

newsletter 01/15

DIGITAL EDITION

Nr. 346 - Februar 2015

THE HUNGER GAMES:
MOCKINGJAY

editorial

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

Herzlich willkommen zur ersten Ausgabe unseres Newsletters im Jahre 2015. Auch wenn wir bereits Februar haben, so heisst das noch lange nicht, dass wir im Januar vollkommen untätig waren. Eine Januar-Ausgabe des Newsletters gibt es zwar nicht, dafür jedoch haben wir das neue Jahr mit einem großen Knall angehen lassen - mit unserer ersten eigenen Blu-ray-Veröffentlichung: **REMEMBERING WIDESCREEN!** Dabei handelt es sich um den 37minütigen Dokumentarfilm unseres Film-Bloggers Wolfram Hannemann, der im vergangenen Jahr während des "Widescreen Weekends" im englischen Bradford vor einem begeisterten Publikum uraufgeführt wurde. Jetzt also präsentiert sich **REMEMBERING WIDESCREEN** im originalen Kinobildformat von 1:2.39 und mit Dolby Digital 5.1 Surround Sound erstmals auf der blauen Scheibe. Inklusive Bonusmaterial sowie Pop-Up-Menü. Vor wenigen Wochen konnten sich auch Stuttgarter Filmkritiker von den Qualitäten des ungewöhnlichen Dokumentarfilms überzeugen. Exemplarisch für das überwältigend positive Feedback möchten wir hier die Rezension von Thomas Klingenmaier, dem Kulturredakteur der "Stuttgarter Zeitung", zitieren:

"Der Cinemaniker Wolfram Hannemann ist ein kenntnisreicher Liebhaber opulenter Bild- und Tonformate, aber auch der dahinter stehenden Kinotechnik, der gerade endenden Mechanikära im Vorführraum. Sein Dokumentarfilm "Remembering Widescreen" erzählt nominell vom Widescreen-Weekend beim Bradford International Film Festival in Bradford, einem Mekka der Freunde von 70mm, Cinerama und IMAX. Aber die spannende Sammlung von Interviews ist gar kein Film über Formateigenheiten und Technikgeschichte, über die Problematik der Kopienausbleichung oder die Pflege alter Projektoren. Es geht hier um Menschen, nicht um das strahlende Bild auf der Leinwand, sondern um das Leuchten in den Augen der Zuschauer.

Hannemann lässt in klar durchdachten und abwechslungsreich montierten Einstellungen, die nie das bedrückende Gefühl einer Talking-Head-Galerie entstehen lassen, Besucher und Veranstalter ihre Begeisterung und Motivation darlegen. Es geht um die Liebe zum Kino, hier speziell um jene, die sich an den ganz großen Bildern entzündet hat und ein Leben lang anhielt. Aber wiederfinden können sich hier alle Kinoliebhaber, auch jene, deren Begeisterung nicht von "Lawrence von Arabien" in voller Pracht angefacht wurde, sondern von der verregneten, unruhig laufenden 35-mm-Kopie eines alten Schwarzweiß-Films aus der B-Produktion eines C-Studios.

Dass die Cinephilen in Bradford nicht einem möglicherweise spöttelnd distanzierten Beobachter von außen Rede und Antwort stehen, sondern ihresgleichen, den sie als Referent und Präsentator kennen, ist ihrer Gelöstheit

im Interview anzumerken, ihrer Bereitschaft, privates Glück öffentlich zu machen. Hier wird ihre Liebe zu einem Medium nicht kleingeredet, nicht rationalisiert, schon gar nicht als Irrweg der Auseinandersetzung mit Inhalten gedaelt: hier wird die pure Entrückungsqualität von Kino gepriesen. "Remembering Widescreen" ist absolut sehenswert – und man darf auf Hannemanns weitere Arbeiten zum Thema gespannt sein."

Wenn Sie jetzt neugierig auf den Film geworden sind, dann können Sie die Blu-ray Disc exklusiv über uns beziehen. Das Teil kostet EUR 15,- inkl. Versand (sorry – keine Nachnahme!) und ist am Lager. Übrigens erfreuen sich inzwischen viele Fans in Deutschland, England, Frankreich, Belgien, USA, Australien und sogar Malaysia an diesem Dokumentarfilm. Und wann tun Sie es? Mehr Infos zum Film gibt es im Netz unter www.remembering-widescreen.de

editorial

Fast könnte man meinen, dass wir mit der Produktion dieser Blu-ray noch nicht richtig ausgelastet waren, denn nebenher ist uns gelungen, unseren Youtube-Kanal mit zwei Filmen zu erweitern! Da wäre einmal ein Film über die Stuttgarter Filmpremiere zu dem norwegisch-deutschen Kinderfilm **DOKTOR PROKTORS PUPSPULVER**, bei der wir uns nicht nur Regisseur Arild Fröhlich und den Produzenten Helmut G. Weber vor die Kamera holten, sondern auch die beiden Kinderdarsteller Emily Glaister und Eilif Noraker, die eigens zur Premiere aus Norwegen angereist waren. Beim zweien

Arild Fröhlich (o.l.), Helmut G. Weber (o.r.), Emily Glaister (u.l.), Eilif Noraker (u.r.)

Regisseur Marcel Wehn

ten Neuzugang in unserem Kanal handelt es sich um eine Dokumentation über die Stuttgarter Premiere eines Dokumentarfilms, der augenblicklich die Nation spaltet: **EIN HELL'S ANGEL UNTER BRÜDERN**. Neben Protagonist Lutz Schelhorn (Chef des Stuttgarter Hells Angels Charters) war auch Regisseur Marcel Wehn vor Ort, der sich unseren Fragen stellte.

Für Nachschub im Youtube-Kanal ist bereits gesorgt. Soviel sei schon verraten: wer sich für Dolby Atmos begeistert, den wird eines unserer nächsten Projekte ganz bestimmt interessieren. Es bleibt also spannend.

Ihr Laser Hotline Team

50 Shades of Abuse

Der Valentinstag steht vor der Tür. Kein besserer Zeitpunkt also, einen Film über ein junges, hübsches Paar herauszugeben, das sich hemmungslos häuslicher Gewalt, Manipulation, Unterdrückung und Zwang hingibt. Sowie einer sexuellen Spielart, von der beide nichts verstehen: BDSM, was für Bondage/Domination/Sadism/Masochism steht.

Der Film basiert auf dem Buch *Fifty Shades of Grey* der Britin E. L. James. Ich schreibe hier bewusst nicht die Worte "der Autorin E. L. James", denn die Herausgabe einiger hundert zusammengeleimter Seiten von grammatisch wie orthographisch fragwürdiger *Twilight*-Fan-Fiction machen in meiner Welt noch niemanden zum Autoren. Mich schüttelt es schon dabei das lächerliche Werk ein Buch nennen zu müssen. Das eigentliche Problem liegt allerdings darin, dass, bei aller Häme, *Fifty Shades of Grey* mehr als hundert Millionen Exemplare verkauft hat. Für Hollywood bedeutet das: verfilmen!

Dringt man nun tiefer in die Materie ein, zeigt sich schnell, dass dieses Projekt nicht gut geheißen werden kann. Die Produktion stand von Anfang an unter einem bösen Stern. Der Star erster Wahl, Charlie Hunnam, sprang ab – vermutlich die weiseste Karriereentscheidung, die der junge Mann je treffen wird. Regisseurin Sam Taylor-Johnson und E. L. James bekriegten sich täglich am Set. (Wobei man hier durchaus die Frage stellen kann, was James überhaupt am Set verloren hatte, nachdem das Drehbuch stand.) Hauptdarsteller Dakota Johnson und Jamie Dornan brachten keine Chemie zustande und beide hassten die sexuellen Aspekte des Films. Nun, auf Promotion-Tour, schaffen es Johnson und Dornan nicht einmal, ihren Verdruss gegenüber dem Dreh zu verborgen, geschweige denn ihre Antipathie. Der Dreh wird in Termini beschrieben, die dem Transkript einer psychologischen Sitzung zu einer posttraumatischen Belastungsstörung gleichen. Selbst bei den einfachsten Fragen seitens der Journalisten werden Augen gerollt, Seufzer ausgestoßen, Zimmerdecken schweigend studiert.

Abgesehen davon birgt *Fifty Shades of Grey* allerdings wesentlich ernstere Gefahren als die eines schlechten Filmes. Das BDSM-Thema basiert auf einer falschen

Abbildung dieses sexuellen Stils. Nämlich auf der volkstümlichen Vorstellung und Fantasie (!) davon, was BDSM ist. Viele Menschen fantasieren von Sex mit Machtgefälle, Kontrolle abzugeben oder zu übernehmen und dabei eine nie so intensiv verspürte Lust zu erleben.

Doch was im Kopfkino auf direktem Wege zur Ekstase führt, gibt es im echten Leben nicht. Da *Fifty Shades of Grey* aber die Entwicklung einer Beziehung porträtiert, die sich in unserer Realität vermeintlich ansiedelt, muss man die Darstellung dieser Beziehung kritisieren, denn überall in der Welt gibt es nun Menschen, die sich die "heiße Romantik" des Werkes für ihr eigenes Leben wünschen. Ja, als moderner Mensch, als Kind der Aufklärung, als Feministin **muss** man hier Kritik üben.

Fifty Shades versteht nichts von BDSM. Weder E. L. James, als sie ihr Buch schrieb, noch die Regisseurin, noch die Hauptdarsteller. Letztere recherchierten zwar, indem sie einen Abend lang eine BDSM-Party besuchten, doch was sie dort vorfanden war laut Jamie Dornan so widerwärtig, dass er "bei der Rückkehr nach Hause zunächst lange geduscht habe, bevor ich meine Frau und mein Baby berühren konnte." So wird also eine wertige sexuelle Subkultur benutzt, um Millionen einzuhimsen, aber auf ihre Mitglieder und Praktiken wird trotzdem gespuckt.

Die Szene verfügt über eine Art Ehrenkodex, an den sich ernsthafte sogenannte Spieler auch halten: "safe, sane and consensual" – sicher, vernünftig und einvernehmlich. Im echten BDSM geschieht nichts ohne vorherige Absprache über softe Grenzen (solche, die während und als Teil des Spiels gebrochen werden dürfen) und harte Grenzen (solche, die es niemals zu überschreiten gilt). Ein Lebensstil, in dem beide Partner rund um die Uhr ihr S/M Verhältnis pflegen ist selten und selbst dann stehen Kommunikation und das Abstecken von Grenzen immer im Vordergrund.

Fifty Shades of Grey hingegen zeigt ritualisierte häusliche Gewalt und äußerste psychologische Manipulation. Die junge Anastasia Steele wird vom Milliardär Christian Grey zunächst gestalkt, dann umgarnt, zweckmäßig entjungfert und letztendlich in einen Vertrag gedrängt, der sie zu seinem Sexobjekt macht. Sie ist unsicher, kennt sich nicht mit BDSM aus und nimmt aber ihm zu liebe alles in Kauf. Es wird erwähnt, dass Christian als Teenager von einer älteren Frau verführt und jahrelang als devoter (!) Unterworfer mit ihr zusammen war und daher seine Affinität zu BDSM stammt. Was als aufreizende Origin-Story à la *Die Reifeprüfung* daherkommen soll ist nichts anderes als die Vergewaltigung eines minderjährigen. Und nun macht das Opfer Christian aus Anastasia das nächste Opfer. Er kontrolliert was sie isst, dass sie Sport treibt, wie sie sich kleidet und selbst ihren kleinen Tick, sich auf die Unterlippe zu beißen. Miss Steele, die keineswegs so stählern ist wie ihr kitschiger Name, lässt aus blinder Liebe alles mit sich machen, obwohl sie sich in Gedanken unaufhörlich darüber beschwert. Auch versucht sie sich ständig einzureden, dass sie nie etwas gegen ihren Willen tun würde.

Fifty Shades of Grey ist ein Werk, das man nur boykot-

tieren kann. Es ist misogyn, unausgegoren und glorifiziert häusliche Gewalt unter dem Deckmantel der modernen wilden Romanze. Dennoch: selten ein Schaden ohne Nutzen. Immerhin hat die baldige Veröffentlichung des Filmes eine Diskussion zu BDSM angestoßen und aus dem Tabuthema Mainstream gemacht. Menschen, die sich ehemals vielleicht für ihre Neigungen schämen oder sie gar nicht erst benennen konnten können sich nun ohne Stigma damit auseinandersetzen. Es besteht die Hoffnung, dass sie über den unrealistischen Tellerrand von *Fifty Shades* hinaussehen werden und auf Entdeckungsreise gehen. Auch das meist hinter geschlossenen Türen sich abspielende Drama der häuslichen Gewalt wird nun in die Öffentlichkeit gezerrt, dank Legionen von Aktivisten, die auf sozialen Medien den Hashtag #50shadesofabuse weltweit populär gemacht haben. Happy Valentine's Day!

Anna Rudschies

Anna freut sich über Feedback:
anna@laserhotline.de

Wolfram Hannemanns

Film-Blog

Donnerstag, 08. Januar 2015

Ohne Einmaleins geht es nicht

Zum Jahresauftakt gab es heute in der Presse pädagogisch wertvolle Lektio-
nen – oder auch nicht.

ELLA UND DER SUPERSTAR (1:2.35, 5.1)

OT: Ella Ja Kaverit 2 - Paterock

Verleih: Film Kino Text (Film-
agentinnen)

Land/Jahr: Finnland 2013

Regie: Marko Mäkilaakso

Darsteller: Freja Teijonsalo, Jyry
Kortelainen, Eero Milonoff, Armi
Toivanen, Malla Malmivaara

Kinostart: 12.02.2015

Als Pekka im Schulunterricht beim kleinen Einmaleins den Faden verliert, beschließt er, ein berühmter Rockstar zu werden. Denn die haben schließlich jemanden, den sie für das Einmaleins bezahlen. Seine Klassenkameradinnen und -kameraden unterstützen ihn tatkräftig dabei, was dem Herrn Lehrer allerdings gar nicht gefällt. Über ein paar Umwege gelingt es der Schülerbande sogar, Pekka als Stargast beim Konzert der berühmten Elviira unterzubringen. Die allerdings ist wie vom Erdboden verschollen... Knapp ein Jahr ist vergangen seit die erste Verfilmung der "Ella"-Bücher von Timo Parvela bundesdeutsche Leinwände erblickte. Mit **ELLA UND DER SUPERSTAR** gehen nun die Geschichten der kleinen Ella und ihrer Freunde in die zweite Runde. Mit denselben Darstellern besetzt schließt das zweite Abenteuer nahtlos an **ELLA UND DAS GROSSE RENNEN** an. Auch heuer gibt es für kleine Zuschauer pädagogisch wertvolle Lektio-
nen zu lernen, verpackt in allerlei – man muss es leider so sagen - Blödsinn. Leider jedoch erweist sich das Drehbuch als nicht richtig konsequent. Denn die Weisheit, dass man lieber etwas in der Schule für das Leben lernen soll anstatt als berühmter, aber dummer Star durch selbiges zu wandern, wird am Ende eigentlich fast schon ins Gegenteil verkehrt. Ganz unmerklich allerdings, so dass es vielleicht nur die Erwachsenen mitbekommen. Dass die Geschichte und ihre Personen hier und da etwas skurril wirkt,

muss man wohl als "skandinavisches Kolorit" verbuchen. Warum jedoch ausgerechnet die kleine Ella immer so prominent im Filmtitel auftaucht, bleibt auch jetzt wieder etwas rätselhaft. Man hört ihre Stimme zwar ab und zu als Erzählerin aus dem Off, aber ansonsten trägt das kleine Mädchen auch nicht mehr zur Handlung bei als ihre Freunde.

Freitag, 09. Januar 2015

Ab in den Wald!

Das erste Double Feature des Jahres glänzte mit einem Musical und floppte mit einer Satire

INTO THE WOODS (1:2.35, DD 5.1 +

7.1)

OT: Into The Woods

Verleih: Walt Disney

Land/Jahr: USA 2014

Regie: Rob Marshall

Darsteller: Meryl Streep, Emily Blunt, James Corden, Johnny Depp

Kinostart: 19.02.2015

Ein Bäcker und seine schwangere Frau werden von einer Hexe heimgesucht, die ihnen offenbart, dass die beiden mit einem Fluch belegt sind. Gelingt es nicht, diesen Fluch zu brechen, wird das ungeborene Kind sterben. Um ihn zu brechen, müssen die Bäckersleute eine schneeweisse Kuh, ein blutrotes Mäntelchen, einen goldenen Schuh und gelbfarbenes Haar binnen drei Tagen finden und der Hexe übergeben. Vor diese schier unlösbare Aufgabe gestellt macht sich das Ehepaar auf in den Wald, um die Gegenstände zu finden... Es ist inzwischen immer wieder etwas ganz Besonderes, wenn eine Musical-Verfilmung das Licht der Kinoleinwand erblickt. Was in den 1950er- und 1960er-Jahren noch Gang und Gänge war, ist heutzutage fast komplett ausgestorben. Ein bisschen unternehmerisches Risiko gehört also schon dazu, jetzt das fast 30 Jahre alte Musical **INTO THE WOODS** von Stephen Sondheim als Verfilmung in die Kinos zu bringen. Doch zumindest in künstlerisches Hinsicht hat sich das Unternehmen gelohnt. Visuell und akustisch höchst beeindruckend inszeniert entwickelt sich die Geschichte zu einem

Märchen für Erwachsene. Freilich können sich auch Kinder das Werk anschauen, doch werden sie es mit ganz anderen Augen sehen. Den in den Texten verborgenen Subtext werden sie nicht wahrnehmen. Erfreulicherweise werden alle Lieder von den Darstellern selbst gesungen, also auch von Meryl Streep in der Rolle der Hexe, die ihr fast auf den Leib geschrieben sein könnte. Musikalisch begeistert insbesondere der Auftakt des Films. Hier wird fast Nonstop gesungen, Soli verwandeln sich in Duette, Duette in Quartette. Gerade als man sich daran gewöhnt hat, dass fast alle Dialoge im Film gesungen werden, wird diese wunderbare Idee allerdings abrupt unterbrochen und der Film wird als "normaler" Fantasyfilm fortgesetzt. Das stört das Gesamtkonzept ziemlich. Wenigstens findet der Film dann zu einem späteren Zeitpunkt wieder auf den Pfad des Musicals zurück. Und wer glaubt, dass man nur die zu einer einzigen Geschichte verwobenen Märchen wie Rotkäppchen, Aschenputtel, Rapunzel und Hans und die Bohnenranke kennen muss, um das Ende des Films vorherzusagen, der darf sich auf eine Überraschung gefasst machen. Denn nichts ist mehr so, wie es einmal war.

Wolfram Hannemanns

Film-Blog

JACKY IM KÖNIGREICH DER FRAUEN (1:1.85, DD 5.1)
 OT: Jacky Au Royaume Des Filles
 Verleih: Pandastorm (Neue Visionen)
 Land/Jahr: Frankreich 2014
 Regie: Riad Sattouf
 Darsteller: Vincent Lacoste, Charlotte Gainsbourg, Didier Bourdon
 Kinostart: 19.02.2015

Die Volksrepublik Bubunne: hier herrschen die Frauen, die Männer tragen Burkas und beten zu Pferdchen. Der junge Jacky, der noch bei seiner Mutter lebt, schwärmt für die zukünftige Diktatorin Bubunne XVII. Auf dem im Regierungspalast stattfindenden Ball möchte er von ihr zum Ehemann erwählt werden. Doch die Eintrittskarte zum Ball ist unerschwinglich teuer. Zudem ist die ganze Sache seinem Onkel Jutin gar nicht recht. Denn der kämpft im Untergrund für die Rechte der Männer. Aber das Schicksal spielt Jacky eine Eintrittskarte in die Hände... Ein Staat, in dem Frauen das Sagen haben und Männer die unterdrückte Masse bilden – aus dieser Grundidee hätte man durchaus eine höchst bissige wie witzige Satire machen können. Aber bereits in der ersten Einstellung wird die Messlatte ziemlich tief angelegt: man sieht den verschleierten Protagonisten vor dem Bild seiner Angebeteten stehend masturbieren. An geschmacklosen Einfällen fehlt es dieser Produktion auch in den folgenden 87 Minuten (die sich mehr wie drei Stunden anfühlen!) keineswegs. Was Monty Python mit einem kleinen Sketch auf den Punkt gebracht hätte, dauert hier leider eine Ewigkeit. Es ist nicht einfach damit getan, die Geschlechter auszutauschen. Denn Frauen verhalten sich nun einmal nicht so wie Männer – auch wenn sie wie hier die Hosen anhaben. Dass dazu noch sämtliche Frauen im Film mehr hässlich als schön aussehen, könnte man fast schon wieder als sexistisch interpretieren. Aber das fällt dann auch nicht mehr weiter ins Gewicht. Wer sich dennoch dafür interessiert, wie es in einem Staat mit dem Charme Syriens gepaart mit dem Nordkoreas aussehen könnte, der darf sich gerne diese verunglückte Komödie anschauen. Aber dass hinterher niemand sagt, man hätte

ihn oder sie nicht gewarnt.

Dienstag, 13. Januar 2014
Bürgerproteste, Zeitreisen und Superhelden
 Eines von gleich zwei Triple Features in dieser Woche hielt mich heute in Atem

WEM GEHÖRT DIE STADT? – BÜRGER IN BEWEGUNG (1:1.78, 5.1)
 Verleih: Film Kino Text
 Land/Jahr: Deutschland 2014
 Regie: Anna Ditges
 Kinostart: 19.02.2015

Das Heliosgelände im Kölner Stadtteil Ehrenfeld. Auf dem teils verwahrlosten Gelände will ein Großinvestor eine Shoppingmall errichten. Doch den Bewohnern des Viertels passt das gar nicht. Eine Bürgerinitiative formiert sich, Ideen für eine bessere Umgestaltung gesammelt. Es kommt zu einem moderierten Bürgerbeteiligungsverfahren. Die Filmemacherin Anna Ditges hat zwei Jahre lang das Tauziehen um die Nutzung des Viertels mit der Kamera dokumentiert und lässt nicht nur den Großinvestor zu Wort kommen, sondern auch den Stadtteilbürgermeister sowie viele der Bürger, die aktiv mitgestalten wollen. Ihr Film geht letztendlich der Frage nach, wie Demokratie heutzutage funktioniert. Funktioniert sie überhaupt? Ist es tatsächlich sinnvoll Bürger mit in eine Stadtteilplanung einzubeziehen? Das Helios-Areal in Köln steht im Film nur exemplarisch für viele andere Projekte ähnlicher Natur mit den gleichen Problemen. Ein diskussionswerter Stoff, der alle angeht.

PROJECT ALMANAC (1:2.35, DD 5.1)
 OT: Project Almanac
 Verleih: Paramount
 Land/Jahr: USA 2014
 Regie: Dean Israelite
 Darsteller: Jonny Weston, Sofia Black-D'Elia, Amy Landecker
 Kinostart: 05.03.2015

Ein Schüler entdeckt im Keller seines verstorbenen Vaters eine versteckte technische Apparatur mitsamt Bauanleitung. Das Gerät entpuppt sich als

eine Zeitmaschine. Gemeinsam mit seinen Freunden und Freundinnen beginnt er Zeitreisen zu unternehmen. Doch durch ihren Eingriff in die Zeit gerät das Raum-Zeit-Kontinuum aus den Fugen – mit dramatischen Folgen. Auch wenn ich Zeitreisefilme eigentlich sehr mag, so konnte mich Dean Israelites leider nicht begeistern. Das lag insbesondere am visuellen Stil des Films. Denn wieder einmal hat sich ein Regisseur am sogenannten "Found Footage"-Stil versucht. Die Folge: Wackelkamera, unsaubere Schnitte, gewollte Artefakte. Das Ganze nervt schon nach kürzester Zeit gehörig. Gewiss: die visuellen Effekte sind grandios, da nicht als solche erkennbar. Aber man kann einen Film ja nicht unbedingt auf die von einer wuchtigen Tonspur begleiteten Effekte reduzieren. Auch die Geschichte sollte interessant sein. Im vorliegenden Fall ist sie es leider nicht. Und last but not least werden anstelle von richtigen Schauspielern nur langweilige Nachwuchsdarsteller präsentiert.

BAYMAX – RIESIGES ROBOWABOHU (1:2.35, 3D, DD 5.1 + 7.1 + Atmos)
 OT: Big Hero 6
 Verleih: Walt Disney
 Land/Jahr: USA 2014
 Regie: Don Hall, Chris Williams
 Kinostart: 22.01.2015

Nach dem Tod ihrer Eltern lebt Hiro mit seinem älteren Bruder bei ihrer Tante. Während sein Bruder im Forschungslabor der Universität arbeitet, verbringt Hiro seine Zeit zumeist bei Bot-Fights, wo er die von ihm selbst entwickelten Roboter gegen andere antreten lässt. Sein größter Wunsch jedoch ist es, ebenfalls an der Universität zugelassen zu werden. Um sich zu qualifizieren entwickelt er Mirco-Bots, die neue ungeahnte Möglichkeiten für alle Menschen bieten. Da geschieht ein Unglück: Hiros Bruder kommt bei einer mysteriösen Explosion in der Universität ums Leben. Alles was er Hiro hinterlässt, ist Baymax, ein Gesundheitsroboter, der sich um alle medizinischen Belange von Hiro kümmert. Doch das ist erst der Anfang ei-

Wolfram Hannemanns

Film-Blog

nes großen Abenteuers, denn jemand Böses hat es auf Hiros Micro-Bots abgesehen... Verlässt man sich allzu sehr auf das, was der Disney-Konzern an Teasern und Trailern für diesen Film im Vorfeld veröffentlichte, läuft man extreme Gefahr, massiv enttäuscht zu werden. Natürlich ist Baymax ein richtig knuddeliger Typ von einem Roboter, den man von der ersten Minute an ins Herz schließt. Etwas tappig zwar, dafür aber mit gutem Kern. Zweifelsfrei sind jene Szenen, in denen es um die Freundschaft zwischen Hiro und Baymax geht die schönsten Momente im Film. Leider gibt es davon viel zu wenig. Das dreidimensionale Computeranimationsspektakel mutiert nämlich ziemlich schnell zu einem Superhelden-Film! Da kracht es dann nur noch so vor Action, die feinen Aspekte verschwinden komplett aus dem Radar der Filmemacher. **BAYMAX** ergeht sich in Langeweile und man kann es kaum erwarten, bis der Film dann endlich vorüber ist. Hier wäre Originalität gefragt. Aber nicht einmal die Filmmusik ist originell: Komponist Henry Jackman imitiert das von Alan Silvestri komponierte Hauptthema aus **ZURÜCK IN DIE ZUKUNFT**.

