. Narrated by Morgan Freeman,*

*joined by Bono, Eric Clapton, Bruce Willis, Ringo Starr and many others, including appearances by Keith Richards, Mick Jagger and President Obama. In this movie, the legendary B.B. King opens his heart to Director Jon Brewer and tells the story of how an oppressed and somewhat orphaned youth came to influence and earn the unmitigated praise of the music industry to carry the title, „King of the Blues.“*  
Blues, Blu-ray, Documentary, Music 2014 119min.

Music Video Distribution 01.07.2014  
33,90 EUR BestellNr.: 40123585

### Under The Electric Sky (Blu-ray)

*Documentary. An immersive documentary exploring the allure of the EDM (Electronic Dance Music) phenomenon via the 2013 Electric Daisy Carnival in Las Vegas. Told through the experience of six groups among the nearly 350,000 festivoagers, and featuring performances by Fatboy Slim, Armin Van Buren & Tiesto & many more.*  
Documentary, Music, Special Interest min.  
Universal Studios 02.09.2014  
45,90 EUR BestellNr.: 40123945

## Special Interest

### 100 Years Of WWI

*100 Years Of WWI from History takes a comprehensive look at the war that left 15 million dead, 20 million injured, and changed battle forever. Gone was traditional man-to-man combat, with its small guns and sneak attacks by ground troops. Harnessing the industrial know-how of combustion engines, airplanes, and even the camera, WWI introduced game-changing weapons of mass destruction: armored tanks, chemical weapons, submarines, and the aerial bombardments of cities. Using experts, eyewitness testimony, and riveting archival re-creations, History explores the deadly mix of weapons that defined modern warfare and shocked the world. See how these weapons were developed and witness the devastation they left behind. Meet the first dogfighters who, in acrobatic encounters, developed many of the tactics and strategies still used today, including a German ace known as „The Red Baron.“ Understand how people born into a simpler age learned to deal with the destructive engine of total war.*

Action, Adventure, Documentary, Educational, History & Events, History Channel, Special Interest, War, World War I 315min.  
A&E 15.07.2014  
25,90 EUR BestellNr.: 40123514

### 12 O'Clock Boys

*Director Lotty Nathan's documentary 12 O'Clock Boys follows Pug, a young teen living in an economically disadvantaged section of Baltimore. His only goal is to join a local gang of dirt-bike riders, a group that gives this film its name. By associating himself with this occasionally criminal organization, he finds security and a sense of belonging that's missing from his life, but he also finds himself risking the possibility of running afoul of the law.*

Biography, Crime, Documentary 2013 76min.  
Oscilloscope Laboratories 05.08.2014  
56,90 EUR BestellNr.: 40123618

### 12 O'Clock Boys (Blu-ray)

*Director Lotty Nathan's documentary 12 O'Clock Boys follows Pug, a young teen living in an economically disadvantaged section of Baltimore. His only goal is to join a local gang of dirt-bike riders, a group that gives this film its name. By associating himself with this occasionally criminal organization, he finds security and a sense of belonging that's missing from his life, but he also finds himself risking the possibility of running afoul of the law.*

Biography, Blu-ray, Crime, Documentary 2013 76min.  
Oscilloscope Laboratories 05.08.2014  
61,90 EUR BestellNr.: 40123649

### Always A Bridesmaid

Nina Davenport - Dir. Nina Davenport  
*Terrified of ending up alone and turning 30, filmmaker Nina Davenport has become obsessed with the institution of marriage and its promises of fulfillment. In Always a Bridesmaid, Nina confronts her fears from the trenches,*


# Neuankündigungen DVD & Blu-ray Disc USA

where appropriately and ironically, she works as a wedding videographer - all the while questioning why she has complicated her own situation with a noncommittal boyfriend who is five years younger. Never shy with her camera, she cross-examines failed love interests, interrogates nervous brides, gathers advice from anyone who will listen, and captures the most private of discussions with her amiable yet aimless current sweetheart. Along the way, she entertains the idea of spending life alone, seeking the wisdom of very old women who chose not to marry, as the film becomes an insightful and humorous meditation on the human desire for connection. Ultimately, this story of one woman's attempt to navigate her love life is a document for a generation of women both freed and overwhelmed by increasing choices.