Donnerstag, 15.01.2014

Der Präsident, der Tod und fünf Freunde
Wenn eine Präsident mit dem kleinen Tod konfrontiert wird und ihm fünf Freunde dabei zusehen, dann bezeichne ich das als einen vollen Pressekalender

PEPE MUJICA – LEKTIONEN EINES ERDKLUMPENS (1:1.85, 5.1)
Verleih: Piffl
Land/Jahr: Deutschland 2014
Regie: Heidi Specogna
Kinostart: 05.03.2015

Er sieht sich selbst nur als einen Erdklumpen mit Füßen. Pepe Mujica ist Präsident von Uruguay und damit der ärmste Präsident der Welt. Gleichzeitig jedoch gibt der inzwischen 80jährige durch seinen bescheidenen Lebensstil sowie durch seine tiefgründigen und gleichsam leicht verständlichen Ansichten über Politik und Leben ein Vorbild für die gesamte Republik ab. In

ihrem Dokumentarfilm zeigt Heidi Specogna den charismatischen Alten, der einst gegen die Diktatur kämpfte und deswegen jahrelang im Gefängnis war, sowohl von seiner privaten wie dienstlichen Seite. Ihr Film bleibt unkommentiert, alles was es zu sagen gibt erfahren wir aus dem Mund des Präsidenten höchst persönlich. Und man ist als Zuschauer mehr als gewillt, den weisen Worten Pepe Mujicas zu lauschen. Ein wunderbarer Dokumentarfilm über einen großartigen Menschen.

DER KLEINE TOD. EINE KOMÖDIE ÜBER SEX (1:2.35, 5.1)

OT: Little Death
Verleih: Weltkino
Land/Jahr: Australien 2014
Regie: Josh Lawson
Darsteller: Bojana Novakovic, Josh Lawson, Damon Herriman
Kinostart: 09.04.2015

Mehrere Paare – mehrere Sex-Fetische. Paul und Maeve leiden zunehmend unter Maeves Vergewaltigungsphantasie. Phil leidet unter seiner strengen Frau Maureen und entwickelt eine Somnophilie, der er gerne mit einem Schlafmittel nachhilft. Evie und Dan entdecken das Rollenspiel, das Dan allerdings etwas zu ernst nimmt. Rowena hat richtig guten Sex nur dann, wenn sie ihren Mann Richard weinen sieht. Und als ob das nicht schon genug an Problemen wäre ist der neue Nachbar aller dieser Paare ein entlassener Sexualstraftäter... In seiner leicht schwarzen Komödie präsentiert Regisseur Josh Lawson einige Paare mit Sex-Problemen und lässt uns dabei zuschauen, wie sie versuchen, diese Probleme zu kurieren. Nach einem recht langsam Start entwickeln sich die verschiedenen Geschichten, die Kreuzungspunkte haben, zu teils recht amüsanten Episoden. Diese finden ihren klaren Höhepunkt (!) in jener Geschichte, in der eine Gebärdendolmetscherin ihrem tauben Kunden, mit dem sie über Videotelefonie verbunden ist, dessen Anruf zu einer Telefonsexdame übersetzen muss. Nur bedingt empfehlenswert.

FÜNF FREUNDE 4 (1:2.35, 5.1)

Verleih: Constantin
Land/Jahr: Deutschland 2014
Regie: Mike Marzuk
Darsteller: Valeria Eisenbart, Quirin Oettl, Justus Schlingensiepen
Kinostart: 29.01.2015

Kaum sind die fünf Freunde zu Gast bei ihrem Onkel, dem Kurator einer Ausstellung über das antike Ägypten, beginnt auch schon ein neues Abenteuer: sie ertappen einen Einbrecher, der sich an einer Mumie zu schaffen machte und unerkannt fliehen kann. Die Clique findet ein Goldamulett, das in der Mumie versteckt ist. Es ist eines von drei Amuletten, mithilfe derer man den mysteriösen Schatz des allerersten Pharaos finden kann. Zusammen mit ihrem Onkel reisen sie nach Ägypten, um sich dort mit Farouk, dem Leiter des Instituts für Altertum, zu treffen. Denn der hat allem Anschein nach ebenfalls eine Mumie, in der ein Teil des Puzzles steckt. Doch es kommt ganz anders... Es ist inzwischen zur Tradition geworden, dass uns im Jahresabstand neue Abenteuer der **FÜNF FREUNDE** frei nach Enid Blyton angeboten werden. Mit ihrem neuesten Abenteuer füllen die Fünfe zum ersten Mal die CinemaScope-Bildwand. Und das ist mehr als passend für die exotische Location Ägypten, für die Tunesien herhalten musste. Gleichzeitig muss man aber auch konstatieren, dass es noch nie soviel Gewalt bei den fünf Freunden gegeben hat wie in diesem Film. Das ist zwar für abgebrühte Vielgucker fast nicht bemerkbar, für die Zielgruppe der Kinder allerdings sehr wohl. Was die Geschichte angeht, so ist dieses Mal wohl die Phantasie mit den Drehbuchautoren durchgegangen. In bekannter **INDIANA JONES** Manier geht es in Ägypten auf Schatzsuche, inklusive mystischer Elemente. Will heißen: die Story ist derart weit entfernt von der Realität, dass es manchmal schon richtig weh tut. Fazit: der vierte Teil der **FÜNF FREUNDE** ist ganz bestimmt nicht der beste.

Wolfram Hannemanns Film-Blog

Freitag, 16. Januar 2015

Drei sind einer zuviel

Mit einem interessanten Melodram ging eine anstrengende Pressewoche versöhnlich zu Ende.

3 HERZEN (1:2.35, DD 5.1)

OT: 3 Coeurs

Verleih: Wild Bunch (Central)

Land/Jahr: Frankreich, Deutschland, Belgien 2014

Regie: Benoît Jacquot

Darsteller: Charlotte Gainsbourg, Catherine Deneuve, Chiara Mastroianni, Benoît Poelvoorde

Kinostart: 19.03.2015

Liebe ist Schicksal: wegen eines verpassten Zuges lernt Marc in einer kleinen Provinzstadt die attraktive Sylvie kennen. Ohne Namen oder Telefonnummern auszutauschen verabreden sich die beiden zu einem Date in Paris. Doch das Date platzt und so verlieren sich die beiden aus den Augen. Marc geht weiter seiner Arbeit nach, Sylvie begleitet ihren Freund nach Amerika. Eines Tages lernt Marc die junge Sophie kennen und bietet an, ihr bei der Steuererklärung für ihr kleines Geschäft. Die beiden verlieben sich ineinander. Marc ahnt nicht, dass Sophie die Schwester von Sylvie ist... Charlotte Gainsbourg dürfte inzwischen zu einer der meistbeschäftigtsten

Schauspielerinnen Frankreichs gehören. Und das ist nicht weiter verwunderlich. Denn in der Rolle der Sylvie versteht es die Tochter von Jane Birkin und Serge Gainsbourg auch wieder hervorragend, eine magische, ja fast unwiderstehliche Aura um sich herum aufzubauen. Die ist so stark, dass man sofort versteht, warum sich Benoît Poelvoorde in der Rolle des Steuerprüfers Marc ausgerechnet in die ranke und schlanke Sylvie verliebt. Und Poelvoorde ist nicht weniger überzeugend in seiner Rolle. Die Zerrissenheit zwischen Sylvie und Sophie, die ihm auch physische Schmerzen bereitet, nimmt man ihm ab ohne mit der Wimper zu zucken. Die Dritte im Bunde, Chiara Mastroianni (die übrigens die leibliche Tochter ihrer Filmmutter Catherine Deneuve ist), verkörpert Sophie, jene Frau, die Marc heiratet ohne zu wissen, dass es Sylvies Schwester ist. Auch sie spielt ihre Rolle wundervoll zurückhaltend. Und wieder kann man Marc verstehen, dass er sich auch in diese Frau verliebt. Mit **3 HERZEN** ist Drehbuchautor und Regisseur Benoît Jacquot ein überzeugendes, packendes und sehr ergreifendes Melodram gelungen, das man durchaus auch als einen Liebes-thriller bezeichnen könnte. Die Film-musik von Bruno Coulais allerdings suggeriert oftmals die falsche Stimmung. So kündigen tiefe Streicherpassagen etwas Kriminelles an, was allerdings nie vorhanden ist. So sehr Coulais Score unter musikalischen Gesichtspunkten auch begeistert, als Musik für **3 HERZEN** scheint sie etwas verfehlt zu sein. Nichtsdestotrotz lohnt die Menage-a-Trois durchaus einen Gang ins Arthaus-Kino.

Mittwoch, 21. Januar 2015

Mein Name ist nicht Bond

Eine fulminant inszenierte Agentenkomödie hielt mich heute bei Laune

KINGSMAN: THE SECRET SERVICE

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

OT: Kingsman: The Secret Service

Verleih: Fox

Land/Jahr: Großbritannien 2014

Regie: Matthew Vaughn

Darsteller: Colin Firth, Tom Egerton, Samuel L. Jackson, Mark Strong, Mi-

chael Caine, Mark Hamill

Kinostart: 26.02.2015

Eggsy, ein Londoner Tunichtgut, wird von dem mysteriösen Harry Hart unter die Fittiche genommen. Denn Hart ist nicht nur Gentleman, sondern gehört auch der Geheimorganisation "Kingsman" an, für die er Nachwuchs rekrutieren möchte. Eggsy erscheint für ihn die perfekte Wahl, denn auch dessen Vater war bereits ein Kingsman und wurde bei einem Einsatz getötet. Eggsy lässt sich auf die Sache ein und muss sich – zusammen mit anderen Rekruten – einem wortwörtlich mörderischen Training unterziehen... Man könnte sagen, dass **KINGSMAN** da anfängt, wo John Steed, Emma Peel und James Bond aufhören. Ein wahnsinnig tolles Produktionsdesign, das offensichtlich Ken Adam huldigt, ein Score, der sich als Quintessenz aller Bond-Musiken erweist und die Gentlemen-mäßige Ausstaffierung der Protagonisten lassen eigentlich keinen Zweifel daran, dass Regisseur Matthew Vaughn ein Fan dieser Vorbilder ist. Wer mich kennt, der weiß, dass ich Comic-Verfilmungen nicht sonderlich mag. Doch mit **KINGSMAN** fühlte ich mich köstlich unterhalten. Samuel L. Jackson (in der deutschen Fassung mit starkem Lispeln) mimt den Oberschurken, der mit seinem teuflischen Plan die gesamte

Wolfram Hannemanns

Film-Blog

Menschheit dezimieren möchte. Das ganze Unterfangen mündet in eine grandiose Sequenz, in der exakt im Takt von Elgars "Pomp and Circumstance"-Marsch menschliche Köpfe in schillernden Farben explodieren und damit ein Brillantfeuerwerk darstellen. Aber keine Sorge: auch wenn es comichafte, exzessive Gewalt und explodierende Schädel zu sehen gibt: Blut fließt hier nicht. Dafür gibt es jede Menge adrenalintreibende Action, die einen fulminanten Mix aus visuellen Effekten und Stunts bietet. Die Farbgebung der Bilder erinnert an die guten, alten Agentenstreifen der 1960er-Jahre. Und für die Rentner unter uns gibt es sogar ein Wiedersehen mit Luke Skywalker alias Mark Hamill. Fazit: rasante, witzige Kinokost, das nach einer großen Popcorntüte verlangt!

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

OT: Unbroken

Verleih: Universal

Land/Jahr: USA 2014

Regie: Angelina Jolie

Darsteller: Jack O'Connell, Domhnall Gleeson, Miyavi

Kinostart: 15.01.2015

Louis Zamperine, Sohn italienischer Einwanderer, tritt als Sprinter für die USA bei den Olympischen Spielen in Berlin an. Dann bricht der Zweite Weltkrieg aus. Als Soldat bei der US-Luftwaffe kämpft er gegen die Japaner, wird abgeschossen und kämpft im Ozean ums Überleben. Nach über einem Monat auf offener See wird er schließlich gerettet – von den Japanern. Von nun an durchläuft er alle Härten japanischer Gefangenengelager. Doch Louis gibt nicht auf... Es bedarf reichlich Sitzfleisch, um Angelina Jolies überlangen Film und auf einer wahren Geschichte beruhenden Film ganz durchzuhalten. Ein Film, der im Grunde genommen eine Zweiteilung erfährt: die Odyssee im Schlauchboot und die Gefangenschaft in japanischen Lagern. **LIFE OF PI** trifft auf **DIE BRÜCKE AM KWAI**. Beeindruckend ist hierbei zumindest der erste Teil, der die fast 50tägige Irrfahrt der drei Soldaten auf hoher See ziemlich eindringlich schildert. Was danach

kommt ist zwar grausam, nutzt sich aber leider aufgrund der immer gleichen sadistischen Methoden des japanischen Lagerkommandanten erschreckend schnell ab.

Donnerstag, 22. Januar 2015

Barbarei in Äthiopien und eine Renter-Band auf Tour

Die letzten beiden Pressevorführungen in dieser Woche gab es heute im Doppelpack

DAS MÄDCHEN HIRUT (1:2.35, 5.1)

OT: Difret

Verleih: Alamode (Filmagentinnen)

Land/Jahr: Äthiopien, USA 2014

Regie: Zeresenay Berhane Mehari

Darsteller: Meron Getnet, Tizita Hagere

Kinostart: 12.03.2015

Die 14jährige Hirut wird auf dem Heimweg von der Schule von einer Gruppe berittener Männer entführt und vergewaltigt. Als sie ihren Peiniger in Notwehr erschießt, wollen sie die Behörden zur Verantwortung ziehen und mit dem Tode bestrafen. Doch die Anwältin und Frauenrechtlerin Meaza nimmt sich des Falles an. Ein mühseliger Kampf mit den von Männern dominierten Behörden beginnt... Beruhend auf wahren Ereignissen erzählt Regisseur Zeresenay Berhane Mehari die ergreifende Geschichte des Bauernmädchen Hirut, mit deren Fall in Äthiopien ein neues Zeitalter der Rechtsprechung begann. Denn bis dahin wurde die Entführung und Zwangsverheiratung junger Mädchen auf dem Land als Tradition angesehen. Gruselig ist dabei alleine der Gedanke, dass dies erst ein paar Jahre her ist. Hiruts unerschrockener Anwältin Meaza Ashenafi ist es zu verdanken, dass diese Unsitte inzwischen unter Strafe gestellt wurde. Meron Getnet als Anwältin und Tizita Hagere als Hirut glänzen in ihren Rollen in einem Film, für den Angelina Jolie als Exekutivproduzentin verantwortlich zeichnet.

FOREVER AND A DAY (1:1.33 & 1:1.85, 5.1)

Verleih: Tempest Film

Land/Jahr: Deutschland 2014

Regie: Katja von Garnier

Darsteller: Scorpions

Kinostart: 26.03.2015

Sie sind bereits seit 50 Jahren eine feste Institution in der Musik-Landschaft: die deutsche Band "The Scorpions" hat es an die Spitze des Rock-Firmaments geschafft. Die renommierte deutsche Regisseurin Katja von Garnier hat die alten Herren auf ihrer monatelangen Farewell-Tour um den Globus begleitet. Entstanden ist dabei das Porträt einer Band, die insbesondere von Lead-Sänger Klaus Meine und Gitarrist Rudolf Schenker geprägt wurde. Beide erzählen von den Anfängen der Band bis zum wehmütigen Abschied auf der Bühne. Natürlich kommen auch die anderen Band-Mitglieder sowie Musikjournalisten und – produzenten zu Wort. Neben vielen privaten Archivaufnahmen gibt es auch Ausschnitte vom Abschiedskonzert der Gruppe. Leider – und das ist einer der beiden Schwachpunkte der Dokumentation – wird keiner der Songs als Komplettversion "Live on Stage" präsentiert, sondern immer wieder von Interviewsegmenten unterbrochen. Kritikpunkt Nummer Zwei: anstatt die Kommentare der Englisch sprechenden Bandmitglieder zu untertiteln, hat man sich für ein störendes Voice-Over entschieden, das die Dokumentation in die Niederungen einer TV-Produktion hینunterzieht. Insgesamt aber für Fans der Scorpions allemal sehenswert.

Dienstag, 27. Januar 2015

Seniorenresidenz und beste Freundinnen

Mit zwei sehr unterschiedlichen Filmen habe ich heute den Vormittag und den Nachmittag verbracht

BEST EXOTIC MARIGOLD HOTEL 2

(1:2.35, DD 5.1)

OT: The Second Best Exotic Marigold Hotel

Verleih: Fox

Land/Jahr: USA, Großbritannien 2014

Regie: John Madden

Darsteller: Dame Judi Dench, Maggie Smith, Bill Nighy, Dev Patel

Kinostart: 02.04.2015

Wolfram Hannemanns Film-Blog

Aufgrund einer Sperrfristvereinbarung gibt es die Kurzkritik zu diesem Film erst ab 18.02.2015 an dieser Stelle

EINE NEUE FREUNDIN (1:1.85, 5.1)

OT: Une Nouvelle Amie

Verleih: Weltkino

Land/Jahr: Frankreich 2014

Regie: François Ozon

Darsteller: Romain Duris, Jean-Claude

Bolle-Reddat, Raphaël Personnaz

Kinostart: 26.03.2015

Seit Kindertagen gehen Claire und Laura durch dick und dünn. Sie sind beste Freundinnen und bleiben es auch nachdem beide geheiratet haben. Doch dann beginnt das Drama: kurz nach der Geburt ihres Babys wird Laura unheilbar krank und stirbt. Zuvor muss ihr Claire noch versprechen, dass sie sich um das Baby und ihren Mann David kümmert, wenn sie tot ist. Noch mit ihrer eigenen Trauer kämpfend, sucht sie die beiden kurz nach der Beerdigung auf. Dabei erlebt sie eine Überraschung, die ihr gesamtes Leben verändern wird... In seinem neuesten Film bedient sich Frankreichs Arthaus-Regisseur François Ozon gewisser Elemente des Film Noir, um seine Geschichte zu erzählen. Hier sind es vornehmlich die Filmmusik von Philippe Rombi und die exzellente Kameraarbeit von Pascal Marti, die diesem Drama das ganz besondere Thriller-Feeling verleihen. Ozon erzählt eine Geschichte, in der die Abgrenzung zwischen den Geschlechtern ihre Bedeutung zu verlieren scheint und sie sich miteinander zu vermischen beginnen. Spannend, erotisch und gut besetzt fasziniert diese Geschlechterstudie, fühlt sich aber zum Ende hin zu lang an. Für anspruchsvolle Kinogänger jedoch durchaus den Gang ins Kino wert.

Mittwoch, 28. Januar 2015

Lost in Space

Die Wachowskis melden sich wieder mit einem Science-Fiction-Film auf der Leinwand zurück

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

OT: Jupiter Ascending

Verleih: Warner

Land/Jahr: USA 2014

Regie: Andy Wachowski, Lana Wachowski

Darsteller: Mila Kunis, Channing Tatum, Sean Bean

Kinostart: 05.02.2015

Tagsüber jobbt sie als Putzfrau, nachts träumt sie von einem besseren Leben. Jupiter Jones kriegt ihr Leben nicht auf die Reihe. Doch das wird nicht so bleiben. Eines Tages rettet sie der genmanipulierter Ex-Soldat Caine aus den Klauen seltsamer Wesen, die ihr nach dem Leben trachten. Caine erklärt der Überraschten, dass er aus einer anderen Welt kommt, einer Welt, in der man sie sehnstüchtig als Erbin eines Imperiums erwartet... Perspektivwechsel bei den Geschwistern Wachowski. Haben sie sich im innovativen Sci-Fi-Film **MA-TRIX** in die Untiefen des menschlichen Gehirns vorgewagt, betrachten sie in ihrem neuesten Sci-Fi-Actioner

JUPITER ASCENDING unseren sowie viele andere Planeten aus der Tiefe des Universums. Was dabei allerdings herausgekommen ist, ist höchst unbefriedigend. Denn ihr bildgewaltiges, mit visuellen Effekten überladenes Stück Film erweist sich als ein nicht gares Konglomerat aus allen gängigen Sci-Fi- und Fantasy-Filmen. Man wird den Eindruck einfach nicht los, nicht nur alles schon woanders gesehen zu haben, sondern auch noch besser dazu. Das gilt für die Kreaturen, die Situationen, die Szenenbilder und sogar für die bombastische Filmmusik von Michael Giacchino, der sich mehr als nur einmal bei John Williams bedient. Man ist wahrhaftig versucht, den Film als

JUPITER DESCENDING umzutaufen – es geht wirklich nur bergab im Verlauf des Films. Langeweile bricht sich Bahn. Oder um es anders auszudrücken: der Film ist tatsächlich so schlecht, wie Filmplakat und Trailer suggerieren. Einzige Ausnahme: der Gastauftritt von Terry Gilliam, der zweifelsfrei von **BRAZIL** inspiriert wurde. Da wundert es nicht weiter, dass sich diese wunderbare Sequenz wie ein Fremdkörper im restlichen Film anfühlt.

Donnerstag, 29.01.2015

Dauer-Brenner und Afrika-Faszination

In Österreich ist mal wieder etwas passiert und in Afrika ist der Regen die Quelle des Lebens. Oder anders ausgedrückt: mein Presse-Double-Feature.

DAS EWIGE LEBEN (1:2.35, 5.1)

Verleih: Majestic (Fox)

Land/Jahr: Österreich, Deutschland 2015

Regie: Wolfgang Murnberger

Darsteller: Josef Hader, Tobias Moretti, Nora von Waldstätten

Kinostart: 19.03.2015

Ex-Polizist Brenner ist ganz unten angekommen. Ohne Job und ohne Geld bleibt ihm nur noch der Rückzug in sein altes Elternhaus in Graz. Dort regnet es natürlich schon durchs Dach und Strom gibt es nur beim Nachbarn, der bereits ein Auge auf das Grundstück geworfen hat. Kein Wunder also, dass Brenner von einer fürchterlichen Migräne heimgesucht wird. Ein Schuss fällt und Brenner wird mit schwerer Kopfverletzung ins Krankenhaus eingeliefert. Alle sagen ihm, dass er sich selber umbringen wollte. Doch so einen Schmarn hat der Brenner noch nie gehört! Bei der erstbesten Gelegenheit büxt er aus dem Krankenhaus aus und macht sich auf die Suche nach seinem Mörder. Die endet – wie könnte es auch anders sein – bei einem weiteren Toten... „Jetzt ist schon wieder etwas

Wolfram Hannemanns

Film-Blog

passiert" flüstert die vertraute Stimme aus dem Off. Wer die Brenner-Krimis von Wolfgang Haase kennt, der weiß jetzt auch schon, was da auf ihn oder sie zukommen wird! Mit typisch lakonisch österreichischem Witz lädt Regisseur Wolfgang Murnberger zur nunmehr vierten Haas-Verfilmung. Wie immer hat er gemeinsam mit seinem Hauptdarsteller Josef Hader sowie dem Romanautor Wolfgang Haas das Drehbuch verfasst. Skurril, irwitzig, mit einem Quentchen Perversion und abgerundet mit herrlich schwarzem Humor servieren uns die Filmemacher mit **DAS EWIGE LEBEN** den ersten Brenner-Krimi im CinemaScope-Format (der uns in der heutigen Pressevorführung leider von einer unterdurchschnittlich schlechten DVD präsentiert!). Nicht der Krimi selbst spielt hier die Hauptrolle, sondern seine abgewrackten Typen. Wenn Brenner (herrlich: Josef Hader) gleich zu Beginn beim Arbeitsamt vorsprechen muss (in abgetragenen Klamotten, unrasiert und mit leerem Blick versteht sich) und ihm die freundliche Dame am Computer vorrechnet, dass er noch bis 84 arbeiten muss, gibt es bereits den ersten hintergründigen Lacher. Und wenn Brenner mit seine Uralt-Moped in eine Polizeikontrolle gerät, wird die gesamte Szenerie zu einem Kabinettstückchen. Da werden seine Erklärungsversuche, warum er keinen Helm tragen muss, nur noch von dem Kartonstückchen mit aufgemalten Zahlen und Buchstaben getoppt, das als Nummerschild herhalten muss. Eingefleischte Brenner-Fans dürfen sich auf zwei Neuerungen gefasst machen: Berti ist (leider) dieses Mal nicht mit von der Partie und (jetzt kommt's) wir erfahren, dass Brenner tatsächlich einen Vornamen hat! Auch wenn **DAS EWIGE LEBEN** etwas von dem Biss verloren hat, der im Vorgänger-Film **DER KNOCHENMANN** noch vorhanden war, so enttäuscht der neue Murnberger dennoch nicht. Hierfür sorgt alleine schon die bis in kleinste Nebenrollen gut besetzte Darstellerriege, zu der dieses Mal Tobias Moretti

als Brenners Ex-Chef sowie die laszive Nora von Waldstätten als dessen Ehefrau gehören. Fazit: unbedingt anschauen!

AFRIKA – DAS MAGISCHE KÖNIGREICH (1:1.85, 3D, DD 5-1 + Atmos)

OT: Enchanted Kingdom

Verleih: Constantin

Land/Jahr: Großbritannien 2014

Regie: Patrick Morris, Neil Nightingale

Kinostart: 05.03.2015

Der Regen als die Quelle allen Lebens bildet den roten Faden in dieser faszinierend bebilderten Reise in den schwarzen Kontinent. Mit mehreren Kamerateams haben sich Patrick Morris und Neil Nightingale aufgemacht, Afrikas Tierwelt dreidimensional einzufangen. Hautnah rücken sie damit exotische Bewohner des Regenwalds sowie der Namib-Wüste in das Zentrum ihres Films. Da gibt es unter anderem eine tanzende Echse, ein hungriges Chamäleon, das in bester Italo-Western-Manier auf die Jagd geht, oder balzende Flamingos in großer Formation zu erleben. Patrick Doyles orchestrale Film-musik mit Chorpassagen hat großen Anteil am Gelingen des Films, der auch mit ein paar gruseligen Momenten aufwartet. Beispielsweise wenn eine Herde von trinkenden Gnus von Krokodilen angegriffen wird oder eine Zwerg-puffotter im Wüstensand ihre Mahlzeit anlockt. Etwas enttäuschend an der ganzen Umsetzung ist jedoch das auf 1:1.85 reduzierte Bildformat. Denn die grandiosen Landschaften schreien geradezu nach kinogerechtem CinemaScope.

Freitag, 30.01.2015

Im Wald da sind die Räuber

Was haben Friedrich Schiller und die Hochfinanz miteinander zu tun? Die Frage sollte heute geklärt werden...