Documentary, HBO, Special Interest 98min.  
Passion River 22.07.2014  
tba BestellNr.: 40124031

## Ancient Aliens: Season Six - Volume One

Ancient Aliens: Season 6, Volume 1 digs deeper into what role aliens may have played in shaping our world. Explore whether lost islands and mysterious, Eden-like paradises were actually earthly homes for aliens, and find out why the Greeks, Macedonians, and other ancients believed the world's mountains to be sacred homes to all-powerful gods. Experience American history via rock carvings from an 8,000 BC man-made cave filled with ancient objects and mummies. Is there a link between this cave and the Native American legend of the „star beings“? From the „treasures of the gods“ that may have been purposely hidden and protected by an extraterrestrial source, evidence of the famed „Ark of the Covenant,“ and even ancient celestial travel through „stargates“ to tales of ancient life on Mars, there are worlds to explore in this special compilation.

Aliens, Educational, History & Events, History Channel, Science, Science Fiction, Special Interest, Television 352min.  
A&E 07.10.2014  
33,90 EUR BestellNr.: 40124015

## Ancient Aliens: Season Six - Volume One (Blu-ray + UltraViolet) (Blu-ray)

Ancient Aliens: Season 6, Volume 1 digs deeper into what role aliens may have played in shaping our world. Explore whether lost islands and mysterious, Eden-like paradises were actually earthly homes for aliens, and find out why the Greeks, Macedonians, and other ancients believed the world's mountains to be sacred homes to all-powerful gods. Experience American history via rock carvings from an 8,000 BC man-made cave filled with ancient objects and mummies. Is there a link between this cave and the Native American legend of the „star beings“? From the „treasures of the gods“ that may have been purposely hidden and protected by an extraterrestrial source, evidence of the famed „Ark of the Covenant,“ and even ancient celestial travel through „stargates“ to tales of ancient life on Mars, there are worlds to explore in this special compilation.

Aliens, Blu-ray, Educational, History & Events, History Channel, Science, Science Fiction, Special Interest, Television 352min.  
A&E 07.10.2014  
40,90 EUR BestellNr.: 40124026

## Baseball's Greatest Games: NY Yankees Postseason Heroics

The most recent of the Yankees dynasties was very special, displaying not only dominance, but incredible heroics. From pitching duels and walk-off home runs to one of the most shocking defensive plays you will ever see, these four legendary games are in one boxed set for the first time ever. Experience each game with two audio channels, TV broadcast and Yankees radio - reliving every moment with unrivaled color and context.

Baseball, Documentary, Major League Baseball, Special Interest, Sports, Sports Entertainment 616min.  
Lionsgate 09.09.2014  
33,90 EUR BestellNr.: 40123542

## Bee People

Documentary, Family, Special Interest 2014 min.  
E1 Entertainment 09.09.2014  
33,90 EUR BestellNr.: 40123988

## Boredom

Canadian, Documentary, Foreign 2012 min.  
E1 Entertainment 12.08.2014  
33,90 EUR BestellNr.: 40123627

## A Brony Tale

Documentary, Educational, Special Interest 88min.  
Virgil Films And Entertainment 19.08.2014  
33,90 EUR BestellNr.: 40123831

## Citizen Koch

In 2010, the U.S. Supreme Court made one of its most polarizing decisions via Citizens United: the justices voted to lift a 100-year-plus ban on unlimited spending on elections. This opened the floodgates to massive political corruption by enabling special-interest campaign finance. Ultimately, the conflict came to a head with Wisconsin; Governor Scott Walker, undergirded by monies from out-of-state billionaires, forcibly removed union rights from state employees in 2011. As co-directed by Carl Deal and Tia Lessin, this documentary travels inside of the controversy. The filmmakers visit Wisconsin and speak with furious residents, including Republicans now fiercely divided over whether to support Tea Party favorite Walker's reelection. Later, the film ventures to Louisiana, where ex-governor Buddy Roemer aggressively rejects donations over \$100 and gets trounced by PAC-supported opponents. Ultimately, Deal and Lessin raise serious questions about whether regular citizens or special interest groups have greater voting power.

Documentary, Politics, Special Interest 86min.  
MPI 02.09.2014  
40,90 EUR BestellNr.: 40123984

## The Class Of '92

The Class of '92 charts the meteoric rise of six working-class boys from diverse backgrounds who came together to play for Manchester United. The film brings together David Beckham, Nicky Butt, Ryan Giggs, Gary Neville, Phil Neville and Paul Scholes to tell the story and share their memories. With unprecedented access to all six players, this film offers new insights about each individual and this special period in British soccer.

British, Documentary, Foreign, Soccer, Special Interest, Sports 119min.  
Universal Studios 07.10.2014  
33,90 EUR BestellNr.: 40124019

## The Cool Hot Rod: Companion DVD

Nothing brings back the golden age of hot rodding like these feature films. These were done as a public service for teenagers and young adults. Some were funded by Robert Peterson who started Hot Rod Magazine to help promote the growing hobby and his magazine. Some were shown in high school assembly halls around the country or at drive-in movies. They were done as a public service for teenagers to watch, most likely in home room or high school assembly hall. The hobby has grown quickly since it first came of age in the late 1940s. Fast rods were considered a menace by parents and police. School administrators wanted to appeal to the kids in the Cool Hot Rod, or scare them with the horrors of fatal accidents. No matter, hot rods became popular, so much in fact that major TV shows featured cars; Norm Grabowski's Kookie Car on Sunset Strip; Junior in The Life Of Riley. Even The Adventures of Ozzie & Harriet had Dave and Ricky in a cool hot rod. It was the birth of great moments like these in popular culture that ensured it would never lose its allure. Check out these films and it will take you back to a pl

Cars & Motorcycles, Documentary, Movies, Special Interest, Transportation 2014 117min.  
E1 Entertainment 08.07.2014  
17,90 EUR BestellNr.: 40123604

## The Curse Of Oak Island

The Curse Of Oak Island from History introduces viewers to a small island off the coast of Nova Scotia where two obsessed brothers are attempting to solve a 200-year-old mystery. Rick and Marty Lagina own most of Oak Island and are determined to find the treasure alleged to be buried there - despite the fact that the island is rumored to be cursed. Legend says seven people must die before the treasure is revealed, and so far, six have lost their lives in the pursuit. Rick and Marty explore an abandoned shaft, a cove, and even

drain a swamp to find the booty, and what they find is enough to make them believe the rumors may be true. Undeterred, even after a visit from a woman who lost her father and brother in a tragic accident on Oak Island years earlier, the brothers press on and make one of the biggest discoveries ever.

Adventure, Documentary, History Channel, Mystery, Special Interest, Television 225min.  
A&E 09.09.2014  
25,90 EUR BestellNr.: 40123546

## Dancing In Jaffa

Hilla Medalia's documentary Dancing In Jaffa focuses on Pierre Dulaine, a celebrated dancer who returns to his hometown of Jaffa, Israel, where he opens a school specializing in ballroom dance. He forces Israelis and Palestinians to perform together, which he hopes will break down mistrust on both sides.

Dancing, Documentary, Foreign, German, Politics, Religion/Spirituality 2013 90min.  
MPI 12.08.2014  
40,90 EUR BestellNr.: 40123700

## The Devil's Ride: Season Two

Cars & Motorcycles, Discovery Channel, Reality, Television min.  
Discovery Channel 12.08.2014  
45,90 EUR BestellNr.: 40123638

## Disney Nature: Bears (Blu-ray + DVD) (Blu-ray)

Disney Nature's BEARS takes viewers on an educational and entertaining adventure through the Alaskan wilderness, where the documentary follows a fiercely protective mama bear named Sky and her two young cubs, Amber and Scout, over the course of an entire year. Narrated by John C. Reilly, the film trails this young family as they venture down a mountain in search of sustenance, and encounter a variety of threats, including a pair of imposing male bears named Magnus and Chinook, as well as a crafty — and very hungry — wolf named Tikani. As the seasons shift, Sky teaches Amber and Scout the secrets to recognizing danger and foraging for food. Later, as salmon appear in the local waters, Sky attempts to build her fat reserves for the coming winter. But it won't be easy, because challenges await over every summit, and the competition for food can be fierce.