DIE RÄUBER (1:2.35, DD 5.1)

Verleih: farbfilm

Land/Jahr: Luxemburg, Deutschland,

Belgien 2014

Regie: Frank Hoffmann, Pol Cruchten

Darsteller: Eric Caravaca, Robinson

Stévenin, Isild Le Besco, Tchéky Karyo

Kinostart: 19.03.2015

Er wurde von der Bankiersfamilie geopfert: Karl Escher saß drei Jahre hinter Gittern. Wegen Urkundenfälschung und Unterschlagung. Getan hat er es nur, um seinen Vater zu schützen. Jetzt aber will er sich für das Unrecht rächen: er wird Mitglied in einer Bande, die es auf genau diese Bank abgesehen hat. Doch sein Bruder Franz erhält einen Tipp und fackelt nicht lange. Der Familienzwist nimmt einen tragischen Verlauf... Friedrich Schillers Drama von einst umgesetzt in die Neuzeit – geht das überhaupt? Theoretisch ja, doch in Frank Hoffmanns und Pol Cruchtens Film missglückt das Wagnis leider. Visuell und tontechnisch ist der Film zwar wirklich bestechend, doch spätestens wenn sich die fliehenden Räuber vor der Polizei in den Wald flüchten, wird die ganze Geschichte ziemlich habebüchen. Um den Film vollends zu ruinieren, engagierten die Filmemacher den vor Kurzem verstorbenen Maximilian Schell, der hier die mit Abstand schlechteste Performance seiner Karriere ablieferst. Seine Art und Weise zu spielen und zu reden passt ganz gut in Schillers Zeit, ist aber leider hier ziemlich fehl am Platz. Ein groteskes Stück Kino glamourös verpackt.

A MOST VIOLENT YEAR (1:2.35, DD 5.1)

OT: A Most Violent Year

Verleih: SquareOne/Universum (24 Bilder)

Land/Jahr: USA 2014

Regie: J.C. Chandor

Darsteller: Oscar Isaac, Jessica Chastain, David Oyelowo

Kinostart: 19.03.2015

Aufgrund einer Sperrfristvereinbarung gibt es die Kurzkritik zu diesem Film erst 26.02.2015 an dieser Stelle

Filmkritiken immer tagesaktuell auf www.wolframhannemann.de

M I C H A E L K E A T O N
 Z A C H G A L I F I A N A K I S
 E D W A R D N O R T O N
 A N D R E A R I S E B O R O U G H
 A M Y R Y A N
 E M M A S T O N E
 N A O M I W A T T S

AN ALEJANDRO G. IÑÁRRITU FILM

BIRDMAN

OR

(THE UNEXPECTED VIRTUE OF IGNORANCE)

FOX SEARCHLIGHT PICTURES AND REGENCY ENTERPRISES PRESENT A NEW REGENCY/ M PRODUCTIONS/ LE GRISBI PRODUCTION
 AN ALEJANDRO G. IÑÁRRITU FILM "BIRDMAN" DRAM SCORE BY ANTONIO SANCHEZ COSTUME DESIGNER ALBERT WOLSKY PROPS DOUGLAS CRISE STEPHEN MIRRIONE, A.C.E.
 PRODUCTION DESIGNER KEVIN THOMPSON DIRECTOR OF PHOTOGRAPHY EMMANUEL LUBEZKI, ASC/AMC EXECUTIVE PRODUCERS CHRISTOPHER WOODROW MOLLY CONNERS SARAH E. JOHNSON
 PRODUCED BY ALEJANDRO G. IÑÁRRITU JOHN LESHER ARNON MILCHAN JAMES W. SKOTCHDOPOLE WRITTEN BY ALEJANDRO G. IÑÁRRITU
 NICOLÁS GIACOBONE ALEXANDER DINELARIS, JR. & ARMANDO BO DIRECTED BY ALEJANDRO G. IÑÁRRITU

BIRDMAN THEM MOVIE.COM

Neuankündigungen DVD & Blu-ray Disc BRD

Animation

5 Freunde für alle Fälle, Box 1

Famous 5: On The Case
 Dir. Pascal Pinon, Thierry Sapyn
 Trickfilm/Abenteuer 176min.
 justbridge entertainment GmbH 13.02.2015
 15,90 EUR BestellNr.: 20064034

Der 7kte Zwerg

Dir. Boris Aljinovic, Michael Coldewey, Harald Siepermann
 Trickfilm/Komödie 2014 84min.
 Universal Pictures Germany(Universal)
 05.03.2015
 20,90 EUR BestellNr.: 20063903

Der 7kte Zwerg (Blu-ray 3D) (Blu-ray)

Dir. Boris Aljinovic, Michael Coldewey, Harald Siepermann
 Trickfilm/Komödie 2014 87min.
 Universal Pictures Germany(Universal)
 05.03.2015
 25,90 EUR BestellNr.: 20063931

Der 7kte Zwerg (Blu-ray)

Dir. Boris Aljinovic, Michael Coldewey, Harald Siepermann
 Trickfilm/Komödie 2014 87min.
 Universal Pictures Germany(Universal)
 05.03.2015
 20,90 EUR BestellNr.: 20063930

Die Abenteuer der kleinen Giraffe Zarafa

Zarafa
 Dir. Rémi Bezançon, Jean-Christophe Lie
 Making of, Trailer
 Trickfilm 2011 76min.
 Alameda Film 30.01.2015
 15,90 EUR BestellNr.: 20063764

Die Abenteuer der kleinen Giraffe Zarafa (Blu-ray)

Zarafa
 Dir. Rémi Bezançon, Jean-Christophe Lie
 Making of, Trailer
 Trickfilm 2011 79min.
 Alameda Film 30.01.2015
 15,90 EUR BestellNr.: 20063785

Augsburger Puppenkiste - Lilalu im Schepperland, Folge 01-13 (2 Discs)

Dir. Axel Schulz
 Kinderfilm 2000-2001 min.
 Universum Film Home
 Entertainment(Universum Kids) 24.04.2015
 25,90 EUR BestellNr.: 20064220

Augsburger Puppenkiste - Märchen & Sagen (3 Discs, Steelbox)

Der kleine Muck / Das kalte Herz / Das Tanzärenmärchen / Abdallah und sein Esel

Booklet, Featurettes
 Kinderfilm/Puppenfilm 258min.
 S.A.D. Home Entertainment(hrMedia)
 23.01.2015
 25,90 EUR BestellNr.: 20064041

Biene Maja - Box 1, Folge 01-20 (3 Discs)

Dir. Daniel Duda, Mario von Jascheroff
 (Dialogregie dt. Synchro)
 Kinderfilm/Trickfilm 234min.
 Studio 100 Media(Universum Kids)
 20.03.2015
 25,90 EUR BestellNr.: 20064086

Biene Maja - Box 2, Folge 21-39 (3 Discs)

Dir. Daniel Duda, Mario von Jascheroff
 (Dialogregie dt. Synchro)
 Kinderfilm/Trickfilm 223min.
 Studio 100 Media(Universum Kids)
 20.03.2015
 25,90 EUR BestellNr.: 20064087

Die Biene Maja - Der Kinofilm

Dir. Alex Stadermann
 Kinderfilm/Trickfilm 2014 85min.
 Studio 100 Media 20.03.2015
 18,90 EUR BestellNr.: 20063807

Die Biene Maja - Der Kinofilm (Blu-ray 3D) (Blu-ray)

Dir. Alex Stadermann
 Kinderfilm/Trickfilm 2014 88min.
 Studio 100 Media 20.03.2015
 25,90 EUR BestellNr.: 20063820

Die Biene Maja - Der Kinofilm (Blu-ray)

Dir. Alex Stadermann
 Kinderfilm/Trickfilm 2014 88min.
 Studio 100 Media 20.03.2015
 20,90 EUR BestellNr.: 20063819

Biene Maja - Ihre schönsten Gute Nacht Geschichten

Dir. Daniel Duda, Mario von Jascheroff
 (Dialogregie dt. Synchro)
 Kinderfilm/Trickfilm 70min.
 Studio 100 Media(Universum Kids)
 20.03.2015
 15,90 EUR BestellNr.: 20064085

Bob, der Baumeister - Heppos besonderer Freund

Bob The Builder
 Kinderfilm/Trickfilm min.
 Sony Music Strategic Entertainment Division(Europa) 20.02.2015
 15,90 EUR BestellNr.: 20064405

Bobo Siebenschläfer - DVD 1

Kinderfilm/Trickfilm 63min.
 Universum Film Home
 Entertainment(Universum Kids) 20.03.2015
 15,90 EUR BestellNr.: 20064084

Bobo Siebenschläfer - DVD 1

Kinderfilm/Trickfilm 47min.
 Universum Film Home
 Entertainment(Universum Kids) 20.03.2015
 15,90 EUR BestellNr.: 20064122

Die Boxtrolls

The Boxtrolls
 Dir. Graham Annable, Anthony Stacchi
 Trickfilm/Abenteuer 2014 94min.
 Universal Pictures Germany(Universal)
 05.03.2015
 20,90 EUR BestellNr.: 20063904

Die Boxtrolls (Blu-ray 3D) (Blu-ray)

The Boxtrolls
 Dir. Graham Annable, Anthony Stacchi
 Trickfilm/Abenteuer 2014 97min.
 Universal Pictures Germany(Universal)
 05.03.2015
 25,90 EUR BestellNr.: 20063932

Chaika

Hitsugi No Chaika
 Dir. Soichi Masui
 Action/Trickfilm 2014 80min.
 AV Visionen(Nipponart) 27.03.2015
 25,90 EUR BestellNr.: 20064216

Chaika (Blu-ray)

Hitsugi No Chaika
 Dir. Soichi Masui
 Action/Trickfilm 2014 83min.
 AV Visionen(Nipponart) 27.03.2015
 tba BestellNr.: 20064227

Charlie und Lola - Neun

Charlie And Lola
 Dir. Kitty Taylor
 Kinderfilm/Zeichentrick 2005 66min.
 polyband Medien GmbH 27.03.2015
 9,90 EUR BestellNr.: 20064244

Chuggington 25

Chuggington
 Dir. Sarah Ball
 Trickfilm 50min.
 Universal Pictures Germany(Universal)
 12.03.2015
 15,90 EUR BestellNr.: 20063906

Coppelion 2

Coppelion
 Dir. Shingo Suzuki, Hiromitsu Kanazawa, Susumu Kudo
 Science Fiction/Action 2013 75min.
 AV Visionen(Kazé) 27.02.2015
 tba BestellNr.: 20064374

Coppelion 2 (Blu-ray)

Coppelion
 Dir. Shingo Suzuki, Hiromitsu Kanazawa, Susumu Kudo
 Science Fiction/Action 2013 78min.
 AV Visionen(Kazé) 27.02.2015
 tba BestellNr.: 20064390

Coppelion 3

Coppelion
 Dir. Shingo Suzuki, Hiromitsu Kanazawa, Susumu Kudo
 Science Fiction/Action 2013 75min.
 AV Visionen(Kazé) 27.03.2015
 tba BestellNr.: 20064396

Coppelion 3 (Blu-ray)

Coppelion
 Dir. Shingo Suzuki, Hiromitsu Kanazawa, Susumu Kudo
 Science Fiction/Action 2013 78min.
 AV Visionen(Kazé) 27.03.2015
 tba BestellNr.: 20064426

Dino-Zug - Abenteuercamp

Dinosaur Train
 Wendecover
 Kinderfilm/Trickfilm 89min.

Neuankündigungen DVD & Blu-ray Disc BRD

STUDIOCANAL Home Entertainment
Germany 05.03.2015
15,90 EUR BestellNr.: 20064015

Dino-Zug - Eierjagd
Dinosaur Train
Wendecover
Kinderfilm/Trickfilm 89min.
STUDIOCANAL Home Entertainment
Germany 05.03.2015
15,90 EUR BestellNr.: 20064016

Dino-Zug - Naturfreunde
Dinosaur Train
Wendecover
Kinderfilm/Trickfilm 89min.
STUDIOCANAL Home Entertainment
Germany 05.03.2015
15,90 EUR BestellNr.: 20064017

Dragons - Die Wächter von Berk, Vol. 1-4
Dragons: Riders Of Berk
Dir. Anthony Bell, John Sanford, John Eng, Louie del Carmen, Joe Sichta
Featurettes, Musikvideo
Kinderfilm/Trickfilm 110min.
Twentieth Century Fox Home Entertainment
Germany(DreamWorks) 26.03.2015
39,90 EUR BestellNr.: 20064023

FLCL - Furi Kuri Gesamtausgabe
FLCL
Dir. Kazuya Tsurumaki
Komödie/Science Fiction 2000 180min.
AV Visionen(Nipponart) 27.03.2015
tba BestellNr.: 20064397

FLCL - Furi Kuri Gesamtausgabe (Blu-ray)
FLCL
Dir. Kazuya Tsurumaki
Komödie/Science Fiction 2000 187min.
AV Visionen(Nipponart) 27.03.2015
tba BestellNr.: 20064427

Ghost in the Shell - Stand Alone Complex, Staffel 1 (4 Discs) (Blu-ray)
Kôkaku Kidôtai: Stand Alone Complex
Dir. Kenji Kamiyama
Trickfilm/Science Fiction 2002-2005
676min.
AV Visionen(Nipponart) 27.03.2015
tba BestellNr.: 20064428

Ghost in the Shell - Stand Alone Complex, Staffel 1 (6 Discs)
Kôkaku Kidôtai: Stand Alone Complex
Dir. Kenji Kamiyama
Trickfilm/Science Fiction 2002-2005
650min.
AV Visionen(Nipponart) 27.03.2015
tba BestellNr.: 20064398

Ghost in the Shell - Stand Alone Complex: Solid State Society
Kôkaku Kidôtai: Stand Alone Complex Solid State Society
Dir. Kenji Kamiyama
Booklet
Trickfilm/Science Fiction 2006 110min.
AV Visionen(Nipponart) 27.02.2015
tba BestellNr.: 20064210

Ghost in the Shell - Stand Alone Complex: Solid State Society (Blu-ray)
Kôkaku Kidôtai: Stand Alone Complex Solid State Society
Dir. Kenji Kamiyama
Booklet
Trickfilm/Science Fiction 2006 114min.
AV Visionen(Nipponart) 27.02.2015
tba BestellNr.: 20064222

Go Wild! Mission Wildnis - Folge 11: Der kleine Heuler
Wild Kratts
Chris Kratt - Dir. Chris Kratt, Martin Kratt
Kinderfilm/Zeichentrick 66min.
Edel:Kids 06.03.2015
9,90 EUR BestellNr.: 20064322

Go Wild! Mission Wildnis - Folge 12: Haialarm
Wild Kratts
Chris Kratt - Dir. Chris Kratt, Martin Kratt
Kinderfilm/Zeichentrick 66min.
Edel:Kids 06.03.2015
9,90 EUR BestellNr.: 20064323

Go, Diego! Go! - Diego rettet die kleinen Löwen
Go, Diego! Go!
Dir. Katie McWane, Allan Jacobsen
Kinderfilm/Zeichentrick 92min.
Paramount Home Entertainment(Nickelodeon) 05.03.2015
15,90 EUR BestellNr.: 20064257

Die große Asterix - Edition (7 Discs, Digital Remastered)
Operation Hinkelstein / Sieg über Cäsar / Asterix bei den Briten / Asterix der Gallier / Asterix erobert Rom / Asterix in America / Asterix und Kleopatra
Leo Bardischewski, Lucien Raimbourg -
Dir. Philippe Grimond, Paul Brizzi, Gaetan Brizzi, Pino van Lamsweerde, Ray Goossens, René Goscinny, Albert Uderzo, Gerhard Hahn
Alternativer Abspann für Kinofassung, Dokumentationen, Behind the Scenes, Making of, Trailer
Trickfilm/Komödie 1967-1994 517min.
STUDIOCANAL Home Entertainment
Germany 19.03.2015
45,90 EUR BestellNr.: 20064018

Die große Asterix - Edition (7 Discs, Digital Remastered) (Blu-ray)

Operation Hinkelstein / Sieg über Cäsar / Asterix bei den Briten / Asterix der Gallier / Asterix erobert Rom / Asterix in America / Asterix und Kleopatra
Leo Bardischewski, Lucien Raimbourg -
Dir. Philippe Grimond, Paul Brizzi, Gaetan Brizzi, Pino van Lamsweerde, Ray Goossens, René Goscinny, Albert Uderzo, Gerhard Hahn
Alternative Abspanne und Synchro, Dokumentationen, Behind the Scenes, Making of, Trailer
Trickfilm/Komödie 1967-1994 541min.
STUDIOCANAL Home Entertainment
Germany 19.03.2015
49,90 EUR BestellNr.: 20064028

Haruka und der Zauberriegel /

Fullmetal Alchemist: The Sacred Star of Milos (2 Discs)
Hottarake No Shima - Haruka To Maho No Kagami / Hagane No Renkinjutsushi: Mirosu No ...
Dir. Shinsuke Sato, Kazuya Murata
Wendecover
Trickfilm/Fantasy 2009-2011 200min.
Splendid Film(I-On Animaze) 27.02.2015
18,90 EUR BestellNr.: 20063927

Haruka und der Zauberriegel / Fullmetal Alchemist: The Sacred Star of Milos (2 Discs) (Blu-ray)
Hottarake No Shima - Haruka To Maho No Kagami / Hagane No Renkinjutsushi: Mirosu No ...
Dir. Shinsuke Sato, Kazuya Murata
Wendecover
Trickfilm/Fantasy 2009-2011 200min.
Splendid Film(I-On Animaze) 27.02.2015
20,90 EUR BestellNr.: 20063946

Heidi - DVD 1
Heidi
Dir. Jérôme Mouscadet
Kinderfilm 2014 min.
Studio 100 Media(Universum Kids) 17.04.2015
tba BestellNr.: 20064444

Heidi - DVD 2
Heidi
Dir. Jérôme Mouscadet
Kinderfilm 2014 min.
Studio 100 Media(Universum Kids) 17.04.2015
tba BestellNr.: 20064445

Hellsing - Ultimate OVA, Vol. 3 (Blu-ray) (k.J.)
Herushingu
Dir. Taliesin Jaffe
Booklet, Promo-Clip, Blank Ending
Action/Zeichentrick 2005 64min.
AV Visionen(Nipponart) 27.02.2015
tba BestellNr.: 20064199

Hellsing - Ultimate OVA, Vol. 3 (k.J.)
Herushingu
Dir. Taliesin Jaffe
Booklet, Promo-Clip, Blank Ending
Action/Zeichentrick 2005 60min.
AV Visionen(Nipponart) 27.02.2015
tba BestellNr.: 20064187

Hellsing - Ultimate OVA, Vol. 4
Herushingu
Dir. Taliesin Jaffe
Action/Zeichentrick 2005 60min.
AV Visionen(Nipponart) 27.03.2015
tba BestellNr.: 20064399

Hellsing - Ultimate OVA, Vol. 4 (Blu-ray)
Herushingu
Dir. Taliesin Jaffe
Action/Zeichentrick 2005 63min.
AV Visionen(Nipponart) 27.03.2015
tba BestellNr.: 20064429

Hexe Lilli - Lilli und das Geheimnis des Parfüms und 3 weitere

Neuankündigungen DVD & Blu-ray Disc BRD

Abenteuer

Dir. Jürgen Richter, Uwe Janson
Kinderfilm/Zeichentrick 2004 92min.
Concorde Home Entertainment(Concolino)
05.03.2015
18,90 EUR BestellNr.: 20064207

Hexe Lilli - Lilli und der Indianerjunge und 3 weitere Abenteuer

Dir. Jürgen Richter, Uwe Janson
Kinderfilm/Zeichentrick 2004 92min.
Concorde Home Entertainment(Concolino)
05.03.2015
18,90 EUR BestellNr.: 20064208

Hokus Pokus Willi Wiberg

Hokus Pokus Albert Aberg
Dir. Torill Kove
Trickfilm 2013 70min.
STUDIOCANAL Home Entertainment
Germany 02.04.2015
15,90 EUR BestellNr.: 20063917

Hokus Pokus Willi Wiberg (Blu-ray)

Hokus Pokus Albert Aberg
Dir. Torill Kove
Trickfilm 2013 73min.
STUDIOCANAL Home Entertainment
Germany 02.04.2015
tba BestellNr.: 20063939

Jake und die Nimmerland Piraten - Auf der Jagd nach dem gestohlenen Buch

Jake And The Never Land Pirates
Dir. Kelly Ward
Kinderfilm/Zeichentrick 2011 min.
The Walt Disney Company (Germany)
21.05.2015
15,90 EUR BestellNr.: 20064457

Kill la Kill - Box 4 (2 Discs)

Kill La Kill
Dir. Hiroyuki Imaishi, Akira Amemiya, Alex von David
Action/Zeichentrick min.
AV Visionen(Peppermint) 30.01.2015
45,90 EUR BestellNr.: 20064052

Kill la Kill - Box 4 (Blu-ray)

Kill La Kill
Dir. Hiroyuki Imaishi, Akira Amemiya, Alex von David
Action/Zeichentrick min.
AV Visionen(Peppermint) 30.01.2015
45,90 EUR BestellNr.: 20064056

Kleine Prinzessin - Mein Freund Alfie

Little Princess
Dir. Edward Foster
Trickfilm 55min.
justbridge entertainment GmbH(FM Kids)
27.02.2015
15,90 EUR BestellNr.: 20064186

Das Leben des Budori Gusko

Gusukô Budori No Denki
Dir. Gisaburo Sugii
Fantasy/Trickfilm 2012 min.
AV Visionen(Anime House) 27.03.2015
tba BestellNr.: 20064211

Das Leben des Budori Gusko (Blu-ray)

Gusukô Budori No Denki
Dir. Gisaburo Sugii
Fantasy/Trickfilm 2012 min.
AV Visionen(Anime House) 27.03.2015
tba BestellNr.: 20064223

Lego Ninjago - Staffel 4.1

Lego Ninjago: Masters Of Spinjitzu
Dir. Michael Hegner, Justin Murphy
Kinderfilm/Trickfilm 88min.
Universum Film Home
Entertainment(Universum Kids) 17.04.2015
tba BestellNr.: 20064446

Lenas Ranch, Vol. 5 - Ein ganz besonderes Pferd

Le Ranch
Dir. Monica Maaten
Postkarte
Kinderfilm/Zeichentrick 66min.
justbridge entertainment GmbH(FM Kids)
13.02.2015
15,90 EUR BestellNr.: 20063979

Leo Lausemaus - DVD 3

Kinderfilm/Zeichentrick 63min.
Universum Film Home
Entertainment(Universum Kids) 03.04.2015
15,90 EUR BestellNr.: 20064442

Leo Lausemaus - DVD 4

Kinderfilm/Zeichentrick 63min.
Universum Film Home
Entertainment(Universum Kids) 03.04.2015
15,90 EUR BestellNr.: 20064443

Magi: The Kingdom of Magic Staffel 2, Box 1 (2 Discs)

Magi: The Labyrinth Of Magic
Dir. Kôji Masunari
Postkarten
Trickfilm/Abenteuer 175min.
AV Visionen(Kazé) 27.02.2015
tba BestellNr.: 20064189

Magi: The Kingdom of Magic Staffel 2, Box 1 (Blu-ray)

Magi: The Labyrinth Of Magic
Dir. Kôji Masunari
Postkarten
Trickfilm/Abenteuer 182min.
AV Visionen(Kazé) 27.02.2015
tba BestellNr.: 20064201

Märchenklassiker, die nicht jeder kennt

Johnny, der Apfelmännchen / Der gestiefelte Kater / Der gestohlene Weihnachtsgeist / Arabische Nächte / Der kleine Trommler / Die Abenteuer des kleinen Indianers Hawatha / Die Geschichte vom Riesen Paul Bunyan
Trickfilm 154min.
SchröderMedia HandelsgmbH(WGF)
26.02.2015
15,90 EUR BestellNr.: 20064170

Matyi, der Gänsejunge

Ludas Matyi
Dir. Attila Dargay
Trailer
Trickfilm 1976 70min.
ICESTORM Entertainment 16.02.2015

tba BestellNr.: 20064287

Mike, der Ritter... und die Medaillenjagd

Mike The Knight
Dir. Neil Affleck
Trickfilm/Abenteuer 50min.
Sony Music Strategic Entertainment Division(Europa) 20.02.2015
15,90 EUR BestellNr.: 20064406

Monster High: Verspukt - Das Geheimnis der Geisterketten

Monster High: Haunted
Dir. Dan Fraga, William Lau
Kinderfilm/Trickfilm 2015 67min.
Universal Pictures Germany(Universal)
26.03.2015
25,90 EUR BestellNr.: 20063911

Monster High: Verspukt - Das Geheimnis der Geisterketten

Monster High: Haunted
Dir. Dan Fraga, William Lau
Kinderfilm/Trickfilm 2015 70min.
Universal Pictures Germany(Universal)
26.03.2015
25,90 EUR BestellNr.: 20063912

Nisekoi - Vol. 2 (2 Discs)

Nisekoi
Dir. Akiyuki Shinbo, Naoyuki Tatsuwa
Poster, Postkarten
Komödie/Zeichentrick 2014 125min.
AV Visionen(Kazé) 30.01.2015
tba BestellNr.: 20064400

Nisekoi - Vol. 2 (Blu-ray)

Nisekoi
Dir. Akiyuki Shinbo, Naoyuki Tatsuwa
Poster, Postkarten
Komödie/Zeichentrick 2014 130min.
AV Visionen(Kazé) 30.01.2015
tba BestellNr.: 20064430

Nisekoi - Vol. 3 (2 Discs)

Nisekoi
Dir. Akiyuki Shinbo, Naoyuki Tatsuwa
Postkarten
Komödie/Zeichentrick 2014 125min.
AV Visionen(Kazé) 27.03.2015
tba BestellNr.: 20064401

Nisekoi - Vol. 3 (Blu-ray)

Nisekoi
Dir. Akiyuki Shinbo, Naoyuki Tatsuwa
Postkarten
Komödie/Zeichentrick 2014 130min.
AV Visionen(Kazé) 27.03.2015
tba BestellNr.: 20064431

One Piece - Die TV Serie - Box Vol. 9 (6 Discs)

Wan Pisu: One Piece
Dir. Kônosuke Uda
Booklet
Trickfilm/Action 775min.
AV Visionen(Kazé) 27.03.2015
79,90 EUR BestellNr.: 20064402

Pac-Man und die Geisterabenteuer, DVD 7

Pac-Man And The Ghostly Adventures
Dir. Moto Sakakibara
Kinderfilm/Trickfilm 44min.

Neuankündigungen DVD & Blu-ray Disc BRD

Universal Pictures Germany(Universal)
13.03.2015
15,90 EUR BestellNr.: 20063907

Pac-Man und die Geister-abenteuer, DVD 8

Pac-Man And The Ghostly Adventures
Dir. Moto Sakakibara
Kinderfilm/Trickfilm 44min.
Universal Pictures Germany(Universal)
13.03.2015
15,90 EUR BestellNr.: 20063908

Paw Patrol

Paw Patrol
Kinderfilm/Trickfilm 112min.
Paramount Home Entertainment(Nickelodeon) 05.03.2015
15,90 EUR BestellNr.: 20064260

Pingu - Staffel 5 & 6 (2 Discs)

Dir. Otmar Gutmann, Marianne Noser
Kinderfilm/Puppenfilm 1986-2006 260min.
justbridge entertainment GmbH(FM Kids)
20.02.2015
15,90 EUR BestellNr.: 20064100

Die Pinguine aus Madagascar

The Penguins Of Madagascar
Dir. Eric Darnell, Simon J. Smith
Featurettes, Clips, Bildergalerie, Trailer,
Trickfilm/Abenteuer 2014 89min.
Twentieth Century Fox Home Entertainment
Germany(DreamWorks) 26.03.2015
20,90 EUR BestellNr.: 20064022

Die Pinguine aus Madagascar (Blu-ray 3D) (Blu-ray)

The Penguins Of Madagascar
Dir. Eric Darnell, Simon J. Smith
Featurettes, Clips, Bildergalerie, Trailer,
Trickfilm/Abenteuer 2014 93min.
Twentieth Century Fox Home Entertainment
Germany(DreamWorks) 26.03.2015
35,90 EUR BestellNr.: 20064031

Die Pinguine aus Madagascar (Blu-ray)

The Penguins Of Madagascar
Dir. Eric Darnell, Simon J. Smith
Featurettes, Clips, Bildergalerie, Trailer,
Trickfilm/Abenteuer 2014 93min.
Twentieth Century Fox Home Entertainment
Germany(DreamWorks) 26.03.2015
25,90 EUR BestellNr.: 20064030

Pinocchio - DVD 01

Pinocchio Yori Piccolino No Boken
Dir. Hiroshi Saito, Shigeo Koshi
Kinderfilm/Zeichentrick 1976 144min.
Studio 100 Media(Universum Kids)
17.04.2015
tba BestellNr.: 20064448

Pinocchio - Komplettbox (9 Discs)

Pinocchio Yori Piccolino No Boken
Dir. Hiroshi Saito, Shigeo Koshi
Kinderfilm/Zeichentrick 1976 1265min.
Studio 100 Media(Universum Kids)
17.04.2015
tba BestellNr.: 20064449

Pittiplatsch im Koboldland, Vol. 3 (2 Discs)

Heinz Schröder, Friedgard Kurze

Kurzfilme
Kinderfilm/Puppenfilm 1962-1991 55min.
Sony Music Strategic Entertainment Division(rbb) 13.02.2015
20,90 EUR BestellNr.: 20064101

Prinz Ribbit - Ein Frosch auf Umwegen!

Ribbit 3D
Sean Astin - Dir. Chuck Powers
Trickfilm/Komödie 2014 85min.
Splendid Film 27.03.2015
15,90 EUR BestellNr.: 20064119

Prinz Ribbit - Ein Frosch auf Umwegen! (Blu-ray 3D) (Blu-ray)

Ribbit 3D
Sean Astin - Dir. Chuck Powers
Trickfilm/Komödie 2014 89min.
Splendid Film 27.03.2015
20,90 EUR BestellNr.: 20064144

Prinz Ribbit - Ein Frosch auf Umwegen! (Blu-ray)

Ribbit 3D
Sean Astin - Dir. Chuck Powers
Trickfilm/Komödie 2014 89min.
Splendid Film 27.03.2015
18,90 EUR BestellNr.: 20064143

Prinzessinnen Collection

Cinderella / Alice im Wunderland / Schneewittchen und die 7 Zwerge / Dornröschen / Die schöne und das Biest
Kinderfilm/Zeichentrick 140min.
SchröderMedia HandelsgmbH(WGF) 12.03.2015
15,90 EUR BestellNr.: 20064178

Ritter Rost - Vol 6: Der Komet

Björn Dömkes, Patricia Prawit - Dir. Felix Schichl
Trickfilm min.
Sony Music Strategic Entertainment Division(Europa) 20.02.2015
15,90 EUR BestellNr.: 20064408

Saber Rider - Ultimate Edition (10 Discs)

Saber Rider And The Star Sheriffs
Dir. Franklin Cofod
Kinderfilm/Zeichentrick 1986-1988 1300min.
AV Visionen(Anime House) 27.03.2015
tba BestellNr.: 20064212

Sailor Moon SuperS - 4. Staffel, Box 7 (5 Discs)

Bishōjo Senshi Sérâ Mûn Supers
Dir. Junichi Sato, Kunihiko Ikuhara
Trickfilm/Action 1995-1996 500min.
AV Visionen(Kazé) 27.02.2015
tba BestellNr.: 20064209

Samurai Champloo - Blu-ray Box (4 Discs) (Blu-ray)

Samurai Champloo
Dir. Shinichirô Watanabe, Mamoru Hosoda
Trickfilm/Action 2004 676min.
AV Visionen(Nipponart) 27.03.2015
tba BestellNr.: 20064226

Samurai Champloo - DVD Box (6 Discs)

Samurai Champloo
Dir. Shinichirô Watanabe, Mamoru Hosoda
Trickfilm/Action 2004 650min.
AV Visionen(Nipponart) 27.03.2015
89,90 EUR BestellNr.: 20064215

Samurai Flamenco - Vol. 4 (2 Discs)

Samurai Flamenco
Dir. Takahiro Omori
Action/Zeichentrick 150min.
AV Visionen(Peppermint) 27.03.2015
tba BestellNr.: 20064403

Samurai Flamenco - Vol. 4 (Blu-ray)

Samurai Flamenco
Dir. Takahiro Omori
Action/Zeichentrick 156min.
AV Visionen(Peppermint) 27.03.2015
tba BestellNr.: 20064432

Die Schöne und das Biest (Diamond Edition)

Beauty And The Beast
Dir. Gary Trousdale, Kirk Wise
Trickfilm/Fantasy 1991-2001 88min.
The Walt Disney Company (Germany)(Disney) 16.04.2015
20,90 EUR BestellNr.: 20064455

Die schönsten Märchen der Welt (5 Discs)

Dir. Richard Slapczynski
Bonusfilm
Kinderfilm/Zeichentrick 1991-1999 1284min.
EuroVideo Medien(Euro Video) 05.03.2015
20,90 EUR BestellNr.: 20064127

Selector Infected Wixoss - Box 1 (2 Discs)

Selector Infected Wixoss
Dir. Takuya Sato
Action/Mystery 150min.
AV Visionen(Kazé) 27.02.2015
tba BestellNr.: 20064188

Selector Infected Wixoss - Box 1 (Blu-ray)

Selector Infected Wixoss
Dir. Takuya Sato
Action/Mystery 156min.
AV Visionen(Kazé) 27.02.2015
tba BestellNr.: 20064200

Selector Infected Wixoss - Box 1 (Limited Edition) (Blu-ray)

Selector Infected Wixoss
Dir. Takuya Sato
Action/Mystery 156min.
AV Visionen(Kazé) 27.03.2015
tba BestellNr.: 20064433

Selector Infected Wixoss - Box 1 (Limited Edition, 2 Discs)

Selector Infected Wixoss
Dir. Takuya Sato
Action/Mystery 150min.
AV Visionen(Kazé) 27.03.2015
tba BestellNr.: 20064404

Shaun das Schaf - Ente gut, alles

Neuankündigungen DVD & Blu-ray Disc BRD

gut

Shaun The Sheep
John Sparkes, Justin Fletcher, Kate Harbour, Richard Webber, Jo Allen
Trailer
Trickfilm/Komödie 63min.
Concorde Home Entertainment(Concolino)
05.03.2015
18,90 EUR BestellNr.: 20063969

Sofia die Erste - Das verhexte Fest, Volume 4

Sofia The First
Ariel Winter, Darcy Rose Byrnes, Zach Callison, Sara Ramirez, Tim Gunn, Travis Willingham - Dir. Jamie Mitchell
Kinderfilm/Zeichentrick min.
The Walt Disney Company (Germany)
05.03.2015
15,90 EUR BestellNr.: 20064057

South Park: Die komplette siebzehnte Season (2 Discs)

South Park
Dir. Trey Parker, Matt Stone, Eric Stough
Entfallene Szenen, Audiokommentar
Trickfilm/Satire 214min.
Paramount Home Entertainment 05.03.2015
20,90 EUR BestellNr.: 20064262

SpongeBob Schwammkopf - Das Beste aus Bikini Bottom (3 Discs)

Spongebob Squarepants
Trickfilm/Komödie 1999-2006 229min.
Paramount Home Entertainment 05.02.2015
15,90 EUR BestellNr.: 20063822

SpongeBob Schwammkopf - Ostern mit SpongeBob (3 Discs)

Spongebob Squarepants
Trickfilm/Komödie 1999-2006 262min.
Paramount Home Entertainment 05.03.2015
15,90 EUR BestellNr.: 20064263

SpongeBob Schwammkopf - Patrick Schwammkopf

Spongebob Squarepants
Trickfilm/Komödie 1999-2006 178min.
Paramount Home Entertainment 05.02.2015
15,90 EUR BestellNr.: 20063827

SpongeBob Schwammkopf - Reise durch die Zeit (3 Discs)

Spongebob Squarepants
Trickfilm/Komödie 1999-2006 293min.
Paramount Home Entertainment 05.02.2015
15,90 EUR BestellNr.: 20063821

SUMM, SUMM, SUPER! - Die großen Abenteuer der Familie Biene, Komplettbox (3 Discs)

The Hive
Inlays mit Covermotiv-Ausmalbildchen
Kinderfilm/Trickfilm 2010-2012 546min.
Meteor Film 06.03.2015
25,90 EUR BestellNr.: 20064073

SUMM, SUMM, SUPER! - Die großen Abenteuer der Familie Biene, Volume 1

The Hive
Inlays mit Covermotiv-Ausmalbildchen
Kinderfilm/Trickfilm 2010-2012 168min.
Meteor Film 06.03.2015

15,90 EUR BestellNr.: 20064074

SUMM, SUMM, SUPER! - Die großen Abenteuer der Familie Biene, Volume 2

The Hive
Inlays mit Covermotiv-Ausmalbildchen
Kinderfilm/Trickfilm 2010-2012 196min.
Meteor Film 06.03.2015
15,90 EUR BestellNr.: 20064075

SUMM, SUMM, SUPER! - Die großen Abenteuer der Familie Biene, Volume 3

The Hive
Inlays mit Covermotiv-Ausmalbildchen
Kinderfilm/Trickfilm 2010-2012 182min.
Meteor Film 06.03.2015
15,90 EUR BestellNr.: 20064076

Teenage Mutant Ninja Turtles - Season 1 (4 Discs)

Teenage Mutant Ninja Turtles
Kinderfilm/Zeichentrick 1986-1996 575min.
Paramount Home
Entertainment(Nickelodeon) 05.03.2015
20,90 EUR BestellNr.: 20064264

Teenage Mutant Ninja Turtles: Gnadenlose Jagd

Teenage Mutant Ninja Turtles: Renegade Rampage
Featurettes
Kinderfilm/Zeichentrick 151min.
Paramount Home Entertainment 05.02.2015
15,90 EUR BestellNr.: 20063829

Toy Story of Terror / Toy Story - Mögen die Spiele beginnen

Toy Story Of Terror / Toy Story That Time Forgot
Dir. Angus MacLane
Trickfilm/Komödie 2013-2014 min.
The Walt Disney Company (Germany)
16.04.2015
15,90 EUR BestellNr.: 20064456

TurboZ - Die schnellste Schnecke der Welt

Kinderfilm/Trickfilm 2008 43min.
justbridge entertainment GmbH 27.02.2015
15,90 EUR BestellNr.: 20064098

Unser Sandmännchen Folge 11 - Wenn es Abend wird

Dir. Gerhard Behrendt
Kinderfilm/Puppenfilm min.
Sony Music Strategic Entertainment
Division(Europa) 20.02.2015
15,90 EUR BestellNr.: 20064409

Jules Verne Abenteuer Box

In 80 Tagen um die Welt / 20.000 Meilen unter dem Meer / Die Schweizer Familie Robinson / Reise durch die Sonnenwelt / Die Reise zum Mittelpunkt der Erde
Abenteuer/Trickfilm 215min.
SchröderMedia HandelsgmbH(WGF)
12.03.2015
15,90 EUR BestellNr.: 20064179

War of the Worlds: Goliath

War Of the Worlds: Goliath
Dir. Joe Pearson

Trickfilm/Science Fiction 2012 85min.
EuroVideo Medien 26.03.2015
18,90 EUR BestellNr.: 20063832

War of the Worlds: Goliath (Blu-ray 3D) (Blu-ray)

War Of the Worlds: Goliath
Dir. Joe Pearson
Trickfilm/Science Fiction 2012 85min.
EuroVideo Medien 26.03.2015
20,90 EUR BestellNr.: 20063874

Wedding Peach - Vol. 2 (3 Discs)

Ai Tenshi Densetsu Wedding Peach
Dir. Kunihiko Yuyuma
Trickfilm/Science Fiction 1995 425min.
AV Visionen(Nipponart) 13.03.2015
tba BestellNr.: 20064371

Wickie und die starken Männer - DVD 09

Dir. Eric Cazes
Kinderfilm/Trickfilm 84min.
Studio 100 Media(Universum Kids)
06.03.2015
15,90 EUR BestellNr.: 20064089

Wickie und die starken Männer - DVD 10

Dir. Eric Cazes
Kinderfilm/Trickfilm 72min.
Studio 100 Media(Universum Kids)
06.03.2015
15,90 EUR BestellNr.: 20064090

Willi Wiberg, Volume 1 - Bist du König?

Albert Åberg
Trailer, Wendecover
Kinderfilm/Trickfilm 90min.
STUDIOCANAL Home Entertainment
Germany 19.03.2015
15,90 EUR BestellNr.: 20064020

Willi Wiberg, Volume 2 - Bist du ein Erfinder?

Albert Åberg
Trailer, Wendecover
Kinderfilm/Trickfilm 90min.
STUDIOCANAL Home Entertainment
Germany 02.04.2015
15,90 EUR BestellNr.: 20064021

Winx Club - Das Geheimnis des Ozeans

Winx Club: Il Mistero Degli Abissi
Dir. Iginio Straffi
Trickfilm 2014 min.
Universum Film Home
Entertainment(Universum Kids) 20.03.2015
15,90 EUR BestellNr.: 20064092

Winx Club - Das Geheimnis des Ozeans (Blu-ray)

Winx Club: Il Mistero Degli Abissi
Dir. Iginio Straffi
Trickfilm 2014 min.
Universum Film Home
Entertainment(Universum Kids) 20.03.2015
18,90 EUR BestellNr.: 20064095

Die wunderbare Reise des kleinen Nils Holgersson mit den Wildgänsen

Neuankündigungen DVD & Blu-ray Disc BRD

Dir. Hisajuki Toriumi
Kinderfilm/Zeichentrick 1981 82min.
Studio 100 Media(Universum Kids)
17.04.2015
tba BestellNr.: 20064447

Zack & Quack - Folge 3: Die Aufklapp-Mondmission

Zack And Quack
Kinderfilm/Trickfilm 45min.
Edel:Kids 20.02.2015
13,90 EUR BestellNr.: 20063758

Zack & Quack - Folge 4: Die Versteckspiel-Ninjas

Zack And Quack
Kinderfilm/Trickfilm 45min.
Edel:Kids 20.02.2015
13,90 EUR BestellNr.: 20063759

Zeo, Teil 1-4 - Meine erste Sammelbox (4 Discs)

Zou
Kinderfilm/Trickfilm 220min.
WVG Medien(WVG Domestic) 27.03.2015
15,90 EUR BestellNr.: 20064195

Film

... und sie sind nur Kinder

Bless The Beasts & Children
Bill Mumy, Barry Robins, Miles Chapin,
Darryl Glaser, Marc Vahanian, Ken
Swofford, David Ketchum - Dir. Stanley
Kramer
Drama/Abenteuer 1970 98min.
Edel Germany(New Vision) 13.02.2015
15,90 EUR BestellNr.: 20063772

137 Karat - Ein fast perfekter Coup

Le Dernier Diamant
Yvan Attal, Bérénice Bejo, Jean-François
Stévenin, Antoine Basler, Jacques
Spiesser, Annie Cordy, Michel Israel, Issaka
Sawadogo - Dir. Eric Barbier
Making of, Interviews, Trailer
Thriller/Kriminalfilm 2014 105min.
Koch Media 04.12.2014
15,90 EUR BestellNr.: 20064393

137 Karat - Ein fast perfekter Coup (Blu-ray)

Le Dernier Diamant
Yvan Attal, Bérénice Bejo, Jean-François
Stévenin, Antoine Basler, Jacques
Spiesser, Annie Cordy, Michel Israel, Issaka
Sawadogo - Dir. Eric Barbier
Making of, Interviews, Trailer
Thriller/Kriminalfilm 2014 109min.
Koch Media 04.12.2014
18,90 EUR BestellNr.: 20064424

1911 Revolution (Dragon Edition)

Xinhai Geming
Jackie Chan, Bingbing Li, Winston Chao,
Joan Chen, Jaycee Chan, To Yu-Hang - Dir.
Jackie Chan, Zhang Li
Making of, Behind the Scenes, B-Roll, Interviews, Wende-
cover
Abenteuer/Historienfilm 2011 116min.
Splendid Film(Amazia) 27.02.2015

13,90 EUR BestellNr.: 20063925

1911 Revolution (Dragon Edition) (Blu-ray)

Xinhai Geming
Jackie Chan, Bingbing Li, Winston Chao,
Joan Chen, Jaycee Chan, To Yu-Hang - Dir.
Jackie Chan, Zhang Li
Making of, Behind the Scenes, B-Roll, Interviews, Wende-
cover
Abenteuer/Historienfilm 2011 121min.
Splendid Film(Amazia) 27.02.2015
13,90 EUR BestellNr.: 20063944

6 Schwedinnen hinter Gittern (Blu-ray)

Ball Game
Dir. Ann Perry
Trailer, Bildergalerie
Erotik 1982 73min.
ILLUSIONS UNLTD. films 26.02.2015
tba BestellNr.: 20064392

Abenteuer mit Blasius

Leos Sucharipa, Wolfgang Greese, Norbert
Christian, Mario Wojtyczka, Petr Stary, Die-
ter Wien - Dir. Klaus Georgi, DEFA-Studio
für Trickfilme 1968, ca. 14 Minuten), Trailer
Trailer, Bonusfilm
Kinderfilm 1974 76min.
ICESTORM Entertainment 16.02.2015
tba BestellNr.: 20064289

About Schmidt (Blu-ray)

About Schmidt
Jack Nicholson, Kathy Bates, Hope Davis,
Dermot Mulroney, June Suibb, Howard
Hesseman, Harry Groener, Connie Ray, Len
Cariou, Mark Venhuizen, Cheryl Hamada,
Phil Reeves, Matt Winston, James Michael
Connor, Jill Anderson - Dir. Alexander
Payne
Komödie/Drama 2002 125min.
Warner Home Video Germany 19.02.2015
20,90 EUR BestellNr.: 20064224

Action Kracher Collection

*Faustrecht / CB4 / Blast / Sie möchten
Giganten sein*
Action 360min.
Edel Germany(Paragon Movies) 27.02.2015
9,90 EUR BestellNr.: 20063848

Action Kracher Collection (Blu-ray)

*Faustrecht / CB4 / Blast / Sie möchten
Giganten sein*
Action 368min.
Edel Germany(Paragon Movies) 27.02.2015
13,90 EUR BestellNr.: 20063881

Adams Äpfel

Adams Aebler
Ulrich Thomsen, Mads Mikkelsen, Nicolas
Bro, Ali Kazim, Paprika Steen, Nikolaj Lie
Kaas, Ole Thestrup, Gyrd Lofqvist, Lars
Ranthe - Dir. Anders Thomas Jensen
Entfallene Szenen, Making of, Trailer
Komödie/Drama 2005 91min.
DCM 06.03.2015
15,90 EUR BestellNr.: 20063798

Adams Äpfel (Blu-ray)

Adams Aebler
Ulrich Thomsen, Mads Mikkelsen, Nicolas
Bro, Ali Kazim, Paprika Steen, Nikolaj Lie

Kaas, Ole Thestrup, Gyrd Lofqvist, Lars
Ranthe - Dir. Anders Thomas Jensen
Entfallene Szenen, Making of, Trailer
Komödie/Drama 2005 95min.
DCM 06.03.2015
15,90 EUR BestellNr.: 20063811

Adiós Sabata (Special Edition)

*Indio Black, Sai Che Ti Dico: Sei Un Gran
Figlio De...*
Yul Brynner, Dean Reed, Ignazio Spalla,
Gérard Herter, Gianni Rizzo - Dir. Frank
Kramer
Booklet, Trailer, Behind the Scenes, Bildergalerie
Western 1970 101min.
Explosive Media 20.03.2015
20,90 EUR BestellNr.: 20064295

Adiós Sabata (Special Edition) (Blu-ray)

*Indio Black, Sai Che Ti Dico: Sei Un Gran
Figlio De...*
Yul Brynner, Dean Reed, Ignazio Spalla,
Gérard Herter, Gianni Rizzo - Dir. Frank
Kramer
Booklet, Trailer, Behind the Scenes, Bildergalerie
Western 1970 105min.
Explosive Media 20.03.2015
25,90 EUR BestellNr.: 20064307

Adlerflügel

Eagle's Wing
Martin Sheen, Sam Waterston, Harvey
Keitel, Stéphane Audran, Caroline
Langrishe - Dir. Anthony Harvey
Western 1978 108min.
SchröderMedia HandelsgmbH(Morisel)
12.03.2015
18,90 EUR BestellNr.: 20064181

Afrika ruft nach Dir

Erol Sander, Christina Plate, Heinz
Marecek, Sven Martinek, Lara Wichniarz,
Nico Liersch, Ivy Nkutha, Andrew Stock,
Ernest Ndlovu, Junior Singo, Gugu
Fortunate Sithole, Professor Mavuso - Dir.
Karsten Wichniarz
Drama 2012 min.
MCP Sound & Media(MCP Media)
06.02.2015
13,90 EUR BestellNr.: 20064058

Aftermath

Aftermath
C.J. Thomason, Monica Keena, Edward
Furlong, Andre Royo, Christine Kelly,
Jessie Rusu, Ross Britz, Tody Bernard,
John Kennon Kepper, William Baldwin,
Randal Reeder - Dir. Peter Engert
Horror/Drama 2012 92min.
Splendid Film(I-On New Media) 27.03.2015
15,90 EUR BestellNr.: 20064116

Aftermath (Blu-ray)

Aftermath
C.J. Thomason, Monica Keena, Edward
Furlong, Andre Royo, Christine Kelly,
Jessie Rusu, Ross Britz, Tody Bernard,
John Kennon Kepper, William Baldwin,
Randal Reeder - Dir. Peter Engert
Horror/Drama 2012 92min.
Splendid Film(I-On New Media) 27.03.2015
20,90 EUR BestellNr.: 20064140

Alice, Sweet Alice (FSK 18)

Communion

Neuankündigungen DVD & Blu-ray Disc BRD

Linda Miller, Mildred Clinton, Brooke Shields, Tom Signorelli, Paula Sheppard, Gary Allen - Dir. Alfred Sole Horror 1976 100min.
Edel Germany(Paragon Movies) 27.02.2015
9,90 EUR BestellNr.: 20063849

Woody Allen Collection (4 Discs)

Midnight in Paris / Ich sehe den Mann deiner Träume / Vicky, Christina, Barcelona / Scoop - Der Knüller
Ian McShane, Scarlett Johansson, Woody Allen, Penélope Cruz, Javier Bardem, Antonio Banderas, Josh Brolin, Sir Anthony Hopkins, Owen Wilson, Rachel McAdams, Marion Cotillard - Dir. Woody Allen Drama/Komödie 2006-2011 362min.
Concorde Home Entertainment 15.01.2015
30,90 EUR BestellNr.: 20063980

Alphas - Staffel zwei (4 Discs)

Alphas
Science Fiction/Drama 536min.
Universal Pictures Germany(Universal)
19.03.2015
39,90 EUR BestellNr.: 20063953

American Diner (Blu-ray)

Diner
Steve Guttenberg, Daniel Stern, Mickey Rourke, Kevin Bacon, Tim Daly, Ellen Barkin, Paul Reiser, Kathryn Dowling, Michael Tucker, Jessica James, Colette Blonigan - Dir. Barry Levinson Drama 1982 110min.
Warner Home Video Germany 19.02.2015
18,90 EUR BestellNr.: 20064435

Among the Living - Das Böse ist hier (Blu-ray 3D) (Blu-ray) (k.J.)

Aux Yeux Des Vivants
Anne Marivin, Francis Renaud, Béatrice Dalle, Theo Fernandez, Zacharie Chasseraud, Damien Ferdel, Fabien Jegoudez, Nicolas Giraud, Chloé Coulloud - Dir. Julien Maury, Alexandre Bustillo Trailer Thriller/Horror 2014 88min.
Tiberius Film 05.03.2015
25,90 EUR BestellNr.: 20063892

Among the Living - Das Böse ist hier (Blu-ray) (k.J.)

Aux Yeux Des Vivants
Anne Marivin, Francis Renaud, Béatrice Dalle, Theo Fernandez, Zacharie Chasseraud, Damien Ferdel, Fabien Jegoudez, Nicolas Giraud, Chloé Coulloud - Dir. Julien Maury, Alexandre Bustillo Trailer Thriller/Horror 2014 88min.
Tiberius Film 05.03.2015
20,90 EUR BestellNr.: 20063891

Among the Living - Das Böse ist hier (k.J.)