Animals & Nature, Blu-ray, Children's, Documentary 78min.  
Disney / Buena Vista 12.08.2014  
61,90 EUR BestellNr.: 40123657

## Dream Deceivers: The Story Behind James Vance Vs. Judas Priest

This documentary recounts the real-life case between the parents of two teens and heavy metal rockers Judas Priest. The parents want to sue the band for causing their boys to attempt suicide. Tragically one of the boys succeeded.

Documentary, Heavy Metal, Music, Special Interest min.  
First Run Features 05.08.2014  
40,90 EUR BestellNr.: 40123690

## Duck Dynasty: Quack Or Treat

The Robertsons scare up more fun in this Duck Dynasty: Quack Or Treat collection. In „Quack O'Lanterns,“ everyone dresses up for a Halloween event that transforms the warehouse into a „scarehouse.“ While none of the kids are afraid of Willie when he tries to be the scariest, Phil's attempts to make a jack-o'-lantern with a shotgun just might do the trick. When the guys flake off work to brush up the duck blinds on their land in „Hallu-Si-Nations,“ Si spots what he thinks is the infamous „Black Panther,“ which leads the naysaying men on a mission to prove that what Si saw was an figment of his imagination. And, when Willie is spooked by a mid-life crisis in „Battle of the Brothers,“ Jase and the boys try to help him cope. A competition is struck among the Robertson brothers to see who is the most fit in body, mind, and endurance.

A&E, Comedy, Reality, Special Interest, Television 66min.  
A&E 02.09.2014  
17,90 EUR BestellNr.: 40123702

# Neuankündigungen DVD & Blu-ray Disc USA

## Duck Dynasty: Season Six

Season 6 of Duck Dynasty on A&E brings more family funny business from the Robertsons. There are goings-on with everyone, from the guys re-branding Duck Commander to the governor of Louisiana giving Willie an award to the return of the dreaded beavers! Watch as the elder Robertsons share their special brand of wisdom with the kids along the way: Phil teaches Bella more than Willie was hoping about nature, Willie and Si insist on helping John Luke with his speech introducing the governor, and Jep and Jessica chaperone Lily's first date. Jase takes Reed frog-hunting the night before his high school graduation - like he did before his own - and Jep and the ladies pull a senior prank by toilet-papering Missy and Jase's house. Willie also sponsors a radio contest and finds himself competing against Si for a wood chipper. Somehow, it all comes together.

A&E, Family, Reality, Television 220min.

A&E 07.10.2014

33,90 EUR BestellNr.: 40124017

## Duck Dynasty: Season Six (Blu-ray)

Season 6 of Duck Dynasty on A&E brings more family funny business from the Robertsons. There are goings-on with everyone, from the guys re-branding Duck Commander to the governor of Louisiana giving Willie an award to the return of the dreaded beavers! Watch as the elder Robertsons share their special brand of wisdom with the kids along the way: Phil teaches Bella more than Willie was hoping about nature, Willie and Si insist on helping John Luke with his speech introducing the governor, and Jep and Jessica chaperone Lily's first date. Jase takes Reed frog-hunting the night before his high school graduation - like he did before his own - and Jep and the ladies pull a senior prank by toilet-papering Missy and Jase's house. Willie also sponsors a radio contest and finds himself competing against Si for a wood chipper. Somehow, it all comes together.

A&E, Blu-ray, Family, Reality, Television 220min.

A&E 07.10.2014

33,90 EUR BestellNr.: 40124028

## Earth: The Sequel

Animals & Nature, Documentary, Educational, Science, Special Interest, Television min.