Aux Yeux Des Vivants
Anne Marivin, Francis Renaud, Béatrice Dalle, Theo Fernandez, Zacharie Chasseraud, Damien Ferdel, Fabien Jegoudez, Nicolas Giraud, Chloé Coulloud - Dir. Julien Maury, Alexandre Bustillo Trailer Thriller/Horror 2014 84min.
Tiberius Film 05.03.2015

18,90 EUR BestellNr.: 20063862

Another Harvest Moon

Another Harvest Moon
Ernest Borgnine, Piper Laurie, Anne Meara, Doris Roberts, Richard Schiff, Cybill Shepherd, Sunkrish Bala, Amber Benson, Cameron Monaghan - Dir. Greg Swartz Drama/Familie 2010 84min.
Edel Germany(Starmovie) 20.03.2015
9,90 EUR BestellNr.: 20064325

Another Harvest Moon (Blu-ray)

Another Harvest Moon
Ernest Borgnine, Piper Laurie, Anne Meara, Doris Roberts, Richard Schiff, Cybill Shepherd, Sunkrish Bala, Amber Benson, Cameron Monaghan - Dir. Greg Swartz Drama/Familie 2010 88min.
Edel Germany(Starmovie) 20.03.2015
13,90 EUR BestellNr.: 20064349

Ardiente Paciencia & Abschied in Berlin (2 Discs)

Ardiente Paciencia / Abschied in Berlin
Roberto Parada, Oscar Castro, Marcela Osorio, Bernhard Veith, Käthe Jaenicke, Gabriel Skármata - Dir. Antonio Skármata Drama 1983-1984 145min.
film & kunst(Edition Filmmuseum)
13.02.2015
30,90 EUR BestellNr.: 20064070

Arne Dahl - Volume 2 (3 Discs) (Blu-ray)

Arne Dahl
Kriminalfilm/Thriller 594min.
Edel Germany(Edel:Motion) 20.02.2015
39,90 EUR BestellNr.: 20063789

Arne Dahl - Volume 2 (4 Discs)

Arne Dahl
Kriminalfilm/Thriller 594min.
Edel Germany(Edel:Motion) 20.02.2015
35,90 EUR BestellNr.: 20063770

Arpad, der Zigeuner - Komplettbox (4 Discs)

Robert Etcheverry, Edwige Pierre, Dorit Amann, Hela Gruel, Werner Umberg, Péter Kertész
Booklet, Trailer
Abenteuer 1972 660min.
AL!VE Vertriebs- und Marketing AG(Fernsehjuwelen) 24.04.2015
25,90 EUR BestellNr.: 20064417

Arrow - Die komplette zweite Staffel (4 Discs) (Blu-ray)

Arrow
Action 2013 min.
Warner Home Video Germany 26.02.2015
59,90 EUR BestellNr.: 20064301

Arrow - Die komplette zweite Staffel (5 Discs)

Arrow
Action 2013 972min.
Warner Home Video Germany 26.02.2015
49,90 EUR BestellNr.: 20064283

Atlantis - Die komplette erste Staffel (3 Discs) (Blu-ray)

Atlantis

Abenteuer/Fantasy 2013 585min.
polyband Medien GmbH 19.03.2015
39,90 EUR BestellNr.: 20064151

Atlantis - Die komplette erste Staffel (4 Discs)

Atlantis
Abenteuer/Fantasy 2013 585min.
polyband Medien GmbH 19.03.2015
35,90 EUR BestellNr.: 20064126

Auf der Spur des Löwen

Jutta Speidel, Max Herbrechter, Elvis Mahomba, Michael Mendl, Ndoni Khanyile, Harry Prinz, Siv Ngesi, Taya Pearson, Dylan Fourie, Nicole R. Beutler - Dir. Erhard Riedlsperger
Melodram 2012 min.
MCP Sound & Media(MCP Media)
06.02.2015
15,90 EUR BestellNr.: 20064051

Auschwitz - Out of the Ashes

Out Of The Ashes
Christine Lahti, Beau Bridges, Richard Crenna - Dir. Joseph Sargent Drama 2003 113min.
SchröderMedia HandelsgmbH 26.02.2015
15,90 EUR BestellNr.: 20063751

Axe Giant - Die Rache des Paul Bunyan (Blu-ray) (k.J.)

Axe Giant: The Wrath Of Paul Bunyan
Joe Estevez, Dan Haggerty, Thomas Downey - Dir. Gary Jones Horror 2013 92min.
Edel Germany(Paragon Movies) 26.03.2015
13,90 EUR BestellNr.: 20064383

Axe Giant - Die Rache des Paul Bunyan (k.J.)

Axe Giant: The Wrath Of Paul Bunyan
Joe Estevez, Dan Haggerty, Thomas Downey - Dir. Gary Jones Horror 2013 89min.
Edel Germany(Paragon Movies) 26.03.2015
13,90 EUR BestellNr.: 20064365

Banshee Chapter (Blu-ray)

The Banshee Chapter
Katia Winter, Michael McMillian, Ted Levine, Monique Candelaria, Jenny Gabrielle, Cyd Schulte, William Sterchi, Chad Brummett - Dir. Blair Erickson Making of, Behind the Scenes Horror/Thriller 2013 91min.
Koch Media 12.02.2015
18,90 EUR BestellNr.: 20064027

Barcelona - Eine Sommernacht

Barcelona, Nit D'Estiu
Francesc Colomer, Jan Cornet, Joan Dausà - Dir. Dani de la Orden Entfallene Szenen, Trailer Drama/Komödie 2013 92min.
3L Vertriebs GmbH & Co.KG 27.02.2015
15,90 EUR BestellNr.: 20063970

Barcelona - Eine Sommernacht (Blu-ray)

Barcelona, Nit D'Estiu
Francesc Colomer, Jan Cornet, Joan Dausà - Dir. Dani de la Orden Entfallene Szenen, Trailer Drama/Komödie 2013 96min.

Neuankündigungen DVD & Blu-ray Disc BRD

3L Vertriebs GmbH & Co.KG 27.02.2015
18,90 EUR BestellNr.: 20063998

Barfuß ins Glück

Barefoot
Evan Rachel Wood, Scott Speedman, Treat Williams, Kate Burton, J.K. Simmons - Dir.
Andrew Fleming
Trailer
Komödie/Lovestory 2014 82min.
Tiberius Film 05.03.2015
tba BestellNr.: 20063863

Barfuß ins Glück (Blu-ray)

Barefoot
Evan Rachel Wood, Scott Speedman, Treat Williams, Kate Burton, J.K. Simmons - Dir.
Andrew Fleming
Trailer
Komödie/Lovestory 2014 86min.
Tiberius Film 05.03.2015
tba BestellNr.: 20063893

Das Battalion der Verdammten

The Lost Battalion
Rick Schroder, Phil McKee, Jamie Harris, Jay Rodan, Adam James, Daniel Caltagirone - Dir. Russell Mulcahy
Trailer, Bio- und Filmografie: Russel Mulcahy
Kriegsfilm 2001 88min.
Black Hill Pictures(Spirit Media) 24.03.2015
15,90 EUR BestellNr.: 20064315

Das Battalion der Verdammten (Blu-ray)

The Lost Battalion
Rick Schroder, Phil McKee, Jamie Harris, Jay Rodan, Adam James, Daniel Caltagirone - Dir. Russell Mulcahy
Trailer, Bio- und Filmografie: Russel Mulcahy
Kriegsfilm 2001 92min.
Spirit Media 24.03.2015
18,90 EUR BestellNr.: 20064336

Beauty and the Beast - Die erste Season (6 Discs)

Beauty And The Beast
Kristin Kreuk, Jay Ryan, Austin Basis, Max Brown, Nina Lisandrello, Brian White, Sendhil Ramamurthy - Dir. Gary Fleder, Rick Bota, P.J. Pesce, Bradley Walsh, Steven A. Adelson, Kevin Fair, Paul Fox, Mairzee Almas, Michael Rohl, Fred Gerber, Bobby Roth, Lee Rose, Rick Rosenthal, Scott Peters
Featurettes, Entfallene Szenen, Outtakes
Kriminalfilm/Mystery 2012 889min.
Paramount Home Entertainment 05.03.2015
35,90 EUR BestellNr.: 20064249

Die Belagerung

11 Settembre 1683
F. Murray Abraham, Enrico Lo Verso, Jerzy Skolimowski, Alicja Bachleda, Piotr Adamczyk, Cristina Serafini, Antonio Cupo, Yorgo Voyagis - Dir. Renzo Martinelli
Trailer, Bildergalerie
Action/Historienfilm 2012 115min.
KSM GmbH(NewKSM) 16.03.2015
18,90 EUR BestellNr.: 20064183

Die Belagerung (Blu-ray)

11 Settembre 1683
F. Murray Abraham, Enrico Lo Verso, Jerzy Skolimowski, Alicja Bachleda, Piotr Adamczyk, Cristina Serafini, Antonio Cupo,

Yorgo Voyagis - Dir. Renzo Martinelli
Trailer, Bildergalerie
Action/Historienfilm 2012 119min.
KSM GmbH(NewKSM) 16.03.2015
20,90 EUR BestellNr.: 20064197

Benji in Gefahr

For The Love Of Benji
Patsy Garrett, Cynthia Smith, Allen Fiuzat - Dir. Joe Camp
Abenteuer 1977 85min.
SchröderMedia HandelsgmbH(Savoy Film) 12.03.2015
15,90 EUR BestellNr.: 20064180

Bereitschaft Dr. Federau (3 Discs)

Uta Schorn, Ingeborg Krabbe, Günter Schubert, Anne Kasprik, Peter Cwiela - Dir. Horst Zaeske
Drama 1987-1988 420min.
ICESTORM Entertainment 01.06.2015
35,90 EUR BestellNr.: 20063990

Besser als nix - Gestorben ist noch jeder

François Goeske, Wotan Wilke Möhring, Anna Fischer, Jannis Niewöhner, Hannelore Elsner, Nicolette Krebitz, Clemens Schick, Martin Brambach, Emilia Schüle, Erika Marozsán, Nina Heinke - Dir. Ute Wieland
Interviews, Trailer, Teaser
Drama/Komödie 2014 92min.
EuroVideo Medien(NFP) 05.03.2015
20,90 EUR BestellNr.: 20063800

Die Bestimmung - Divergent (Einzel-Disc)

Divergent
Shailene Woodley, Theo James, Kate Winslet, Ashley Judd, Jai Courtney, Zoë Kravitz, Miles Teller, Ray Stevenson, Tony Goldwyn, Maggie Q, Ansel Elgort - Dir. Neil Burger
Making-of, Featurettes, Entfallene Szenen
Science Fiction/Drama 2014 135min.
Concorde Home Entertainment(Concorde Home Edition) 05.03.2015
18,90 EUR BestellNr.: 20064217

Die Bibel - Samson & Delilah

Samson And Delilah
Antony Hamilton, Belinda Bauer, Max von Sydow - Dir. Lee Philips
Drama/Abenteuer 1984 91min.
Edel Germany(Capitol Film) 06.03.2015
9,90 EUR BestellNr.: 20064355

Bigfoot und die Hendersons

Bigfoot And The Hendersons
John Lithgow, Melinda Dillon, Don Ameche, Margaret Langrick, Joshua Rudoy, David Suchet - Dir. William Dear
Komödie 1987 86min.
Edel Germany(Paragon Movies) 27.02.2015
9,90 EUR BestellNr.: 20063768

Bigfoot und die Hendersons (Blu-ray)

Bigfoot And The Hendersons
John Lithgow, Melinda Dillon, Don Ameche, Margaret Langrick, Joshua Rudoy, David Suchet - Dir. William Dear
Komödie 1987 89min.
Edel Germany(Paragon Movies) 27.02.2015

13,90 EUR BestellNr.: 20063788

Bitterer Reis

Riso Amaro
Silvana Mangano, Vittorio Gassman, Doris Dowling, Raf Vallone - Dir. Giuseppe de Santis
Booklet
Drama 1949 97min.
AL!VE Vertriebs- und Marketing AG(Filmjuwelen) 13.02.2015
20,90 EUR BestellNr.: 20064040

BJ & Belle - Kleine Helden, große Abenteuer

Horse Crazy 2: The Legend Of Grizzly Mountain
Alex McLaren, Caroline McLaren, Arizona Taylor, Brittany Armstrong, Elizabeth Johnson Radcliffe, Dalin Christiansen, David Stevens, Mitchell Tucker - Dir. Eric Hendershot
Drama/Familie 2010 86min.
Tiberius Film 05.03.2015
15,90 EUR BestellNr.: 20063864

BJ & Belle - Kleine Helden, große Abenteuer (Blu-ray)

Horse Crazy 2: The Legend Of Grizzly Mountain
Alex McLaren, Caroline McLaren, Arizona Taylor, Brittany Armstrong, Elizabeth Johnson Radcliffe, Dalin Christiansen, David Stevens, Mitchell Tucker - Dir. Eric Hendershot
Drama/Familie 2010 90min.
Tiberius Film 06.03.2015
18,90 EUR BestellNr.: 20063894

Blackout - Anatomie einer Leidenschaft

Bad Timing
Art Garfunkel, Theresa Russell, Harvey Keitel, Denholm Elliott, Daniel Massey, Dana Gillespie, William Hootkins, Eugene Lipinski, Robert Walker, Rudolf Bissegger, Ania Marson, Ellan Fartt - Dir. Nicolas Roeg
Geschnittene Szenen, Bildergalerie, Trailer
Thriller 1979 117min.
Koch Media 12.03.2015
18,90 EUR BestellNr.: 20064240

Blackout - Anatomie einer Leidenschaft (Blu-ray)

Bad Timing
Art Garfunkel, Theresa Russell, Harvey Keitel, Denholm Elliott, Daniel Massey, Dana Gillespie, William Hootkins, Eugene Lipinski, Robert Walker, Rudolf Bissegger, Ania Marson, Ellan Fartt - Dir. Nicolas Roeg
Geschnittene Szenen, Bildergalerie, Trailer
Thriller 1979 122min.
Koch Media 12.03.2015
20,90 EUR BestellNr.: 20064275

Blade of the Rose (Dragon Edition)

Fa Dou Daai Jin
Charlene Choi, Gillian Chung, Donnie Yen, Jaycee Chan, Wilson Chen, Edison Chen, Tony Leung Ka Fai, Ying Qu, Daniel Wu, Jackie Chan, Bingbing Fan - Dir. Corey Yuen, Patrick Leung
Action/Fantasy 2004 104min.
Splendid Film(Amazia) 27.03.2015

Neuankündigungen DVD & Blu-ray Disc BRD

13,90 EUR BestellNr.: 20064134

Blade of the Rose (Dragon Edition) (Blu-ray)

Fa Dou Daai Jin

Charlene Choi, Gillian Chung, Donnie Yen, Jaycee Chan, Wilson Chen, Edison Chen, Tony Leung Ka Fai, Ying Qu, Daniel Wu, Jackie Chan, Bingbing Fan - Dir. Corey Yuen, Patrick Leung

Action/Fantasy 2004 108min.

Splendid Film(Amazia) 27.03.2015

13,90 EUR BestellNr.: 20064158

Der blaue Helm

Helmut Domski - Dir. Ursula Schmanger
Kinderfilm 1979 69min.

ICESTORM Entertainment 16.02.2015

tba BestellNr.: 20064291

Blutjunge Verführerinnen

Ingrid Steeger, Evelyne Traeger, Rena Bergen, Margrit Siegel, Kathrin Heberle, Claus Jurichs, Wolf Fuchs, Herbert Kluever, Bernd Wilczewski, Margit Cizek, Andreas Mannkopff - Dir. Michael Thomas
Erotik 1971 74min.

Ascot Elite Home Entertainment 03.03.2015

13,90 EUR BestellNr.: 20064314

Blutjunge Verführerinnen (Blu-ray)

Ingrid Steeger, Evelyne Traeger, Rena Bergen, Margrit Siegel, Kathrin Heberle, Claus Jurichs, Wolf Fuchs, Herbert Kluever, Bernd Wilczewski, Margit Cizek, Andreas Mannkopff - Dir. Michael Thomas
Erotik 1971 77min.

Ascot Elite Home Entertainment 03.03.2015

15,90 EUR BestellNr.: 20064335

Die Blutsbrüder des gelben Drachen (Blu-ray)

Chi Ma

Ching Li, David Chiang, Ti Lung, Chen Kuan-tai - Dir. Chang Cheh

Trailer, Behind the Scenes, Artworkgalerie

Action/Eastern 1972 120min.

Lighthouse Home Entertainment(MVL)

20.03.2015

18,90 EUR BestellNr.: 20064010

Boule & Bill - Zwei Freunde Schnief und Schnuff

Boule & Bill

Franck Dubosc, Marina Foïs, Charles Crombez, Nicolas Vaude, Lionel Abelanski, Laurie Gard - Dir. Alexandre Charlot, Franck Magnier
Making of, Featurette, Trailer
Komödie/Familie 2013 78min.

Koch Media 12.03.2015

15,90 EUR BestellNr.: 20063858

Boule & Bill - Zwei Freunde Schnief und Schnuff (Blu-ray)

Boule & Bill

Franck Dubosc, Marina Foïs, Charles Crombez, Nicolas Vaude, Lionel Abelanski, Laurie Gard - Dir. Alexandre Charlot, Franck Magnier
Making of, Featurette, Trailer
Komödie/Familie 2013 82min.

Koch Media 12.03.2015

18,90 EUR BestellNr.: 20063888

Breathe In - Eine unmögliche Liebe (Alles Liebe)

Breathe In

Guy Pearce, Felicity Jones, Amy Ryan, Mackenzie Davis, Kyle MacLachlan, Alexandra Wentworth, Ben Shenkman, Hugo Becker, Brendan Dooling, Lucy Davenport, Nicole Patrick, Brock Harris - Dir. Drake Doremus
Drama/Familie 2013 97min.
Universum Film Home Entertainment
27.02.2015
13,90 EUR BestellNr.: 20063971

Bronco Buster

Bronco Buster

Bildergalerie, Booklet
Western 1952 77min.
Koch Media 12.02.2015
tba BestellNr.: 20064234

Brothers - Zwei Brüder. Eine Liebe. (Metalpack) (Blu-ray)

Brothers

Tobey Maguire, Jake Gyllenhaal, Natalie Portman, Sam Shepard, Mare Winningham, Bailee Madison, Taylor Geare, Patrick Flueger, Clifton Collins Jr., Carey Mulligan, Omid Abtahi, Ethan Suplee, Navid Negahban, Yousuf Azami, Jenny Wade - Dir. Jim Sheridan
Audiomaterial, Making of, Featurettes, Trailer
Drama/Kriegsfilm 2009 104min.
Koch Media 02.02.2015
25,90 EUR BestellNr.: 20064341

Bruno & Earlene Go to Vegas (OmU)

Bruno & Earlene Go To Vegas

Miles Szanto, Ashleigh Sumner, Barrett Crake, Phillip Evelyn, Clarissa Thibeaux, Janice Danielle, Cassandra Peterson, Greg Travis, Antony Cherrie - Dir. Simon Savory
Drama/Abenteuer 2013 95min.
PRO-FUN MEDIA 27.02.2015
20,90 EUR BestellNr.: 20064128

Bullet

Bullet

Danny Trejo, Jonathan Banks, Julia Dietze, John Savage, Torsten Voges, Eve Mauro, Seri DeYoung, Eric St. John - Dir. Nick Lyon
Trailer
Action 2014 89min.
capelight pictures Gerlach
Selms(CherryBomb Films) 20.03.2015
18,90 EUR BestellNr.: 20064292

Bullet (Blu-ray)

Bullet

Danny Trejo, Jonathan Banks, Julia Dietze, John Savage, Torsten Voges, Eve Mauro, Seri DeYoung, Eric St. John - Dir. Nick Lyon
Trailer
Action 2014 93min.
capelight pictures Gerlach
Selms(CherryBomb Films) 20.03.2015
20,90 EUR BestellNr.: 20064304

The Butchers - Meat & Greet (Blu-ray) (k.J.)

Death Factory

Damien Puckler, Semi Anthony, Mara Hall, Randall Bosley, Braxton Davis, Cameron

Bowen, Jacob Hobbs, Tonya Kay, Christy Keller - Dir. Steven Judd
Horror 2014 83min.
Lighthouse Home Entertainment 20.03.2015

18,90 EUR BestellNr.: 20064008

The Butchers - Meat & Greet (k.J.)

Death Factory

Damien Puckler, Semi Anthony, Mara Hall, Randall Bosley, Braxton Davis, Cameron Bowen, Jacob Hobbs, Tonya Kay, Christy Keller - Dir. Steven Judd
Horror 2014 80min.
Lighthouse Home Entertainment 20.03.2015
15,90 EUR BestellNr.: 20063986

Caesar & Cleopatra

Caesar And Cleopatra

Vivien Leigh, Claude Rains, Stewart Granger, Flora Robson, Francis L. Sullivan, Cecil Parker, Raymond Lovell, Michael Renne, Jean Simmons, Ernest Thesiger - Dir. Gabriel Pascal
Bildergalerie, Biografie
Drama/Kostümfilm 1946 122min.
Edel Germany(Clipper Entertainment)
20.03.2015
15,90 EUR BestellNr.: 20064356

Cage Fight - Blutige Vergeltung

Cage Fight

Guillermo Ramos, John Solis, Fabian Lopez, Leila Ciancaglini, Pepito Espinoza jr., Mariano Mendoza - Dir. Enrique Murillo Action 2012 89min.
MIG Film 05.03.2015
15,90 EUR BestellNr.: 20063799

Cage Fight - Blutige Vergeltung (Blu-ray)

Cage Fight

Guillermo Ramos, John Solis, Fabian Lopez, Leila Ciancaglini, Pepito Espinoza jr., Mariano Mendoza - Dir. Enrique Murillo Action 2012 93min.
MIG Film 05.03.2015
18,90 EUR BestellNr.: 20063812

Cam Girl

Cam Girl

Antonia Liskova, Alessia Piovan, Sveva Alviti - Dir. Mirca Viola
Drama/Erotik 2014 86min.
Lighthouse Home Entertainment 24.04.2015
18,90 EUR BestellNr.: 20063987

Cam Girl (Blu-ray)

Cam Girl

Antonia Liskova, Alessia Piovan, Sveva Alviti - Dir. Mirca Viola
Drama/Erotik 2014 89min.
Lighthouse Home Entertainment 24.04.2015
20,90 EUR BestellNr.: 20064009

The Canal

The Canal

Rupert Evans, Antonia Campbell-Hughes, Hannah Hoekstra, Steve Oram, Kelly Byrne, Calum Heath, Anthony Murphy, Maura Foley, Serena Brabazon - Dir. Ivan Kavanagh
Thriller/Mystery 2014 min.
Universum Film Home Entertainment
13.03.2015
18,90 EUR BestellNr.: 20063949

Neuankündigungen DVD & Blu-ray Disc BRD

The Canal (Blu-ray)

The Canal

Rupert Evans, Antonia Campbell-Hughes, Hannah Hoekstra, Steve Oram, Kelly Byrne, Calum Heath, Anthony Murphy, Maura Foley, Serena Brabazon - Dir. Ivan Kavanagh
Thriller/Mystery 2014 min.
Universum Film Home Entertainment
13.03.2015
20,90 EUR BestellNr.: 20063963

Careful What You Wish For

Careful What You Wish For

Isabel Lucas, Nick Jonas, Dermot Mulroney, Graham Rogers, Paul Sorvino, Kiki Harris, Marc Macaulay, Alex ter Avest - Dir. Elizabeth Allen
Thriller/Kriminalfilm 2015 88min.
Universum Film Home
Entertainment(SquareOne) 03.04.2015
15,90 EUR BestellNr.: 20064368

Careful What You Wish For (Blu-ray)

Careful What You Wish For

Isabel Lucas, Nick Jonas, Dermot Mulroney, Graham Rogers, Paul Sorvino, Kiki Harris, Marc Macaulay, Alex ter Avest - Dir. Elizabeth Allen
Thriller/Kriminalfilm 2015 91min.
Universum Film Home
Entertainment(SquareOne) 03.04.2015
18,90 EUR BestellNr.: 20064385

John Carpenters El Diablo

El Diablo

Robert Beltran, John Glover, Louis Gossett Jr., Anthony Edwards, Joe Pantoliano - Dir. Peter Markle
Western 1990 103min.
SchröderMedia HandelsgmbH(WGF)
26.02.2015
15,90 EUR BestellNr.: 20064167

John Carpenters Vampire

John Carpenter's Vampires

James Woods, Daniel Baldwin, Sheryl Lee, Thomas Ian Griffith, Tim Guinee, Maximilian Schell, Cary-Hiroyuki Tagawa, Henry Kingi, Gregory Sierra, Mark Boone jr., Thomas Rosales - Dir. John Carpenter
Wendecover
Horror/Western 1998 min.
STUDIOCANAL Home Entertainment
Germany 19.03.2015
15,90 EUR BestellNr.: 20064061

John Carpenters Vampire (Blu-ray)

John Carpenter's Vampires

James Woods, Daniel Baldwin, Sheryl Lee, Thomas Ian Griffith, Tim Guinee, Maximilian Schell, Cary-Hiroyuki Tagawa, Henry Kingi, Gregory Sierra, Mark Boone jr., Thomas Rosales - Dir. John Carpenter
Wendecover
Horror/Western 1998 min.
STUDIOCANAL Home Entertainment
Germany 19.03.2015
20,90 EUR BestellNr.: 20064079

Cassie Collection (3 Discs)

Cassie - Ein verhextes Video / Cassie - eine verhexte Hochzeit / The Good

Witch's Family

Catherine Bell, Chris Potter, Catherine Disher, Sarah Power - Dir. Craig Pryce
Drama/Fantasy 2010-2012 260min.
polyband Medien GmbH 29.05.2015
18,90 EUR BestellNr.: 20064247

Cat's Eye

Cat's Eye

Yuki Uchida, Izumi Inamori, Norika Fujiwara - Dir. Kaizo Hayashi
Action/Komödie 1997 91min.
VZ-Handelsgesellschaft 18.02.2015
15,90 EUR BestellNr.: 20064395

Celeste & Jesse

Celeste And Jesse Forever

Rashida Jones, Andy Samberg, Emma Roberts, Elijah Wood, Will McCormack, Chris Messina, Ari Graynor, Eric Christian Olsen, Rebecca Dayan, Rob Huebel, Shira Lazar - Dir. Lee Toland Krieger
Making of, Interviews
Komödie/Lovestory 2012 92min.
DCM 13.03.2015
13,90 EUR BestellNr.: 20064088

Celeste & Jesse (Blu-ray)

Celeste And Jesse Forever

Rashida Jones, Andy Samberg, Emma Roberts, Elijah Wood, Will McCormack, Chris Messina, Ari Graynor, Eric Christian Olsen, Rebecca Dayan, Rob Huebel, Shira Lazar - Dir. Lee Toland Krieger
Making of, Interviews
Komödie/Lovestory 2012 96min.
DCM 13.03.2015
15,90 EUR BestellNr.: 20064093

Jackie Chan - Der Meister mit den gebrochenen Händen

Guang Dong Xiao Lao Hu

Jackie Chan, Dean Shek, Yuen Biao, Hon Kwok-choi - Dir. Mu Zhu
Trailer, Bildergalerie, Entfallene Szene
Action/Eastern 1971 86min.
daredo media(Steamboat) 30.01.2015
13,90 EUR BestellNr.: 20063919

Jackie Chan - Der Meister mit den gebrochenen Händen (Blu-ray)

Guang Dong Xiao Lao Hu

Jackie Chan, Dean Shek, Yuen Biao, Hon Kwok-choi - Dir. Mu Zhu
Trailer, Bildergalerie, Entfallene Szene
Action/Eastern 1971 90min.
daredo media(Steamboat) 30.01.2015
18,90 EUR BestellNr.: 20063941

Charley Varrick - Der große Coup (Special Edition)

Charley Varrick

Walter Matthau, Joe Don Baker, Felicia Farr, Andy Robinson, John Vernon, Sheree North, Norman Fell - Dir. Don Siegel
Dokumentation, Booklet, Bildergalerie, Trailer
Thriller 1973 106min.
Koch Media 19.03.2015
18,90 EUR BestellNr.: 20064237

Charley Varrick - Der große Coup (Special Edition) (Blu-ray)

Charley Varrick

Walter Matthau, Joe Don Baker, Felicia Farr,

Andy Robinson, John Vernon, Sheree North, Norman Fell - Dir. Don Siegel
Dokumentation, Booklet, Bildergalerie, Trailer
Thriller 1973 111min.
Koch Media 19.03.2015
18,90 EUR BestellNr.: 20064272

Charlie Chan Collection - Teil 3 (4 Discs)

Charlie Chan in der Oper / Charlie Chan bei den Olympischen Spielen / Charlie Chan am Broadway / Charlie Chan in Monte Carlo
Warner Oland - Dir. Lewis Seiler
Audiodokumentar, Featurettes, Bildergalerien
Kriminalfilm 270min.
Koch Media 19.02.2015
45,90 EUR BestellNr.: 20064236

Cheers - Die komplette zehnte Season (4 Discs)

Cheers
Ted Danson, Shelley Long, Rhea Perlman, Nicholas Colasanto, Woody Harrelson, George Wendt, John Ratzenberger, Kirstie Alley, Kelsey Grammer, Bebe Neuwirth, Paul Willson, Jackie Swanson, Roger Rees, Keene Curtis, Peter Schreiner, Alan Koss, Al Rosen, Tim Cunningham, Jay Thomas, Richard Doyle, Frances Sternhagen, Dan Hedaya, Jean Kasem, Tom Skerritt, Timothy Williams, Anthony Cistaro, Fred Dryer, Derek McGrath - Dir. James Burrows, Andy Ackerman, John Ratzenberger
Komödie/Drama 1982-1993 635min.
Paramount Home Entertainment 05.03.2015
45,90 EUR BestellNr.: 20064250

Cheers - Die siebte Season (3 Discs)

Cheers
Ted Danson, Shelley Long, Rhea Perlman, Nicholas Colasanto, Woody Harrelson, George Wendt, John Ratzenberger, Kirstie Alley, Kelsey Grammer, Bebe Neuwirth, Paul Willson, Jackie Swanson, Roger Rees, Keene Curtis, Peter Schreiner, Alan Koss, Al Rosen, Tim Cunningham, Jay Thomas, Richard Doyle, Frances Sternhagen, Dan Hedaya, Jean Kasem, Tom Skerritt, Timothy Williams, Anthony Cistaro, Fred Dryer, Derek McGrath - Dir. James Burrows, Andy Ackerman, John Ratzenberger
Komödie/Drama 1982-1993 510min.
Paramount Home Entertainment 05.03.2015
25,90 EUR BestellNr.: 20064251

Die Chroniken von Narnia - Die Trilogie (3 Discs)

Der König von Narnia / Prinz Kaspian von Narnia / Die Reise auf der Morgenröte
Fantasy 2005-2010 387min.
The Walt Disney Company (Germany)
26.03.2015
20,90 EUR BestellNr.: 20064450

Die Chroniken von Narnia - Die Trilogie (3 Discs) (Blu-ray)

Der König von Narnia / Prinz Kaspian von Narnia / Die Reise auf der Morgenröte
Fantasy 2005-2010 404min.
The Walt Disney Company (Germany)
26.03.2015
39,90 EUR BestellNr.: 20064461

Neuankündigungen DVD & Blu-ray Disc BRD

Cinderella - Playing with Dolls (Blu-ray 3D) (Blu-ray) (k.J.)