Discovery Channel 26.08.2014

45,90 EUR BestellNr.: 40123837

## Finding Vivian Maier

John Maloof - Dir. Charlie Siskel, John Maloof

Charlie Siskel and John Maloof's documentary Finding Vivian Maier examines the life of a career nanny who was a prolific photographer in her spare time. She specialized in capturing urban streets scenes in Chicago and New York, and after her death was recognized as one of the most talented photographers of her time. The filmmakers show how her work was discovered, and grew in esteem.

Documentary 2013 90min.

MPI 29.07.2014

40,90 EUR BestellNr.: 40123502

## Ghost Hunters: Season 9 - Part 1

Ghosts, Haunted Houses, Myths & Legends, Reality, Supernatural & Paranormal, Television 572min.

Image Ent. 12.08.2014

40,90 EUR BestellNr.: 40123707

## Glacial Balance

AI Gore

Glacial Balance is a journey along the spine of the Andes mountain range, from Colombia to Argentina, getting to know the individuals and lives of those are first affected by the dwindling tropical glacier reserve, the canaries in the mine. Along the way, scientists give us a perspective on what is happening in the natural world and what we can expect. From that, we learn of the chain reaction effect that these disappearing glaciers are having on us and the rest of the world.

Animals & Nature, Documentary, Educational, Science, Special Interest 95min.

Passion River 26.08.2014

40,90 EUR BestellNr.: 40123486

## Going Attractions

Once a vibrant part of American culture, drive-in-movie theaters numbered nearly 5000 across America during their peak in the mid-1900s. Today, less than 400 remain. In a nation that loves cars and movies, why haven't they survived? Going Attractions examines the drive-in-theatre's role in American culture from its invention in 1933, through its peak in the late 50s, to its rapid decline in the 70s and 80s. Fueled by the recent resurgence of drive-ins, this nostalgic look at American culture, family and entertainment tells the story of a changing nation and places the drive-in within the context of U.S. political, economic and social changes.

Americana, Documentary, History & Events, Special Interest 85min.

Passion River 02.09.2014

40,90 EUR BestellNr.: 40123487

## Hidden Kingdoms (Blu-ray)

When you are less than a foot tall, raindrops fall like meteorites and a breeze feels like a tornado! The challenges these tiny yet adorable creatures face are exceptional and their enemies gigantic... but their solutions are ingenious. Prepare to be amazed, entertained and fascinated by our planet's Hidden Kingdoms. It's time for the little guys to take center stage!

Animals & Nature, BBC, Blu-ray, British, Educational, Foreign, International TV, Television 2014 177min.

BBC Home Video 08.07.2014

45,90 EUR BestellNr.: 40123588

## How It All Began: Origins Of Master Mantak Chia's Universal Healing Tao System

At a time in history when yoga was practiced in basements and material arts was found mainly in the movies, Taoist Inner Alchemy was not accessible to the western world. This was the time a young Taoist Master name Mantak Chia came to America with a dream to share Taoist wisdom. Early seekers of the Tao found him in a small office in Chinatown, New York City and the Healing Tao System was born becoming a new bridge between East and West. We traveled the world to interview Grand Master Chia and those early seekers who reveal How It All Began.

Documentary, Educational 2013 93min.

E1 Entertainment 08.07.2014

33,90 EUR BestellNr.: 40123600

## Modern Life

After offering an up-close look at life in a farming community in the French hillsides in Profils Paysans: L'approche And Le Quotidien, filmmaker Raymond Depardon returns to the village of Le Villaret in this documentary. Marcel Privat and his brother Raymond Privat have spent nearly their whole lives as dairy farmers in Le Villaret, but it's clear they can only continue for so long; Marcel is eighty-eight years old while his brother is only a few years younger, and unfavorable weather and poor soil conditions have devastated their grazing lands, reducing their flocks to a handful of cows and goats. Their nephew Alain Rouvier has moved from Calais to Le Villaret to help look after Marcel and Raymond as well as their farm, but it's clear Alain's wife Cecile doesn't care for the old men and isn't afraid to tell them what she thinks. Down the road, Marcel Challaye and his wife Germaine are also growing old and fighting a losing battle with the elements as their spread of cattle gradually shrinks to nothingness, and Daniel Roy, who has inherited his family's farm, sees no future in working the increasingly

Animals & Nature, Biography, Documentary, Educational 83min.

First Run Features 05.08.2014

40,90 EUR BestellNr.: 40123689

## More Than The Rainbow

Dan Wechsler's documentary More Than The Rainbow profiles acclaimed photographer Matt Weber. Known for his illuminating portraits of the people living on the fringes of life in the Big Apple, Weber reveals his artistic process and discusses his life and career.

Art & Architecture, Biography, Documentary, Educational, Special Interest 2012 83min.

First Run Features 05.08.2014

40,90 EUR BestellNr.: 40123687

## The Past Is A Grotesque Animal

Biography, Documentary 2014 76min.

Oscilloscope Laboratories 12.08.2014

25,90 EUR BestellNr.: 40123706

## Ralphie May: Filthy Animal Tour

Ralphie May

Comedy, Performing Arts, Special Interest, Stand-Up 80min.

Anderson Merchandisers 19.08.2014

25,90 EUR BestellNr.: 40123912

## Running For Jim

This award winning film chronicles the story of Jim Tracy, the deeply dedicated, brutally honest and tough-love coach of the San Francisco University High School cross-country team.

Jim and his team gained international attention when 16 year-old captain Holland Reynolds collapsed and crawled across the finish line at the 2010 California State championship race. Running for Jim explores how Jim, once a competitive runner, now faces the greatest challenge of his life: battling Lou Gehrig's disease.

Documentary, Illness & Disease, Special Interest, Sports 2013 78min.

Passion River 07.10.2014

40,90 EUR BestellNr.: 40123957

## Serial Killer Culture

Serial Killer Culture examines the reasons why artists and collectors are fascinated by serial killers. Through music, painting, filmmaking, writing, and collecting, thirteen individuals from around the world are interviewed about creating art and searching for murderous artifacts.

Documentary, Educational, Serial Killers 2014 110min.

Virgil Films And Entertainment 08.07.2014

33,90 EUR BestellNr.: 40123601

## William Shatner's Get A Life!

William Shatner - Dir. William Shatner  
Documentary, sign up, Copyright Notice, New Customer?, Sign In 2012 min.

E1 Entertainment 12.08.2014

33,90 EUR BestellNr.: 40123634

## This Ain't California

The incredible true story of teen rebellion in 80's East Berlin.. Wartburgs and all! This Ain't California is a celebration of the lust for life. A mind blowing movie that seamlessly mixes archive footage, home movies, animation and recreated scenes from the lives of one group of teenagers and their subversive leader, anti-hero and skateboarding legend Panik, in the last oppressive years of communist East Berlin. This punk fairy tale is a story about the subversive power of fun behind the Iron Curtain, charting the underground following of banned western pop culture - skating, hip-hop and break dancing through the 80's, ending in the last summer of the GDR in 1989, when the wall finally fell, and lives changed forever. A visual stunning, highly entertaining film, accompanied by an incredible 80's soundtrack.

Documentary, History & Events, Skateboarding, Special Interest, Sports 2012 90min.

E1 Entertainment 08.07.2014

tba BestellNr.: 40123813

## A Very Vegas Christmas

String up more lights and celebrate Vegas-style! Join the men of Pawn Stars, Counting Cars and American Restoration as they get together for A Very Vegas Christmas barbecue. Watch as they deck the halls with holiday drama and then debate the best and worst deals they've ever made. Next, take a look back with the guys at all of the amazing restorations Rick Dale and Danny Koker have done for the pawn shop. And finally, it's time to eat! Can the guys cook as well as they negotiate?

Christmas, History Channel, Holidays, Reality, Television 112min.

A&E 14.10.2014

17,90 EUR BestellNr.: 40124037

## Watermark

Award-winning filmmakers Jennifer Baichwal and Nick de


# Neuankündigungen DVD & Blu-ray Disc USA

*Pencier, and renowned photographer Edward Burtynsky, Beautifully weave together diverse stories from around the globe that eloquently detail humanity's relationship with water through the ages: how we are drawn to it, how we use it, and the magnitude of our need for this rapidly depleting resource.*

Animals & Nature, Documentary 2013

92min.