Playing With Dolls

Natasha Blasick, Richard Tyson, Charlie Glackin - Dir. Rene Perez
Trailer

Horror 2015 83min.

Edel Germany(Starmovie) 06.03.2015
18,90 EUR BestellNr.: 20064387

Cinderella - Playing with Dolls (Blu-ray) (k.J.)

Playing With Dolls

Natasha Blasick, Richard Tyson, Charlie Glackin - Dir. Rene Perez
Trailer

Horror 2015 83min.

Edel Germany(Starmovie) 06.03.2015
13,90 EUR BestellNr.: 20064386

Cinderella - Playing with Dolls (k.J.)

Playing With Dolls

Natasha Blasick, Richard Tyson, Charlie Glackin - Dir. Rene Perez
Trailer

Horror 2015 79min.

Edel Germany(Starmovie) 06.03.2015
13,90 EUR BestellNr.: 20064370

Classic Double Feature - Schnee am Kilimandscharo / Akkorde der Liebe (2 Discs)

Snows Of Kilimanjaro / Penny Serenade

Drama min.

SPV Schallplatten(SJ Entertainment)

16.01.2015

18,90 EUR BestellNr.: 20064063

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

Klip

Isidora Simijonovic, Vukasin Jasnic, Sanja Mikitisin, Jovo Makisc, Monja Savic, Zoran Maksimovic - Dir. Maja Milos
Trailer

Drama 2012 103min.

Alamode Film(Pierrot Le Fou) 30.01.2015
15,90 EUR BestellNr.: 20063784

Clip (k.J.)

Klip

Isidora Simijonovic, Vukasin Jasnic, Sanja Mikitisin, Jovo Makisc, Monja Savic, Zoran Maksimovic - Dir. Maja Milos
Trailer

Drama 2012 98min.

Alamode Film(Pierrot Le Fou) 30.01.2015
15,90 EUR BestellNr.: 20063762

Cold in July

Cold In July

Michael C. Hall, Don Johnson, Sam Shepard, Vinessa Shaw, Nick Damici, Wyatt Russell, Lanny Flaherty, Laurent Rejto, Kristin Griffith - Dir. Jim Mickle
Thriller/Kriminalfilm 2014 109min.

Universal Pictures Germany(Universal)
05.03.2015

20,90 EUR BestellNr.: 20063905

Cold in July (Blu-ray)

Cold In July

Michael C. Hall, Don Johnson, Sam Shepard, Vinessa Shaw, Nick Damici, Wyatt Russell, Lanny Flaherty, Laurent

Rejto, Kristin Griffith - Dir. Jim Mickle
Thriller/Kriminalfilm 2014 113min.
Universal Pictures Germany(Universal)
05.03.2015
20,90 EUR BestellNr.: 20063933

The Color of Time

The Color Of Time

James Franco, Mila Kunis, Jessica Chastain, Zach Braff, Henry Hopper, Bruce Campbell, Vince Jolivette, Jordan March, Zachary Unger, Giavani Cairo - Dir. Edna Luise Biesold, Sarah-Violet Bliss, Gabrielle Demeestere, Alexis Gambis, Brooke Goldfinch, Pamela Romanowsky, Bruce Thierry Cheung, Tine Thomasen, Virginia Urreiztieta, Omar Zúñiga Hidalgo
Drama/Biographie 2012 80min.
Lighthouse Home Entertainment 20.03.2015
20,90 EUR BestellNr.: 20063982

The Color of Time (Blu-ray)

The Color Of Time

James Franco, Mila Kunis, Jessica Chastain, Zach Braff, Henry Hopper, Bruce Campbell, Vince Jolivette, Jordan March, Zachary Unger, Giavani Cairo - Dir. Edna Luise Biesold, Sarah-Violet Bliss, Gabrielle Demeestere, Alexis Gambis, Brooke Goldfinch, Pamela Romanowsky, Bruce Thierry Cheung, Tine Thomasen, Virginia Urreiztieta, Omar Zúñiga Hidalgo
Drama/Biographie 2012 83min.
Lighthouse Home Entertainment 20.03.2015
25,90 EUR BestellNr.: 20064004

The Colt

The Colt

Ryan Merriman, Steve Bacic, William MacDonald - Dir. Yelena Lanskaya
Action/Drama 2005 80min.
Maritim Pictures 24.03.2015
15,90 EUR BestellNr.: 20064320

The Colt (Blu-ray)

The Colt

Ryan Merriman, Steve Bacic, William MacDonald - Dir. Yelena Lanskaya
Action/Drama 2005 83min.
Maritim Pictures 24.03.2015
18,90 EUR BestellNr.: 20064339

Coming In

Coming In

Kostja Ullmann, Aylin Tezel, Ken Duken, August Zirner, André Jung, Mavie Hörbiger, Hanno Koffler, Katja Riemann, Denis Moschitto, Bruno Eyron, Tilo Prückner, Paula Riemann, Frederick Lau - Dir. Marco Kreuzpaintner
Komödie 2014 100min.
Warner Home Video Germany 26.03.2015
25,90 EUR BestellNr.: 20064414

Commissario Montalbano - Volume VII (4 Discs)

Commissario Montalbano

Luca Zingaretti, Peppino Mazzotta, Angelo Russo, Davide Lo Verde, Cesare Bocci, Marcello Perracchio, Roberto Nobile, Giovanni Guardiano - Dir. Alberto Sironi
Kriminalfilm 1999 438min.
Edel Germany(Edel:Motion) 27.02.2015
25,90 EUR BestellNr.: 20064332

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 Entfallene Szenen, Making of, Outtakes Kriminalfilm/Komödie 527min.
Paramount Home Entertainment 05.03.2015
25,90 EUR BestellNr.: 20064252

Covert Affairs - Staffel drei (4 Discs)

Covert Affairs

Thriller/Kriminalfilm 655min.
Universal Pictures Germany(Universal)
19.03.2015
39,90 EUR BestellNr.: 20063954

Der Cowboy von San Antone

San Antone

Rod Cameron, Arleen Whelan - Dir. Joseph Kane
Trailer
Western 1953 87min.
ALIVE Vertriebs- und Marketing AG(Filmjuwelen) 20.03.2015
20,90 EUR BestellNr.: 20064418

Cracks

Cracks

Eva Green, Juno Temple, María Valverde, Imogen Poots, Ellie Nunn, Adele McCann, Zoe Carroll, Clemmie Dugdale - Dir. Jordan Scott
Trailer, Bildergalerie, Interviews
Drama/Thriller 2009 100min.
Edel Germany(Starmovie) 20.02.2015
9,90 EUR BestellNr.: 20063766

Cracks (Blu-ray)

Cracks

Eva Green, Juno Temple, María Valverde, Imogen Poots, Ellie Nunn, Adele McCann, Zoe Carroll, Clemmie Dugdale - Dir. Jordan Scott
Trailer, Bildergalerie, Interviews
Drama/Thriller 2009 103min.
Edel Germany(Starmovie) 02.02.2015
13,90 EUR BestellNr.: 20063787

Creep Van - Terror auf vier Rädern (Blu-ray) (k.J.)

Creep Van

Brian Kolodziej, Gerald Emerick, Mike Butler, Amy Wehrell, Jason McCoy, Angelina Armani, Charles Alexander Main, Collin Bernsen - Dir. Scott W. McKinlay
Horror 2012 83min.
ALIVE Vertriebs- und Marketing AG(Castle View Film) 24.04.2015
18,90 EUR BestellNr.: 20064310

Creep Van - Terror auf vier Rädern (k.J.)

Creep Van

Brian Kolodziej, Gerald Emerick, Mike Butler, Amy Wehrell, Jason McCoy, Angelina Armani, Charles Alexander Main, Collin Bernsen - Dir. Scott W. McKinlay

Neuankündigungen DVD & Blu-ray Disc BRD

Horror 2012 80min.
ALIVE Vertriebs- und Marketing AG(Castle View Film) 24.04.2015
15,90 EUR BestellNr.: 20064299

Criminal Minds - Die komplette neunte Staffel (5 Discs)

Criminal Minds
Mandy Patinkin, Thomas Gibson, Lola Glaudini, Shemar Moore, Matthew Gray Gubler, A.J. Cook, Kirsten Vangsness, Meredith Monroe, Jennifer Love Hewitt - Dir. Charles Haid, Richard Shepard Kriminalfilm min.
The Walt Disney Company (Germany)(ABC Studios) 19.02.2015
49,90 EUR BestellNr.: 20064282

Crossfire Trail - Der Ritt nach Hause

Crossfire Trail
Tom Selleck, Virginia Madsen, Wilford Brimley - Dir. Simon Wincer Action/Western 2001 92min.
SchröderMedia HandelsgmbH(WGF) 12.03.2015
18,90 EUR BestellNr.: 20064175

Danny - Der Champion

Danny The Champion Of The World
Jeremy Irons, Samuel Irons, Robbie Coltrane, Cyril Cusack, Sir Michael Hordern, Lionel Jeffries, Jean Marsh, Jimmy Nail, Ronald Pickup, John Woodvine - Dir. Gavin Millar Making of Kinderfilm/Abenteuer 1989 94min.
SchröderMedia HandelsgmbH(Savoy Film) 05.02.2015
15,90 EUR BestellNr.: 20064162

Dark House (Blu-ray) (k.J.)

Dark House
Luke Kleintank, Alex McKenna, Anthony Rey Perez, Lesley-Anne Down, Tobin Bell, Zack Ward, Lacey Anzelc, Ethan Smith - Dir. Victor Salva Trailer Horror 2014 102min.
Pandastorm Pictures(Pandastorm) 24.03.2015
18,90 EUR BestellNr.: 20063887

Dark House (k.J.)

Dark House
Luke Kleintank, Alex McKenna, Anthony Rey Perez, Lesley-Anne Down, Tobin Bell, Zack Ward, Lacey Anzelc, Ethan Smith - Dir. Victor Salva Trailer Horror 2014 98min.
Pandastorm Pictures(Pandastorm) 24.03.2015
15,90 EUR BestellNr.: 20063857

Dark Invasion - Sie sind nicht von dieser Welt

The Corrupted
Anuj Saraswat, Caleb Ian Morley Fischer, Keltie Squires, Jeremy Hook, Ashley Tallas, Kymberley Masters, Christian Richman, Sylvia Soo - Dir. John Klappstein, Knighten Richman Thriller/Mystery 2010 72min.
Tiberius Film 05.03.2015

15,90 EUR BestellNr.: 20063865

Dark Invasion - Sie sind nicht von dieser Welt (Blu-ray)

The Corrupted
Anuj Saraswat, Caleb Ian Morley Fischer, Keltie Squires, Jeremy Hook, Ashley Tallas, Kymberley Masters, Christian Richman, Sylvia Soo - Dir. John Klappstein, Knighten Richman Thriller/Mystery 2010 75min.
Tiberius Film 05.03.2015
18,90 EUR BestellNr.: 20063895

Dark Shades of Black - Lasst die Spiele beginnen

Sex & The Other Man
Stanley Tucci, Kari Wuhrer, Ron Eldard, Conrad Goode - Dir. Karl Slovin Thriller/Erotik 1996 85min.
MIG Film 05.02.2015
15,90 EUR BestellNr.: 20064164

Dark Shades of Erotic

Miami Hustle
Kathy Ireland, John Enos III, Richard C. Sarafian, Audie England, Allan Rich - Dir. Lawrence Lanoff Thriller 1995 80min.
Edel Germany(Capitol Film) 13.02.2015
9,90 EUR BestellNr.: 20063838

Darkness Descends (Blu-ray 3D) (Blu-ray) (k.J.)

20 Ft Below: The Darkness Descending
Danny Trejo, Frank Krueger, Kinga Philippi, John Hennigan, Tiffany Adams, Kristoff St. John, Louis Mandylor, Michael Rene Walton, Darren Darnborough - Dir. Marc Clebanoff Trailer, Bonusfilm Thriller/Horror 2014 96min.
Great Movies GmbH(Best Entertainment) 20.02.2015
tba BestellNr.: 20063899

Darkness Descends (Blu-ray) (k.J.)

20 Ft Below: The Darkness Descending
Danny Trejo, Frank Krueger, Kinga Philippi, John Hennigan, Tiffany Adams, Kristoff St. John, Louis Mandylor, Michael Rene Walton, Darren Darnborough - Dir. Marc Clebanoff Trailer, Bonusfilm Thriller/Horror 2014 96min.
Great Movies GmbH(Best Entertainment) 20.02.2015
tba BestellNr.: 20063898

Darkness Descends (k.J.)

20 Ft Below: The Darkness Descending
Danny Trejo, Frank Krueger, Kinga Philippi, John Hennigan, Tiffany Adams, Kristoff St. John, Louis Mandylor, Michael Rene Walton, Darren Darnborough - Dir. Marc Clebanoff Trailer Thriller/Horror 2014 92min.
Great Movies GmbH(Best Entertainment) 20.02.2015
tba BestellNr.: 20063870

Dead Snow / Dead Snow: Red vs. Dead (Limited 2-Disc Edition, Uncut, Steelbook) (Blu-ray) (k.J.)

Død Snø / Død Snø 2

Vegar Hoel, Stig Frode Henriksen, Charlotte Frogner, Ørjan Gamst, Jeppe Laursen, Evi Kasseth Røsten, Jenny Skavlan, Ane Dahl Torp, Lasse Valdal, Martin Starr, Ingrid Haas, Jocelyn DeBoer, Amrita Acharia, Christian Rubeck, Carl-Magnus Adner - Dir. Tommy Wirkola Behind the Scenes, Featurette, Kurzfilm, Bonus-Episode Horror/Komödie 2009-2014 193min.
Splendid Film 27.02.2015
25,90 EUR BestellNr.: 20063965

Deadly Weekend (Limited Gold-Edition) (Blu-ray)

Deadly Weekend
Sara Jean Underwood, Bruster Phoenix Sampson, Kevin J. O'Neill, Patricia Rosales, Amani Atkinson, Haley Boyle, Chelsea Lee, Samantha Ubeda - Dir. Jason Sutton Trailer Thriller/Horror 2013 82min.
ILLUSIONS UNLTD. films 26.02.2015 tba BestellNr.: 20064391

Den Himmel gibt's echt

Heaven Is For Real
Greg Kinnear, Kelly Reilly, Margo Martindale, Connor Corum, Thomas Haden Church, Jacob Vargas, Danso Gordon, Darcy Fehr - Dir. Randall Wallace Entfallene Szenen, Featurette Drama 2014 95min.
Sony Pictures Home Entertainment (SPHE) 12.03.2015
tba BestellNr.: 20064108

Den Himmel gibt's echt (Blu-ray)

Heaven Is For Real
Greg Kinnear, Kelly Reilly, Margo Martindale, Connor Corum, Thomas Haden Church, Jacob Vargas, Danso Gordon, Darcy Fehr - Dir. Randall Wallace Featurettes, Entfallene Szenen, Making of Drama 2014 99min.
Sony Pictures Home Entertainment (SPHE) 12.03.2015
tba BestellNr.: 20064115

Dick Tracy (Blu-ray)

Dick Tracy
Warren Beatty, Al Pacino, Charlie Korsmo, Glenne Headly, Dustin Hoffman, Madonna, William Forsythe, Mandy Patinkin, Charles Durning, Dick van Dyke, James Caan - Dir. Warren Beatty Kriminalfilm/Action 1990 105min.
The Walt Disney Company (Germany)(Touchstone) 05.02.2015
15,90 EUR BestellNr.: 20064464

Diplomatie

André Dussollier, Niels Arestrup, Burghart Klaußner, Robert Stadlober, Charlie Nelson, Jean-Marc Roulot, Stefan Wilkening, Thomas Arnold, Lucas Prisor, Attila Borlan, Claudine Acs, Dominique Engelhardt, Johannes Kraussner, Charles Morillon, Jochen Hägele, Jean-Cyril Durieux - Dir. Volker Schlöndorff Trailer Drama 2014 81min.
Koch Media 19.03.2015
18,90 EUR BestellNr.: 20063859

Diplomatie (Blu-ray)

Neuankündigungen DVD & Blu-ray Disc BRD

André Dussollier, Niels Arestrup, Burghart Klaußner, Robert Stadlober, Charlie Nelson, Jean-Marc Roulot, Stefan Wilkening, Thomas Arnold, Lucas Prisor, Attila Borlan, Claudine Acs, Dominique Engelhardt, Johannes Klaussner, Charles Morillon, Jochen Hägele, Jean-Cyril Durieux - Dir. Volker Schlöndorff
Trailer
Drama 2014 81min.
Koch Media 19.03.2015
18,90 EUR BestellNr.: 20063889

Disaster (Blu-ray)

2012: Doomsday / 2012: Supernova / Meteor Apocalypse/
Action/Science Fiction 260min.
da music(Great Movies) 23.01.2015
9,90 EUR BestellNr.: 20064111

Django Doublefeature-Box Vol. 2 (Blu-ray) (k.J.)

Django tötet leise / Auch Djangos Kopf hat seinen Preis
Dir. Max Hunter, Luigi Batzella
Western 1968-1970 182min.
Edel Germany(Starmovie) 20.02.2015
13,90 EUR BestellNr.: 20063876

Django Doublefeature-Box Vol. 2 (k.J.)

Django tötet leise / Auch Djangos Kopf hat seinen Preis
Dir. Max Hunter, Luigi Batzella
Western 1968-1970 175min.
Edel Germany(Starmovie) 20.02.2015
9,90 EUR BestellNr.: 20063839

Doctor Who - Die komplette Staffel 8 (5 Discs)

Doctor Who
Peter Capaldi, Jenna-Louise Coleman, Dan Starkey, Neve McIntosh - Dir. Douglas Mackinnon, Paul Murphy, Rachel Talalay, Ben Wheatley, Paul Wilmshurst, Sheree Folkson
Science Fiction/Abenteuer 2014 min.
polyband Medien GmbH 13.03.2015
54,90 EUR BestellNr.: 20064123

Doctor Who - Die komplette Staffel 8 (5 Discs) (Blu-ray)

Doctor Who
Peter Capaldi, Jenna-Louise Coleman, Dan Starkey, Neve McIntosh - Dir. Douglas Mackinnon, Paul Murphy, Rachel Talalay, Ben Wheatley, Paul Wilmshurst, Sheree Folkson
Science Fiction/Abenteuer 2014 min.
polyband Medien GmbH 13.03.2015
69,90 EUR BestellNr.: 20064149

Doctor Who - Siebter Doktor, Volume 2 (5 Discs)

Doctor Who
Sylvester McCoy, Bonnie Langford, Kate O'Mara, Mark Greenstreet, Donald Pickering, Wanda Ventham, Richard Briers, Brenda Bruce, Elizabeth Spriggs - Dir. Andrew Morgan, Nicholas Mallett, Stephen Wyatt, Chris Clough
Featurettes, Interviews, Bildergalerie, Audiokommentar
Science Fiction/Abenteuer 1987 350min.
Pandastorm Pictures(Pandastorm)
27.02.2015

45,90 EUR BestellNr.: 20063957

Dragonheart - Der Fluch des Druden

Dragonheart 3: The Sorcerer's Curse
Jake Curran, Jonjo O'Neill, Jassa Ahluwalia - Dir. Colin Teague
Fantasy/Abenteuer 2015 99min.
Universal Pictures Germany(Universal)
26.03.2015
20,90 EUR BestellNr.: 20063909

Dragonheart - Der Fluch des Druden (Blu-ray)

Dragonheart 3: The Sorcerer's Curse
Jake Curran, Jonjo O'Neill, Jassa Ahluwalia - Dir. Colin Teague
Fantasy/Abenteuer 2015 104min.
Universal Pictures Germany(Universal)
26.03.2015
20,90 EUR BestellNr.: 20063935

Der Dritt3 - El Tercero (OmU)

El Tercero
Carlos Echevarria, Emiliano Dionisi, Nicolás Armengol, Carlos Echeverría - Dir. Rodrigo Guerrero
Entfallene Szenen, Trailer, Bildergalerie
Drama 2014 68min.
PRO-FUN MEDIA 23.01.2015
18,90 EUR BestellNr.: 20063861

The Drop - Bargeld

The Drop
Tom Hardy, Noomi Rapace, James Gandolfini, Matthias Schoenaerts, John Ortiz, Ann Dowd, Michael Aronov, James Frecheville, Elizabeth Rodriguez, Tobias Segal, Michael Esper, Morgan Spector - Dir. Michaël R. Roskam
Thriller/Kriminalfilm 2014 103min.
Twentieth Century Fox Home Entertainment Germany 16.04.2015
20,90 EUR BestellNr.: 20064284

The Drop - Bargeld (Blu-ray)

The Drop
Tom Hardy, Noomi Rapace, James Gandolfini, Matthias Schoenaerts, John Ortiz, Ann Dowd, Michael Aronov, James Frecheville, Elizabeth Rodriguez, Tobias Segal, Michael Esper, Morgan Spector - Dir. Michaël R. Roskam
Thriller/Kriminalfilm 2014 107min.
Twentieth Century Fox Home Entertainment Germany 16.04.2015
25,90 EUR BestellNr.: 20064302

Dumm und Dümmehr

Dumb And Dumber To
Jim Carrey, Jeff Daniels, Rob Riggle, Laurie Holden, Rachel Melvin, Kathleen Turner, Paul Blackthorne, Angela Kerecz, Tembi Locke - Dir. Bobby Farrelly, Peter Farrelly
Komödie 2014 105min.
Universal Pictures Germany(Universal)
26.03.2015
20,90 EUR BestellNr.: 20063910

Dumm und Dümmehr (Blu-ray)

Dumb And Dumber To
Jim Carrey, Jeff Daniels, Rob Riggle, Laurie Holden, Rachel Melvin, Kathleen Turner, Paul Blackthorne, Angela Kerecz, Tembi Locke - Dir. Bobby Farrelly, Peter Farrelly

Komödie 2014 109min.

Universal Pictures Germany(Universal)
26.03.2015
25,90 EUR BestellNr.: 20063936

Durch die Wüste

Fred Raupach, Heinz Evelt, Erich Haußmann, Gretl Wawra, Aruth Wartan, Katharina Berger, Herbert Gernot, Franz Klebusch, Bertold Reissig - Dir. Johannes Alexander Hübner-Kahla
Abenteuer 1936 85min.
Spirit Media 06.02.2015
9,90 EUR BestellNr.: 20063834

Das Eismeer ruft

Oliver Karsitz, Alexander Rohde, Viviane Schmidt, Thomas Gutzeit, Oliver Peuser, Ilja Kriwoluzky, Heide Kipp - Dir. Günter Rätz, ca. 9 Minuten | Original Kinotrailer | Trailer
Kinderfilm 1984 78min.
ICESTORM Entertainment 16.02.2015
tba BestellNr.: 20064288

Elementary - Die erste Season (6 Discs)

Elementary
Jonny Lee Miller, Lucy Liu, Aidan Quinn, Jon Michael Hill, Natalie Dormer, Ato Essandoh, Jennifer Ferrin, Dominic Fumusa, Erik Jensen - Dir. John David Coles, John Polson, Andrew Bernstein, Seith Mann, Sanaa Hamri, Guy Ferland, Jerry Levine, Peter Werner, Larry Teng, Christine Moore, Phil Abraham, Colin Bucksey, Michael Cuesta, Rod Holcomb, David Platt, Rosemary Rodriguez, Adam Davidson
Featurettes, Behind the Scenes, Promos
Kriminalfilm/Thriller 2012 998min.
Paramount Home Entertainment 05.03.2015
20,90 EUR BestellNr.: 20064253

Elementary - Die zweite Season (6 Discs)

Elementary
Kriminalfilm/Thriller 2013 990min.
Paramount Home Entertainment 05.03.2015
49,90 EUR BestellNr.: 20064254

Elephant White (Steelbook) (Blu-ray) (k.J.)