E1 Entertainment 08.07.2014

40,90 EUR BestellNr.: 40123561

## Watermark (Blu-ray)

*Award-winning filmmakers Jennifer Baichwal and Nick de Pencier, and renowned photographer Edward Burtynsky, Beautifully weave together diverse stories from around the globe that eloquently detail humanity's relationship with water through the ages: how we are drawn to it, how we use it, and the magnitude of our need for this rapidly depleting resource.*

Animals & Nature, Blu-ray, Documentary

2013 92min.

E1 Entertainment 08.07.2014

45,90 EUR BestellNr.: 40123584

## The World Wars (Blu-ray + UltraViolet) (Blu-ray)

Don Hartman

*Adolf Hitler. Franklin Delano Roosevelt. Benito Mussolini. Winston Churchill. Charles de Gaulle. George Patton. Before they were the giants of WWII, they were infantrymen and privates in WWI, the „war to end all wars.“ The World Wars from History brings you the story of the devastating three decades of 20th-century world war through the eyes of the men whose characters were forged in the trenches before they commanded a world on the brink of disaster. See how, from Ypres and the Somme to the Battle of the Bulge and the invasion of Normandy, the iconic figures of WWII became synonymous with either battlefield glory or murderous fascism.*

Action, Blu-ray, Drama, History & Events, History Channel, Television, War, World War II 270min.

A&E 09.09.2014

45,90 EUR BestellNr.: 40123555

## The World Wars (DVD + UltraViolet)

Don Hartman

*Adolf Hitler. Franklin Delano Roosevelt. Benito Mussolini. Winston Churchill. Charles de Gaulle. George Patton. Before they were the giants of WWII, they were infantrymen and privates in WWI, the „war to end all wars.“ The World Wars from History brings you the story of the devastating three decades of 20th-century world war through the eyes of the men whose characters were forged in the trenches before they commanded a world on the brink of disaster. See how, from Ypres and the Somme to the Battle of the Bulge and the invasion of Normandy, the iconic figures of WWII became synonymous with either battlefield glory or murderous fascism.*

Action, Drama, History & Events, History Channel, Television, War, World War II 270min.

A&E 09.09.2014

45,90 EUR BestellNr.: 40123547

## WWE: Battleground 2014

Special Interest, Sports, Sports Entertainment, Wrestling & Fighting, WWE min.

WWE Home Video 19.08.2014

25,90 EUR BestellNr.: 40123714

## WWE: OMG! The Top 50 Incidents In WCW History - Volume 2

Special Interest, Sports, Sports Entertainment, Wrestling & Fighting, WWE min.

WWE Home Video 12.08.2014

45,90 EUR BestellNr.: 40123642

## WWE: OMG! The Top 50 Incidents In WCW History - Volume 2 (Blu-ray)

## ray)

Special Interest, Sports, Sports Entertainment, Wrestling & Fighting, WWE min.

WWE Home Video 12.08.2014

61,90 EUR BestellNr.: 40123658

## WWE: Paul Heyman

Special Interest, Sports, Sports Entertainment, Wrestling & Fighting, WWE min.

WWE Home Video 05.08.2014

40,90 EUR BestellNr.: 40123513

## WWE: Paul Heyman (Blu-ray)

Special Interest, Sports, Sports Entertainment, Wrestling & Fighting, WWE min.

WWE Home Video 05.08.2014

45,90 EUR BestellNr.: 40123532

## WWE: Payback 2014

Brie Bella, Bray Wyatt, Daniel Bryan, John Cena

*What goes around comes around at WWE Payback. After being defeated by The Shield at Extreme Rules. Evolution is out for revenge when they collide with the Hounds of Justice in a No Holds Barred Elimination Match. Plus, who will stand above the wreckage when John Cena and Bray Wyatt battle in a relentless last Man Standing Match? And what will be the fate of the WWE World Heavyweight Championship when Daniel Bryan has to choose between giving up his coveted title and saving his wife, Brie Bella, from being fired? It all comes to a head at WWE Payback!*

Special Interest, Sports, Sports Entertainment, Wrestling & Fighting, WWE 2014 90min.

WWE Home Video 01.07.2014

25,90 EUR BestellNr.: 40123571

## WWE: United We Slam - The Best Of Great American Bash

Randy Savage, Dusty Rhodes, Ric Flair

*One of sports entertainment's most patriotic traditions, The Great American Bash brought excitement to fans of the NWA and WCW for over a decade. The event has featured legends such as Sting, „Nature Boy“ Ric Flair, „The American Dream“ Dusty Rhodes, nWo, „macho man“ Randy Savage, The Road Warriors and more competing for championship gold. The red, white and blue extravaganza always delivered the fireworks, so relive the excitement from nearly 20 star-spangled events, featuring the greatest matches and moments from history's top WWE Superstars.*

Fighting, Special Interest, Sports, Sports Entertainment, Wrestling & Fighting 2014 540min.

WWE Home Video 15.07.2014

45,90 EUR BestellNr.: 40123798

## WWE: United We Slam - The Best Of Great American Bash (Blu-ray)

Randy Savage, Dusty Rhodes, Ric Flair

*One of sports entertainment's most patriotic traditions, The Great American Bash brought excitement to fans of the NWA and WCW for over a decade. The event has featured legends such as Sting, „Nature Boy“ Ric Flair, „The American Dream“ Dusty Rhodes, nWo, „macho man“ Randy Savage, The Road Warriors and more competing for championship gold. The red, white and blue extravaganza always delivered the fireworks, so relive the excitement from nearly 20 star-spangled events, featuring the greatest matches and moments from history's top WWE Superstars.*

Fighting, Special Interest, Sports, Sports Entertainment, Wrestling & Fighting 2014 540min.

WWE Home Video 15.07.2014

61,90 EUR BestellNr.: 40123807

## A Year In The Blue: Inside The Air Force Academy

*We've seen the headlines: 'Scandals at the US Military*

*Academies'. But what really goes on inside? With unprecedented access, A Year In The Blue: Inside The Air Force Academy tells the story of the freshmen cadets of the U.S. Air Force Academy in Colorado and the challenges of their grueling first year. What will it take to earn the respect of their upperclassmen officers and to be fully accepted by their squad-mates?*

Air Force, Americana, Documentary, Educational, Special Interest 105min.

Passion River 16.09.2014

40,90 EUR BestellNr.: 40123972

## A Year In The Blue: Inside The Air Force Academy (Blu-ray)

*We've seen the headlines: 'Scandals at the US Military Academies'. But what really goes on inside? With unprecedented access, A Year In The Blue: Inside The Air Force Academy tells the story of the freshmen cadets of the U.S. Air Force Academy in Colorado and the challenges of their grueling first year. What will it take to earn the respect of their upperclassmen officers and to be fully accepted by their squad-mates?*

Air Force, Americana, Blu-ray, Documentary, Educational, Special Interest 105min.

Passion River 16.09.2014

45,90 EUR BestellNr.: 40123998


**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, Sonn-  
 und Feiertags (Baden-  
 Württemberg) bleibt unser  
 Verkauf geschlossen.

Newsletter 06/14 (Nr. 341)  
 ISSN 1610-2606

Credits

Redaktion:

Wolfram Hannemann

Design & Layout:

Wolfram Hannemann

Assistenz:

Beate Hannemann

© (2014) by  
 LASER HOTLINE

\*\* Preisangabe in EURO gilt  
 nur in Verbindung mit einem  
 „Persönlichen Import-  
 service“-Vertrag und be-  
 inhaltet 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 Informationsbro-  
 schüre für Kunden der Fir-  
 ma LASER HOTLINE.

Alle in diesem Mailing ent-  
 haltenen Angaben zu Pro-  
 dukten, die im Ausland ver-  
 öffentlicht werden, stellen  
 kein Verkaufsangebot dar,  
 sondern dienen nur zur  
 Information.

*LASER HOTLINE ist  
 autorisierter  
 Dolby Merchandise  
 Händler*