Elephant White
Kevin Bacon, Djimon Hounsou, Jirantanin Pitakporntarakul, Weeraprawat Wongpuapan, Abhijati Jusakul, Suteerush Channukool, Sahajak Boonthanakit - Dir. Prachya Pinkaew
Trailer
Action/Thriller 2011 92min.
Koch Media 02.02.2015
13,90 EUR BestellNr.: 20064340

The Embryo

Embryo
Rock Hudson, Diane Ladd, Barbara Carrera, Roddy McDowall, John Elerick, Jack Colvin, Anne Schedeen, Vincent Baggetta - Dir. Ralph Nelson
Horror/Science Fiction 1976 90min.
Edel Germany(Starmovie) 13.02.2015
9,90 EUR BestellNr.: 20063844

Ein Engel auf Erden - Die kom-

Neuankündigungen DVD & Blu-ray Disc BRD

plette 2. Staffel (6 Discs)

Highway To Heaven

Michael Landon, Victor French, Shannen Doherty, Eli Wallach, Michael Constantine, Lynn Hamilton, James Troesh, Giovanni Ribisi - Dir. Michael Landon
Drama/Fantasy 1985-1986 1143min.
Pidax film media(Pidax film) 13.03.2015
39,90 EUR BestellNr.: 20063921

The Equalizer (2 Discs, Steelbook) (Blu-ray)

The Equalizer

Denzel Washington, Marton Csokas, Chloe Grace Moretz, David Harbour, Bill Pullman, Melissa Leo, Haley Bennett, Vladimir Kulich, Johnny Messner (P&E Worker) - Dir. Antoine Fuqua
Audiokommentar, Featurettes, Making of, Bildergalerie Action/Thriller 2014 132min.
Sony Pictures Home Entertainment (SPHE) 19.02.2015
25,90 EUR BestellNr.: 20064000

Er liebt mich, er liebt mich nicht ... - Toujours l'amour

Tu Veux... Ou Tu Veux Pas?

Sophie Marceau, Patrick Bruel, André Wilms, François Morel, Philippe Lellouche, Sylvie Vartan, Jean-Pierre Marielle, Patrick Braoudé, Claude Perron - Dir. Tonie Marshall
Entfallene Szenen, Clips, Trailer Komödie/Lovestory 2014 84min.
Concorde Home Entertainment(Concorde Home Edition) 09.04.2015
18,90 EUR BestellNr.: 20064460

Er liebt mich, er liebt mich nicht ... - Toujours l'amour (Blu-ray)

Tu Veux... Ou Tu Veux Pas?

Sophie Marceau, Patrick Bruel, André Wilms, François Morel, Philippe Lellouche, Sylvie Vartan, Jean-Pierre Marielle, Patrick Braoudé, Claude Perron - Dir. Tonie Marshall
Entfallene Szenen, Clips, Trailer Komödie/Lovestory 2014 88min.
Concorde Home Entertainment 09.04.2015
20,90 EUR BestellNr.: 20064466

Heinz Erhardt - noch 'ne Box (5 Discs)

Drillinge an Bord / Mein Mann, das Wirtschaftswunder / Natürlich die Autofahrer / Witwer mit fünf Töchtern / Vater, Mutter und neun Kinder

Heinz Erhardt
Wendecover, Bildergalerie
Komödie 1957-1960 429min.
ALIVE Vertriebs- und Marketing AG(Filmjuwelen) 27.03.2015
25,90 EUR BestellNr.: 20064072

Heinz Erhardt - noch 'ne Box (5 Discs) (Blu-ray)

Drillinge an Bord / Mein Mann, das Wirtschaftswunder / Natürlich die Autofahrer / Witwer mit fünf Töchtern / Vater, Mutter und neun Kinder

Heinz Erhardt
Wendecover, Bildergalerie
Komödie 1957-1960 429min.
ALIVE Vertriebs- und Marketing AG(Filmjuwelen) 27.03.2015

30,90 EUR BestellNr.: 20064083

Die Erlösung der Sarah Cain

Saving Sarah Cain

Lisa Pepper, Abigail Mason, Soren Fulton, Tess Harper, Danielle Ryan Chuchran, Elliott Gould - Dir. Michael Landon Jr.
Behind the Scenes, Trailer Drama 2007 99min.

Great Movies GmbH 20.03.2015

18,90 EUR BestellNr.: 20064035

Die Erlösung des Henry Myers

The Redemption Of Henry Myers

Drew Waters, Erin Bethea, Jaden Roberts, Ezra Proch, Beau Smith, Rio Alexander, Luce Rains, Dylan Kenin, Michael McCabe, Chad Gundersen, Kevin Wiggins - Dir. Clayton Miller
Trailer Western/Drama 2014 94min.
EuroVideo Medien 26.03.2015

18,90 EUR BestellNr.: 20064168

Erste Versuchungen (OmU)

Dir. Hugues Burin des Roziers

Trailer

Drama 1977 73min.

cmv-Laservision 27.02.2015

25,90 EUR BestellNr.: 20064290

Exists - Die Bigfoot-Legende lebt!

Exists

Dora Madison Burge, Samuel Davis, Denise Williamson, Roger Edwards, Eduardo Sánchez, Chris Osborn, Brian Steele - Dir. Eduardo Sánchez
Horror 2014 77min.
WVG Medien(E1 Entertainment One)
27.03.2015

15,90 EUR BestellNr.: 20064121

Exists - Die Bigfoot-Legende lebt! (Blu-ray)

Exists

Dora Madison Burge, Samuel Davis, Denise Williamson, Roger Edwards, Eduardo Sánchez, Chris Osborn, Brian Steele - Dir. Eduardo Sánchez
Horror 2014 80min.
WVG Medien(E1 Entertainment One)
27.03.2015

18,90 EUR BestellNr.: 20064147

Extraterrestrial - Sie kommen nicht in Frieden

Extraterrestrial

Brittany Allen, Freddie Stroma, Melanie Papalia - Dir. Colin Minihan
Audiokommentar, Making of, Trailer Science Fiction/Horror 2014 96min.
Tiberius Film 02.04.2015

tba BestellNr.: 20064130

Extraterrestrial - Sie kommen nicht in Frieden (Blu-ray 3D) (Blu-ray)

Extraterrestrial

Brittany Allen, Freddie Stroma, Melanie Papalia - Dir. Colin Minihan
Audiokommentar, Making of, Trailer Science Fiction/Horror 2014 100min.
Tiberius Film 02.04.2015

tba BestellNr.: 20064153

Extraterrestrial - Sie kommen

nicht in Frieden (Blu-ray)

Extraterrestrial

Brittany Allen, Freddie Stroma, Melanie Papalia - Dir. Colin Minihan
Audiokommentar, Making of, Trailer Science Fiction/Horror 2014 100min.
Tiberius Film 02.04.2015

tba BestellNr.: 20064152

Flrokerlied

Paul Hörbiger - Dir. E. W. Emo

Booklet, Trailer

Drama/Melodram 1936 84min.

ALIVE Vertriebs- und Marketing AG(Filmjuwelen) 27.03.2015

20,90 EUR BestellNr.: 20064421

Flammenzeichen - Das Leben des Jesuitenpeters Rupert Mayer

Dietrich Mattausch, Toni Berger, Wilfried Klaus, Gabi Marr, Hans-Reinhard Müller, Thekla Mayhoff, Claus Dieter Reents, Martin Umbach, Claudia von Sydow - Dir. Franz Seitz
Drama 1985 min.

POLAR Film + Medien 15.01.2015

tba BestellNr.: 20063757

Fliegende Herzen (Blu-ray)

Flying Home

Charlotte De Bruyne, Jan Decleir, Jamie Dornan, Josse de Pauw, Viviane de Muynck, Anthony Head, Eline Van der Velden, Mitchell Mullen, Max Pirkis - Dir. Dominique Deruddere
Komödie/Lovestory 2014 97min.
Universal Pictures Germany(Universal) 12.02.2015

20,90 EUR BestellNr.: 20063929

The Following - Die komplette zweite Staffel (3 Discs) (Blu-ray) (k.J.)

The Following

Thriller/Kriminalfilm 2014 660min.
Warner Home Video Germany 26.03.2015

59,90 EUR BestellNr.: 20064439

The Following - Die komplette zweite Staffel (4 Discs) (k.J.)

The Following

Thriller/Kriminalfilm 2014 632min.
Warner Home Video Germany 26.03.2015

49,90 EUR BestellNr.: 20064415

Forbidden Kingdom (Metalpack) (Blu-ray)

The Forbidden Kingdom

Yifei Liu, Jackie Chan, Jet Li, Michael Angarano, Collin Chou, Bingbing Li, Morgan Benoit - Dir. Rob Minkoff
Trailer

Action/Fantasy 2008 104min.

Koch Media 02.02.2015

25,90 EUR BestellNr.: 20064344

Frasier - Die siebte Season (4 Discs)

Frasier

Kelsey Grammer, David Hyde Pierce, Jane Leeves, Peri Gilpin, John Mahoney, Dan Butler, Tom McGowan, Edward Hibbert, Patrick Kerr, Millicent Martin, Saul Rubinek, Harriet Sansom Harris, Bebe Neuwirth,

Neuankündigungen DVD & Blu-ray Disc BRD

Jane Adams, Wendie Malick, Felicity Huffman, Trevor Einhorn, Anthony LaPaglia, Jean Smart, Laura Linney, Marsha Mason, Brian Klugman, Mercedes Ruehl, Patricia Clarkson, Shelley Long, Amy Brenneman, Virginia Madsen, Conrad Janis, George DelHoyo, Lindsay Frost, Gigi Rice, Jennifer Beals, Aaron Eckhart, Rosie Perez - Dir. David Lee, Kelsey Grammer, Pamela Fryman, James Burrows, Sheldon Epps, Philip Charles MacKenzie, Jeffrey Melman, Katy Garretson, Scott Ellis, Andy Ackerman, Wil Shriner, Jerry Zaks Komödie 1993-2004 505min. Paramount Home Entertain 05.03.2015 25,90 EUR BestellNr.: 20064256

Frasier - Die zehnte Season (4 Discs)

Frasier
Kelsey Grammer, David Hyde Pierce, Jane Leeyes, Peri Gilpin, John Mahoney, Dan Butler, Tom McGowan, Edward Hibbert, Patrick Kerr, Millicent Martin, Saul Rubinek, Harriet Sansom Harris, Bebe Neuwirth, Jane Adams, Wendie Malick, Felicity Huffman, Trevor Einhorn, Anthony LaPaglia, Jean Smart, Laura Linney, Marsha Mason, Brian Klugman, Mercedes Ruehl, Patricia Clarkson, Shelley Long, Amy Brenneman, Virginia Madsen, Conrad Janis, George DelHoyo, Lindsay Frost, Gigi Rice, Jennifer Beals, Aaron Eckhart, Rosie Perez - Dir. David Lee, Kelsey Grammer, Pamela Fryman, James Burrows, Sheldon Epps, Philip Charles MacKenzie, Jeffrey Melman, Katy Garretson, Scott Ellis, Andy Ackerman, Wil Shriner, Jerry Zaks Komödie 1993-2004 525min. Paramount Home Entertain 05.03.2015 45,90 EUR BestellNr.: 20064255

Eine Frau von Ehre, Staffel 2 - Verratene Liebe (2 Discs)

Vendetta II: The New Mafia
Carol Alt, Michael Ontkean, Eli Wallach, Louis Ferreira, Burt Young, Miguel Fernandes, Lisa Jakub, Eva Grimaldi - Dir. Ralph L. Thomas
Booklet
Drama 1993 288min.
ALIVE Vertriebs- und Marketing AG(Fernsehjuwelen) 27.02.2015 25,90 EUR BestellNr.: 20064047

Fräulein - Falsch verbunden

Magda Schneider, Johannes Riemann, Trude Berliner, José Wedorn, Flockina von Platen, Alexa von Poremsky, Jakob Tiedtke, Aenne Görling, Siegfried Berisch, Karl Etlinger - Dir. E. W. Emo
Booklet, Trailer
Drama 1932 76min.
ALIVE Vertriebs- und Marketing AG(Filmjuwelen) 20.03.2015 20,90 EUR BestellNr.: 20064422

From Dusk Till Dawn - Staffel 1 (3 Discs) (Blu-ray) (k.J.)

From Dusk Till Dawn: The Series
D.J. Cotrona, Zane Holtz, Eiza González - Dir. Robert Rodriguez
Trailer, Behind the Scenes, Featurettes, Werbespots, Interviews, Audiokommentar
Horror/Action 2014 454min.
WVG Medien(E1 Entertainment One)

27.03.2015
39,90 EUR BestellNr.: 20064159

From Dusk Till Dawn - Staffel 1 (3 Discs) (k.J.)

From Dusk Till Dawn: The Series
D.J. Cotrona, Zane Holtz, Eiza González - Dir. Robert Rodriguez
Trailer, Behind the Scenes, Featurettes, Werbespots, Interviews, Audiokommentar
Horror/Action 2014 436min.
WVG Medien(E1 Entertainment One)

27.03.2015
39,90 EUR BestellNr.: 20064137

Für ein paar Leichen mehr

Sonora
Gilbert Roland, George Martin - Dir. Alphonso Balcázar
Interview, Trailer, Bildergalerie
Western 1968 92min.
AL!VE Vertriebs- und Marketing AG(Wild Coyote) 27.03.2015 20,90 EUR BestellNr.: 20064298

Game of Thrones - Die komplette vierte Staffel (4 Discs) (Blu-ray)

Game Of Thrones
Lena Headey, Peter Dinklage, Emilia Clarke, Maisie Williams, Kit Harington, Iain Glen, Sophie Turner, Nikolaj Coster-Waldau, Rory McCann, Charles Dance, Alfie Allen, Jack Gleeson, John Bradley, Isaac Hempstead Wright, Aidan Gillen - Dir. Alex Graves, Alik Sakharov, Michelle MacLaren, Neil Marshall, D.B. Weiss
Fantasy/Drama 2014 min.
Warner Home Video Germany 26.03.2015 59,90 EUR BestellNr.: 20064440

Game of Thrones - Die komplette vierte Staffel (5 Discs)

Game Of Thrones
Lena Headey, Peter Dinklage, Emilia Clarke, Maisie Williams, Kit Harington, Iain Glen, Sophie Turner, Nikolaj Coster-Waldau, Rory McCann, Charles Dance, Alfie Allen, Jack Gleeson, John Bradley, Isaac Hempstead Wright, Aidan Gillen - Dir. Alex Graves, Alik Sakharov, Michelle MacLaren, Neil Marshall, D.B. Weiss
Fantasy/Drama 2014 min.
Warner Home Video Germany 26.03.2015 49,90 EUR BestellNr.: 20064416

Gangstas in the Ghetto Collection (2 Discs) (k.J.)

Mob Rules / The Ghetto Way / Der Rächer der Bronx / Killaz in the Hood / CB4 in da Ghetto! / Da Game of Life
Action/Kriminalfilm 530min.
SchröderMedia HandelsgmbH 15.01.2015 15,90 EUR BestellNr.: 20063752

Gangster Box (3 Discs) (k.J.)

The Money / The Long Good Friday / Gangsters
Audiokommentar, Bio- und Filmografien, Interviews, Trailer
Kriminalfilm/Action 1980-2012 300min.
Koch Media 12.02.2015 18,90 EUR BestellNr.: 20064230

Geheimkommando Spree / Geheime Spuren (3 Discs)

Interview

Kriegsfilm 1968-1969 375min.
ICESTORM Entertainment 01.06.2015 35,90 EUR BestellNr.: 20063989

Das Geheimnis der schwarzen Witwe (Blu-ray)

Araña Negra
O. W. Fischer, Karin Dor, Werner Peters, Doris Kirchner, Eddi Arent - Dir. Franz Josef Gottlieb
Booklet, Trailer
Kriminalfilm 1963 100min.
AL!VE Vertriebs- und Marketing AG(Filmjuwelen) 06.03.2015 20,90 EUR BestellNr.: 20064055

Das Geheimnis in der Wüste - Die komplette Miniserie

Ben Cross, Ione Skye, Marco Bonini, Peter Weller, Heino Ferch, Ralph Herforth, Guy Lankester, Romina Mondello, Pedro Sarubbi, Bernard-Pierre Donnadieu, Martin Semmelrogge, Benjamin Sadler, Max-Volkert Martens, Gabriele Ferzetti, Alexander Kerst - Dir. Alberto Negrin
Booklet
Abenteuer 1998 180min.
AL!VE Vertriebs- und Marketing AG(Fernsehjuwelen) 13.02.2015 20,90 EUR BestellNr.: 20064025

Geld sofort

Heinz Erhardt, Oskar Sima - Dir. Johannes Alexander Hübler-Kahla
Dokumentation, Clip, Booklet
Komödie min.
AL!VE Vertriebs- und Marketing AG(Filmjuwelen) 02.04.2015 15,90 EUR BestellNr.: 20064423

Geld sofort (Blu-ray)

Heinz Erhardt, Oskar Sima - Dir. Johannes Alexander Hübler-Kahla
Dokumentation, Clip, Booklet
Komödie min.
AL!VE Vertriebs- und Marketing AG(Filmjuwelen) 02.04.2015 20,90 EUR BestellNr.: 20064441

Geschenkt ist noch zu teuer (Blu-ray)

Money Pit
Tom Hanks, Shelley Long, Alexander Godunow, Maureen Stapleton, Joe Montagna, Josh Mostel - Dir. Richard Benjamin
Making of, Bildergalerie, 2 Synchronfassungen, Trailer
Komödie 1985 91min.
Koch Media 19.02.2015 18,90 EUR BestellNr.: 20064268

Geschichte der O (+ DVD, + Audio-CD) (Blu-ray) (k.J.)

Histoire D'O.
Corinne Clery, Udo Kier, Martine Kelly, Anthony Steel, Christiane Minazzoli, Jean Gaven, Alain Nouvy - Dir. Just Jaeckin
Erotik 1975 92min.
FilmConfect Home Entertainment 19.01.2015 74,90 EUR BestellNr.: 20063938

Eine Geschichte über Glauben und Liebe

Marcelino Pan Y Vino

Neuankündigungen DVD & Blu-ray Disc BRD

Alejandro Tommasi, Teresa Ruiz, Jorge Lavat, Mark Hernández Mosqueda, Gerardo Moscoso, Gastón Peterson, Andres Fierro, Guillermo Larrea, Orlando Moguel - Dir. Jose Luis Gutierrez
Drama 2010 88min.
Edel Germany(Starmovie) 20.02.2015
9,90 EUR BestellNr.: 20063836

Eine Geschichte über Glauben und Liebe (Blu-ray)

Marcelino Pan Y Vino
Alejandro Tommasi, Teresa Ruiz, Jorge Lavat, Mark Hernández Mosqueda, Gerardo Moscoso, Gastón Peterson, Andres Fierro, Guillermo Larrea, Orlando Moguel - Dir. Jose Luis Gutierrez
Drama 2010 92min.
Edel Germany(Starmovie) 20.02.2015
13,90 EUR BestellNr.: 20063875

Geschichten aus der Gruft - Staffel 1 (Blu-ray) (k.J.)

Tales From The Crypt
Brad Pitt, Lea Thompson, Whoopi Goldberg, Demi Moore, Tim Curry, Tom Hanks, Michael J. Fox, Brooke Shields - Dir. Walter Hill, Robert Zemeckis, Richard Donner, Stephen Hopkins, Russell Mulcahy
Horror 1989-1996 165min.
Edel Germany(Clipper Entertainment)
27.02.2015
15,90 EUR BestellNr.: 20063880

Geschichten aus der Gruft - Staffel 1 (k.J.)

Tales From The Crypt
Brad Pitt, Lea Thompson, Whoopi Goldberg, Demi Moore, Tim Curry, Tom Hanks, Michael J. Fox, Brooke Shields - Dir. Walter Hill, Robert Zemeckis, Richard Donner, Stephen Hopkins, Russell Mulcahy
Horror 1989-1996 159min.
Edel Germany(Clipper Entertainment)
27.02.2015
13,90 EUR BestellNr.: 20063847

Girls - Die komplette dritte Staffel (2 Discs)

Girls
Komödie/Drama 2014 327min.
Warner Home Video Germany 19.02.2015
49,90 EUR BestellNr.: 20064411

Das goldene Ufer

Miriam Stein, Volker Bruch, Ulrike Folkerts, Walter Sittler, Hans-Peter Hallwachs, Rolf Kanies, Michael Mendl, Trystan Pütter, Nadine Wrietz, Lili Fichtner, Tom Böttcher - Dir. Christoph Schrewe
Making Of
Drama/Historienfilm 104min.
Universum Film Home
Entertainment(Universum TV SI) 10.04.2015
18,90 EUR BestellNr.: 20063748

Das goldene Ufer (Blu-ray)

Miriam Stein, Volker Bruch, Ulrike Folkerts, Walter Sittler, Hans-Peter Hallwachs, Rolf Kanies, Michael Mendl, Trystan Pütter, Nadine Wrietz, Lili Fichtner, Tom Böttcher - Dir. Christoph Schrewe
Making Of
Drama/Historienfilm 108min.
Universum Film Home

Entertainment(Universum TV SI) 10.04.2015
20,90 EUR BestellNr.: 20063781

Grace - Love. Undying. (Blu-ray) (k.J.)

Grace
Jordan Ladd, Gabrielle Rose, Samantha Ferris, Malcolm Stewart, Stephen Park, Serge Houde, Kate Herriot, Jamie Stephenson - Dir. Paul Solet
Horror 2009 85min.
Edel Germany(Starmovie) 27.02.2015
13,90 EUR BestellNr.: 20063879

Grace - Love. Undying. (Uncut) (k.J.)

Grace
Jordan Ladd, Gabrielle Rose, Samantha Ferris, Malcolm Stewart, Stephen Park, Serge Houde, Kate Herriot, Jamie Stephenson - Dir. Paul Solet
Horror 2009 81min.
Edel Germany(Starmovie) 27.02.2015
9,90 EUR BestellNr.: 20063846

Grand Hotel - Staffel 4 (3 Discs)

Gran Hotel
Drama/Kostümfilm 2013 540min.
polyband Medien GmbH 27.03.2015
35,90 EUR BestellNr.: 20064138

Gravity (Diamond Luxe Edition, 2 Discs) (Blu-ray)

Gravity
Sandra Bullock, George Clooney - Dir. Alfonso Cuarón
Science Fiction/Drama 2013 91min.
Warner Home Video Germany 26.03.2015
25,90 EUR BestellNr.: 20064438

Grenzenlos

Unlimited
Fred Dalton Thompson, Robert Amaya, Daniel Ross Owens, Crystal Martinez, Emilio Roso, Cesar Miramontes, Oscar Avila, Adrián Castañeda - Dir. Nathan Frankowski
Behind the Scenes, Trailer, Bildergalerie
Abenteuer/Science Fiction 2014 94min.
Great Movies GmbH(Best Entertainment)
19.01.2015
tba BestellNr.: 20063869

Die große Bruce Lee Box (2 Discs)

Death by Misadventure / Chueh tou lao hou chuang / Iron Punch Contest
Action/Eastern 513min.
da music(Great Movies) 23.01.2015
15,90 EUR BestellNr.: 20064103

Die große Märchen-Schatzkiste

Kinderfilm 300min.
Spirit Media 24.03.2015
20,90 EUR BestellNr.: 20064316

Die größten Monumentalfilme aller Zeiten (3 Discs)

Der Untergang des römischen Reiches / El Cid / 55 Tage in Peking
Charlton Heston, Sophia Loren, Raf Vallone, Geneviève Page, Hurd Hatfield, John Fraser, Gary Raymond, Herbert Lom, Massimo Serato, Stephen Boyd, Sir Alec Guinness, James Mason, Christopher Plummer, Anthony Quayle, John Ireland, Omar Sharif, Mel Ferrer, Ava Gardner, David Niven, Flora Robson, Harry Andrews - Dir. Anthony Mann, Nicholas Ray
Audiokommentare, Featurette, Biografien, Bildergalerie, Trailer
Abenteuer 1960-1964 513min.
Spirit Media 12.02.2015
18,90 EUR BestellNr.: 20064232

Plummer, Anthony Quayle, John Ireland, Omar Sharif, Mel Ferrer, Ava Gardner, David Niven, Flora Robson, Harry Andrews - Dir. Anthony Mann, Nicholas Ray
Audiokommentare, Featurette, Biografien, Bildergalerie, Trailer
Abenteuer 1960-1964 513min.
Spirit Media 12.02.2015
18,90 EUR BestellNr.: 20064232

Die größten Monumentalfilme aller Zeiten (3 Discs) (Blu-ray)

Der Untergang des römischen Reiches / El Cid / 55 Tage in Peking
Charlton Heston, Sophia Loren, Raf Vallone, Geneviève Page, Hurd Hatfield, John Fraser, Gary Raymond, Herbert Lom, Massimo Serato, Stephen Boyd, Sir Alec Guinness, James Mason, Christopher Plummer, Anthony Quayle, John Ireland, Omar Sharif, Mel Ferrer, Ava Gardner, David Niven, Flora Robson, Harry Andrews - Dir. Anthony Mann, Nicholas Ray
Audiokommentare, Featurette, Biografien, Bildergalerie, Trailer
Abenteuer 1960-1964 531min.
Spirit Media 12.02.2015
25,90 EUR BestellNr.: 20064270

Die grüne Hornisse (Uncut, Digital Remastered) (k.J.)

Qing Feng Xia
Chin Kar-lok, Esther Wing-ho Kwan, Yu Wing-kwong, Lam Ching-ying - Dir. Lam Ching-ying
Action/Komödie 1994 84min.
Edel Germany(Starmovie) 13.02.2015
9,90 EUR BestellNr.: 20063843

Halo: Nightfall

Halo: Nightfall
Mike Colter, Steven Waddington, Christina Chong - Dir. Sergio Mimica-Gezzan
Behind the Scenes, Featurettes
Science Fiction/Action 2014 90min.
polyband Medien GmbH 17.03.2015
15,90 EUR BestellNr.: 20064125

Halo: Nightfall (Blu-ray)

Halo: Nightfall
Mike Colter, Steven Waddington, Christina Chong - Dir. Sergio Mimica-Gezzan
Behind the Scenes, Featurettes
Science Fiction/Action 2014 90min.
polyband Medien GmbH 17.03.2015
18,90 EUR BestellNr.: 20064150

Happy New Year - Herzensdiebe

Happy New Year
Shah Rukh Khan, Deepika Padukone, Abhishek Bachchan, Boman Irani, Vivaan Shah, Sonu Sood, Jackie Shroff, Puneet Vashist - Dir. Farah Khan
Poster, Wendecover
Action/Komödie 2014 173min.
Rapid Eye Movies HE 20.03.2015
20,90 EUR BestellNr.: 20064068

Happy New Year - Herzensdiebe (Blu-ray)

Happy New Year
Shah Rukh Khan, Deepika Padukone, Abhishek Bachchan, Boman Irani, Vivaan Shah, Sonu Sood, Jackie Shroff, Puneet Vashist - Dir. Farah Khan
Poster, Wendecover
Action/Komödie 2014 180min.

Neuankündigungen DVD & Blu-ray Disc BRD

Rapid Eye Movies HE 20.03.2015
25,90 EUR BestellNr.: 20064081

Happy New Year - Herzensdiebe (Limited Edition, 3 Discs) (Blu-ray)

Happy New Year
Shah Rukh Khan, Deepika Padukone, Abhishek Bachchan, Boman Irani, Vivaan Shah, Sonu Sood, Jackie Shroff, Puneet Vashist - Dir. Farah Khan
Making of, Entfallene Szenen, Trailer, Poster Action/Komödie 2014 180min.
Rapid Eye Movies HE 20.03.2015
30,90 EUR BestellNr.: 20064082

Hawaii Five-0 - Die siebte Season (6 Discs)

Hawaii Five-0
Kriminalfilm 1158min.
Paramount Home Entertainment 05.02.2015
49,90 EUR BestellNr.: 20063825

Hawaii Five-0 - Die vierte Season (6 Discs)

Hawaii Five-0
Alex O'Loughlin, Scott Caan, Grace Park, Daniel Dae Kim, Michelle Borth, Chi McBride, Masi Oka, Taylor Wily, Dennis Chun - Dir. Bryan Spicer, Larry Teng, Joe Dante, Duane Clark, Jeffrey Hunt, Jerry Levine, Sylvain White, Peter Weller, Maja Vrvilo
Featurettes, Making of, Outtakes, Entfallene Szenen Kriminalfilm 2013 992min.
Paramount Home Entertainment 05.02.2015
49,90 EUR BestellNr.: 20063823

Hawaii Five-0 - Die vierte Season (6 Discs) (Blu-ray)

Hawaii Five-0
Alex O'Loughlin, Scott Caan, Grace Park, Daniel Dae Kim, Michelle Borth, Chi McBride, Masi Oka, Taylor Wily, Dennis Chun - Dir. Bryan Spicer, Larry Teng, Joe Dante, Duane Clark, Jeffrey Hunt, Jerry Levine, Sylvain White, Peter Weller, Maja Vrvilo
Kriminalfilm 2013 953min.
Paramount Home Entertainment 05.02.2015
69,90 EUR BestellNr.: 20063872

Hawaii Fünf-Null - Die sechste Season (6 Discs)

Hawaii Five-0
Jack Lord, William Smith, Herman Wedemeyer, Moe Keale, Sharon Farrell, Richard Denning - Dir. Harry F. Hogan, Jack Lord, Reza Badiyi, Ralph Levy, Beau Vanden Ecker, Herbert Hirschman, Edward M. Abrams, Dennis Donnelly, Robert L. Morrison, Barry Crane, Don Weis
Episoden-Promos
Kriminalfilm 1973 1153min.
Paramount Home Entertainment 05.02.2015
39,90 EUR BestellNr.: 20063824

Die Herren mit der weißen Weste

Martin Held, Mario Adorf, Rudolf Platte, Walter Giller, Heinz Erhardt, Agnes Windeck, Hannelore Elsner, Willy Reichert, Herbert Fux, Sabine Bethmann, Rudolf Schündler, Kurt von Ruffin, Siegfried Schürenberg - Dir. Wolfgang Staudte
Trailer, Bildergalerie

Kriminalfilm/Komödie 1969 90min.
Pidax film media(Pidax film) 27.03.2015
18,90 EUR BestellNr.: 20064375

Hier ist John Doe

Meet John Doe
Gary Cooper, Barbara Stanwyck, James Gleason, Edward Arnold, Walter Brennan, Spring Byington, Gene Lockhart, Rod La Roque - Dir. Frank Capra
Kriminalfilm/Komödie 1941 122min.
Edel Germany(Starmovie) 06.03.2015
9,90 EUR BestellNr.: 20064334

High Speed XXL (2 Discs)

Dir. Teo Konuralp
Action 1954-2012 522min.
EuroVideo Medien 05.03.2015
18,90 EUR BestellNr.: 20064135

High Spirits - Die Geister sind willig!

High Spirits
Peter O'Toole, Steve Guttenberg, Daryl Hannah, Beverly D'Angelo, Liam Neeson, Liz Smith, Ray McAnally - Dir. Neil Jordan
Bildergalerie, Trailer
Horror/Komödie 1988 95min.
Koch Media 19.02.2015
15,90 EUR BestellNr.: 20064229

High Spirits - Die Geister sind willig! (Blu-ray)

High Spirits
Peter O'Toole, Steve Guttenberg, Daryl Hannah, Beverly D'Angelo, Liam Neeson, Liz Smith, Ray McAnally - Dir. Neil Jordan
Bildergalerie, Trailer
Horror/Komödie 1988 99min.
Koch Media 19.02.2015
18,90 EUR BestellNr.: 20064267

Hin und weg

Florian David Fitz, Julia Koschitz, Jürgen Vogel, Miriam Stein, Volker Bruch, Victoria Mayer, Johannes Altmayer, Hannelore Elsner - Dir. Christian Zübert
Drama/Komödie 2014 91min.
Majestic Filmverleih 26.03.2015
20,90 EUR BestellNr.: 20063978

Hin und weg (Blu-ray)

Florian David Fitz, Julia Koschitz, Jürgen Vogel, Miriam Stein, Volker Bruch, Victoria Mayer, Johannes Altmayer, Hannelore Elsner - Dir. Christian Zübert
Drama/Komödie 2014 95min.
Majestic Filmverleih 26.03.2015
25,90 EUR BestellNr.: 20064001

Hochzeit Undercover - Wer schützt die Braut?

Undercover Bridesmaid
Brooke Burns, Nicole Paggi, Gregory Harrison, Justin Baldoni, Martha Madison, Nadège August, Shashawnee Hall, Jay Kenneth Johnson, Kayla Mae Maloney - Dir. Matthew Diamond
Komödie/Action 2012 83min.
Tiberius Film 05.03.2015
15,90 EUR BestellNr.: 20063866

Hochzeit Undercover - Wer schützt die Braut? (Blu-ray)

Undercover Bridesmaid

Brooke Burns, Nicole Paggi, Gregory Harrison, Justin Baldoni, Martha Madison, Nadège August, Shashawnee Hall, Jay Kenneth Johnson, Kayla Mae Maloney - Dir. Matthew Diamond
Komödie/Action 2012 87min.
Tiberius Film 05.03.2015
18,90 EUR BestellNr.: 20063896

Hollywood All Time Stars (2 Discs)

Call it Murder / Little Shop of Horrors / Königliche Hochzeit / Date With Destiny / At War With the Army / Suddenly - Plötzlich
Humphrey Bogart, Dean Martin, Jerry Lewis, Jack Nicholson, Frank Sinatra, Fred Astaire - Dir. Orson Welles, Stanley Donen, Roger Corman
Abenteuer 482min.
da music(Great Movies) 23.01.2015
15,90 EUR BestellNr.: 20064105

Hollywood Stars - Masked and Anonymous / Stormy Monday (2 Discs)

Masked And Anonymous / Stormy Monday
Drama/Kriminalfilm 191min.
Soulfood Music Distribution(Pretty Gold Productions) 30.01.2015
15,90 EUR BestellNr.: 20063916

Hollywood Stars - Michael Caine Gold Edition (2 Discs)

Deadfall / The Jigsaw Man
Sir Michael Caine
Thriller 210min.
Soulfood Music Distribution(Pretty Gold Productions) 30.01.2015
15,90 EUR BestellNr.: 20063914

Homeland - Die komplette Season 1 (4 Discs)

Homeland
Claire Danes, Damian Lewis, Morena Baccarin, Mandy Patinkin, David Harewood, Diego Klattenhoff, Hrach Titizian, Navid Negahban, Amy Hargreaves, Morgan Saylor, Jackson Pace, David Marciano, Maury Sterling, Omid Abtahi, Taylor Kowalski, Chelsea Cardwell, Amir Arison, Sarita Choudhury - Dir. Michael Cuesta
Audiomarken, Entfallene Szenen, Trailer, Behind the Scenes
Thriller/Drama 2011 min.
Twentieth Century Fox Home Entertainment Germany 22.01.2015
25,90 EUR BestellNr.: 20064038

Horror in 37.000 Fuß (k.J.)

The Horror At 37,000 Feet
Chuck Connors, William Shatner - Dir. David Lowell Rich
Horror 1973 75min.
Paramount Home Entertainment 05.03.2015
15,90 EUR BestellNr.: 20064258

Horror Kult Collection

Zurück bleibt die Angst / Kabinett des Schreckens / Im Bann des weißen Zombie Horror 250min.
Edel Germany(Paragon Movies) 20.03.2015
13,90 EUR BestellNr.: 20064363

Horror Kult Collection (Blu-ray)

Neuankündigungen DVD & Blu-ray Disc BRD

Zurück bleibt die Angst / Kabinett des Schreckens / Im Bann des weißen Zombie Horror 260min.
Edel Germany(Paragon Movies) 20.03.2015
13,90 EUR BestellNr.: 20064381

Hostage - Entführt (Metalpack) (Blu-ray)

Hostage
Bruce Willis, Kevin Pollak, Jonathan Tucker, Ben Foster, Jimmy Bennett, Michelle Horn, Jimmy Pinchak, Marshall Allman, Serena Scott Thomas, Hector Luis Bustamante - Dir. Florent Emilio Siri
Action/Thriller 2005 113min.
Koch Media 02.02.2015
25,90 EUR BestellNr.: 20064345

Houdini (2 Discs)

Houdini
Adrien Brody, Kristen Connolly, Evan Jones, Tim Pigott-Smith, Tom Benedict Knight, Shaun Williamson, Megan Dodds, David Calder, Louis Mertens - Dir. Uli Edel
Featurettes, Wendecover
Drama/Biographie 2014 178min.
STUDIOCANAL Home Entertainment
Germany 16.04.2015
tba BestellNr.: 20064372

Houdini (Blu-ray)

Houdini
Adrien Brody, Kristen Connolly, Evan Jones, Tim Pigott-Smith, Tom Benedict Knight, Shaun Williamson, Megan Dodds, David Calder, Louis Mertens - Dir. Uli Edel
Featurettes, Wendecover
Drama/Biographie 2014 178min.
STUDIOCANAL Home Entertainment
Germany 16.04.2015
tba BestellNr.: 20064388

Housebound

Housebound
Morgana O'Reilly, Rima Te Wiata, Glen-Paul Waru, Cameron Rhodes, Millen Baird, Ian Mune, Ross Harper, Ryan Lampp - Dir. Gerard Johnstone
Entfallene Szenen, Trailer
Horror/Komödie 2014 109min.
MFA+ Film Distribution(MFA+) 24.03.2015
15,90 EUR BestellNr.: 20063854

Housebound (Blu-ray)

Housebound
Morgana O'Reilly, Rima Te Wiata, Glen-Paul Waru, Cameron Rhodes, Millen Baird, Ian Mune, Ross Harper, Ryan Lampp - Dir. Gerard Johnstone
Entfallene Szenen, Trailer
Horror/Komödie 2014 109min.
MFA+ Film Distribution(MFA+) 24.03.2015
18,90 EUR BestellNr.: 20063884

Der Hund von Baskerville

Bruno Güttnner, Fritz Odemar, Peter Voß - Dir. Carl Lamac
Kriminalfilm 1937 77min.
Spirit Media 06.02.2015
9,90 EUR BestellNr.: 20063833

Hunter - Staffel 6.1 (3 Discs)

Hunter
Fred Dryer, Stepanie Kramer, Charles Hallahan, Perry Cook, Garrett Morris, James Whitmore, Bruce Davison, Darlanne

Fluegel - Dir. James Whitmore Jr., Michael Preece, Tony Mordente
Kriminalfilm/Action 1984-1991 min.
Tiberius Film 05.03.2015
25,90 EUR BestellNr.: 20064065

Hunter - Staffel 6.2 (3 Discs)

Hunter
Fred Dryer, Stepanie Kramer, Charles Hallahan, Perry Cook, Garrett Morris, James Whitmore, Bruce Davison, Darlanne Fluegel - Dir. James Whitmore Jr., Michael Preece, Tony Mordente
Kriminalfilm/Action 1984-1991 min.
Tiberius Film 05.03.2015
25,90 EUR BestellNr.: 20064066

I Am Soldier

I Am Soldier
Tom Hughes, Noel Clarke, Alex Reid, George Russo, Miranda Raison, Alex Reid, Joe Egan, Ian Pirie, Josh Myers - Dir. Ronnie Thompson
Trailer
Action/Kriegsfilm 2014 84min.
capelight pictures Gerlach
Selms(CherryBomb Films) 20.03.2015
18,90 EUR BestellNr.: 20064293

I Am Soldier (Blu-ray)

I Am Soldier
Tom Hughes, Noel Clarke, Alex Reid, George Russo, Miranda Raison, Alex Reid, Joe Egan, Ian Pirie, Josh Myers - Dir. Ronnie Thompson
Trailer
Action/Kriegsfilm 2014 88min.
capelight pictures Gerlach
Selms(CherryBomb Films) 20.03.2015
20,90 EUR BestellNr.: 20064305

Ich will dich, Giulia (k.J.)

Desiderando Giulia
Serena Grandi, Johan Leysen, Valeria D'Obici, Sergio Rubini - Dir. Andrea Barzini
Trailer, Bildergalerie, Wendecover
Erotik 1987 95min.
Donau Film 20.02.2015
20,90 EUR BestellNr.: 20064049

Ich.Darf.Nicht.Schlafen.

Before I Go To Sleep
Nicole Kidman, Colin Firth, Mark Strong, Anne-Marie Duff, Dean-Charles Chapman, Jing Lusi, Adam Levy, Rosie MacPherson - Dir. Rowan Joffe
Thriller 2014 89min.
Splendid Film 27.03.2015
18,90 EUR BestellNr.: 20064117

Ich.Darf.Nicht.Schlafen. (Blu-ray)

Before I Go To Sleep
Nicole Kidman, Colin Firth, Mark Strong, Anne-Marie Duff, Dean-Charles Chapman, Jing Lusi, Adam Levy, Rosie MacPherson - Dir. Rowan Joffe
Thriller 2014 93min.
Splendid Film 27.03.2015
20,90 EUR BestellNr.: 20064141

In Acht und Bann

At Gunpoint
Fred MacMurray, Dorothy Malone, Walter Brennan, Tommy Rettig, Skip Homeier, John Qualen, Harry Shannon, Whit Bissell, Irving Bacon - Dir. Alfred Werker

Booklet, Trailer
Western 1955 81min.
ALIVE Vertriebs- und Marketing AG(Filmjuwelen) 20.03.2015
20,90 EUR BestellNr.: 20064419

In the Mood for Love (Alles Liebe)

In The Mood For Love
Maggie Cheung, Tony Leung Chiu-wai, Rebecca Pan, Lai Chen, Lam Siu-ping - Dir. Wong Kar Wai
Drama 2000 94min.
Universum Film Home Entertainment
27.02.2015
13,90 EUR BestellNr.: 20063972

In the Name of the Son - Sprich dein Gebet (Blu-ray) (k.J.)

Au Nom Du Fils
Astrid Whetnall, Philippe Nahon, Zacharie Chasseraud, Achille Ridolfi, Albert Chassagne-Baradat, Lionel Bourguet, Jacky Nercessian - Dir. Vincent Lannoo
Entfallene Szenen, Featurette, Wendecover
Thriller/Drama 2012 80min.
Donau Film 20.03.2015
20,90 EUR BestellNr.: 20063964

In the Name of the Son - Sprich dein Gebet (k.J.)

Au Nom Du Fils
Astrid Whetnall, Philippe Nahon, Zacharie Chasseraud, Achille Ridolfi, Albert Chassagne-Baradat, Lionel Bourguet, Jacky Nercessian - Dir. Vincent Lannoo
Entfallene Szenen, Featurette, Wendecover
Thriller/Drama 2012 80min.
Donau Film 20.03.2015
18,90 EUR BestellNr.: 20063955

The Incident (Steelbook) (Blu-ray) (k.J.)

The Incident
Rupert Evans, Kenny Doughty, Joseph Kennedy, Anna Skellern, Dave Legeno, Richard Brake, Eric Godon, Darren Kent, Martin Swabey, Marcus Garvey, Biondolillo Pascal - Dir. Alexandre Courtes
Trailer
Thriller/Horror 2011 84min.
Koch Media 02.02.2015
13,90 EUR BestellNr.: 20064343

Inspector Banks - Mord in Yorkshire: Die komplette zweite Staffel (2 Discs)

DCI Banks
Kriminalfilm 2012 270min.
polyband Medien GmbH 27.03.2015
20,90 EUR BestellNr.: 20064139

Interstellar

Interstellar
Matthew McConaughey, Anne Hathaway, Jessica Chastain, Sir Michael Caine, John Lithgow, Casey Affleck, Topher Grace, Wes Bentley, David Gyasi, Mackenzie Foy (Murph), Ellen Burstyn (Murph), Timothée Chalamet (Tom), William Devane, Matt Damon - Dir. Christopher Nolan
Science Fiction/Drama 2014 163min.
Warner Home Video Germany 31.03.2015
tba BestellNr.: 20064319

Neuankündigungen DVD & Blu-ray Disc BRD

Interstellar (2 Discs) (Blu-ray)

Interstellar

Matthew McConaughey, Anne Hathaway, Jessica Chastain, Sir Michael Caine, John Lithgow, Casey Affleck, Topher Grace, Wes Bentley, David Gyasi, Mackenzie Foy (Murph), Ellen Burstyn (Murph), Timothee Chalamet (Tom), William Devane, Matt Damon - Dir. Christopher Nolan
Science Fiction/Drama 2014 169min.
Warner Home Video Germany 31.03.2015
tba BestellNr.: 20064338

It Boy - Liebe auf französisch (Alles Liebe)

20 Ans D'écart

Virginie Efira, Niney Pierre, Charles Berling, Gilles Cohen, Amelie Glenn, Camille Japy, Michaël Abiteboul, Camille Pélicier - Dir. David Moreau
Komödie/Lovestory 2013 93min.
Universum Film Home Entertainment
27.02.2015
13,90 EUR BestellNr.: 20063973

The Italian Job - Jagd auf Millionen (Einzel-Disc)

The Italian Job

Mark Wahlberg, Charlize Theron, Edward Norton, Seth Green, Jason Statham, Mos Def, Franky G., Donald Sutherland, Pete Gavatti, Olek Krupa - Dir. F. Gary Gray
Action/Thriller 2003 106min.
Concorde Home Entertainment(Concorde Home Edition) 19.03.2015
20,90 EUR BestellNr.: 20064218

Die Jayne Mansfield Story

The Jayne Mansfield Story

Loni Anderson, Arnold Schwarzenegger, Dave Shelley, G. D. Spradlin, Raymond Buktenica, Kathleen Lloyd - Dir. Dick Lowry
Drama 1980 100min.
SchröderMedia HandelsgmbH 15.01.2015
15,90 EUR BestellNr.: 20063756

Jeeves & Wooster - Herr & Meister, Gesamtedition (7 Discs)

Jeeves And Wooster

Hugh Laurie, Stephen Fry, Jennifer Gibson, Brenda Bruce - Dir. Ferdinand Fairfax, Simon Langton
Bildergalerie, Bio- und Filmografien, Trailer
Komödie 1990-1993 1166min.
KSM GmbH(NewKSM) 19.01.2015
45,90 EUR BestellNr.: 20063791

Jenseits der Hügel

Dupa Dealuri

Cosmina Stratan, Cristina Flutur, Valeriu Andriuta, Dana Tapalaga, Catalina Harabagiu, Gina Tandura, Vica Agache, Nora Covali, Dionisie Vitcu, Ionut Ghinea, Liliana Mocanu, Doru Ana, Costache Babill, Luminita Gheorghiu, Alina Berzunte, Teodor Corban, Calin Chirila, Cristina Cristian, Tania Popa, Petronela Grigorescu, Radu Zetu - Dir. Cristian Mungiu
Drama 2012 146min.
EuroVideo Medien 05.03.2015
20,90 EUR BestellNr.: 20064136

Jimmy's Hall

Jimmy's Hall

Barry Ward, Simone Kirby, Jim Norton,

Aisling Franciosi, Aileen Henry, Francis Magee, Andrew Scott, Brian F. O'Byrne, Martin Lucey, Mikel Murfi, Karl Geary, Denise Gough, Sorcha Fox, Seamus Hughes, Shane O'Brien - Dir. Ken Loach
Drama/Komödie 2014 105min.
Pandora Film GmbH & Co. Verleih KG
20.02.2015
20,90 EUR BestellNr.: 20063794

Jo, Fotomodell - Der komplette Dreiteiler (2 Discs)

La Moglie Nella Cornice
Corinne Touzet, Giuliano Gemma
Trailer
Drama 1991 270min.
AL!VE Vertriebs- und Marketing AG(Fernsehjuwelen) 13.02.2015
25,90 EUR BestellNr.: 20064077

Der Junge Siyar

Før Snøen Faller
Taher Abdullah Taher, Suzan Ilir, Bahar Özen, Nazmi Kirik, Ahmet Zirek, Muafaq Rushdie, Billey Demirtas, Hasan Demirci, Naseradeen Mohammed Kaheleel, Birol Ünel - Dir. Hisham Zaman
Making of
Drama 2013 105min.
Lighthouse Home Entertainment(Dualfilm)
20.03.2015
tba BestellNr.: 20063995

Jurassic Kids 3

Prehysteria! 3
Fred Willard, Pam Matteson, Whitney Anderson, Bruce Weitz, Dave Buzzotta, John Fujioka, Matt Letscher - Dir. Julian Breen
Komödie/Fantasy 1995 85min.
Edel Germany(Paragon Movies) 06.03.2015
9,90 EUR BestellNr.: 20064321

Buster Keaton

Buster Keaton
Komödie/Slapstick min.
SPV Schallplatten(SJ Entertainment)
16.01.2015
20,90 EUR BestellNr.: 20064062

Keine Vergebung - Der Schrecken des Krieges

Iskuplenie
Karina Andolenko, Sergey Dreyden - Dir. Aleksandr Proshkin
Kriegsfilm 2012 120min.
Maritim Pictures 21.03.2015
15,90 EUR BestellNr.: 20064317

Keine Vergebung - Der Schrecken des Krieges (Blu-ray)

Iskuplenie
Karina Andolenko, Sergey Dreyden - Dir. Aleksandr Proshkin
Kriegsfilm 2012 125min.
Maritim Pictures 21.03.2015
18,90 EUR BestellNr.: 20064337

Die Kettenreaktion

The Chain Reaction
Steve Bisley, Anna-Maria Winchester, Ross Thompson, Ralph Cotterill, Hugh Keays-Byrne, Lorna Lesley - Dir. Ian Barry
Science Fiction/Thriller 1978 86min.
Edel Germany(Paragon Movies) 27.02.2015

9,90 EUR BestellNr.: 20063767

Kidnapping Freddy Heineken

Kidnapping Mr. Heineken
Sam Worthington, Sir Anthony Hopkins, Jim Sturgess - Dir. Daniel Alfredson
Thriller/Kriminalfilm 2015 91min.
Splendid Film 24.04.2015
18,90 EUR BestellNr.: 20064410

Kidnapping Freddy Heineken (Blu-ray)

Kidnapping Mr. Heineken
Sam Worthington, Sir Anthony Hopkins, Jim Sturgess - Dir. Daniel Alfredson
Thriller/Kriminalfilm 2015 95min.
Splendid Film 24.04.2015
20,90 EUR BestellNr.: 20064434

Killer by Nature - Entlasse deinen inneren Killer (Blu-ray) (k.J.)

Killer By Nature
Zachary Ray Sherman, Ron Perlman, Armand Assante, Lin Shaye, Haley Hudson, Richard Riehle, Richard Portnow, Svetlana Efremova, Jason Hildebrandt, Ron McCoy - Dir. Douglas S. Younglove
Thriller/Drama 2010 93min.
Edel Germany(Starmovie) 27.02.2015
13,90 EUR BestellNr.: 20063878

Killer by Nature - Entlasse deinen inneren Killer (k.J.)

Killer By Nature
Zachary Ray Sherman, Ron Perlman, Armand Assante, Lin Shaye, Haley Hudson, Richard Riehle, Richard Portnow, Svetlana Efremova, Jason Hildebrandt, Ron McCoy - Dir. Douglas S. Younglove
Thriller/Drama 2010 90min.
Edel Germany(Starmovie) 27.02.2015
9,90 EUR BestellNr.: 20063842

Killer Clans - Die Herrschaft des Schwertes (Blu-ray)

Liu Xing Hu Die Jian
Ching Li, Ku Feng, Lo Lieh, Yueh Hua, Fei Ai, Kwok Kuen Chan, Shen Chan, Hong-Yip Cheng - Dir. Chu Yuan
Bildergalerie, Trailer
Action/Eastern 1976 101min.
Lighthouse Home Entertainment(MVL)
20.02.2015
18,90 EUR BestellNr.: 20064002

Stephen King's A Good Marriage

A Good Marriage
Joan Allen, Anthony LaPaglia, Cara Buono, Kristen Connolly, Mike O'Malley, Stephen Lang, Terra Mackintosh, Kris Lundberg, Will Rogers - Dir. Peter Askin
Entfallene und verpatzte Szenen, Trailer
Thriller 2014 97min.
Concorde Home Entertainment(Concorde Home Edition) 09.04.2015
18,90 EUR BestellNr.: 20064458

Kir Royal (3 Discs, Digital Remastered)

Franz Xaver Kroetz, Senta Berger, Dieter Hildebrandt, Ruth-Maria Kubitschek, Billie Zöckler, Mario Adorf, Harald Leipnitz, Peter Kern, Corinna Drews, Martin Wimbush, Rudolf Wessely, Erni Singerl, Georg Marischka, Fritz Muliar, Christine

★★★★★

"GENIUS... A DAZZLING SUCCESS"

ROBBIE COLLIN - THE TELEGRAPH

SUFFERING IS THE SOUL OF GREATNESS.

WHIPLASH

★★★★★

"MAGNIFICENT"

BEN RAWSON-JONES - DIGITAL SPY

Neuankündigungen DVD & Blu-ray Disc BRD

Schuberth, Rolf Ohlsen, Hanno Pöschl, Fritz Müller-Scherz, Boy Gobert, Hanns Zischler, Karl Obermayr, Willy Harlander, Toni Berger, Kurt Raab, Curt Bois, Marianne Hoppe, Hans Korte, Charles Régnier, Richard Münch, Udo Kier, Michaela May, Walter Schmidinger, Paul Hubschmid, Thomas Tipton, Ortrud Beginnen, Diether Krebs, Angelica Domröse, Paul Baur, Karl Lieffen, Edgar Selge, Elma Karlowa, Heinz-Werner Kraehkamp, Peter Berling, Walter Kraus, Klaus Griesser, Fred Würz, Carola Regnier, Maria Singer, Renate Langer, Burkhard Driest, Horst Tomayer, Donald Arthur, Axel Münch, Horst Sachtleben, Franz Braunshausen, Werner Asam, Dirk Bach, Eckhard Witzigmann, Käthe Jaenicke, Peter Kuhnert, Christina Amun, Leo Bardischewski, Sabina Trooger, Josef Glas, Elke Sohns, Klaus Guth, Sammy Drechsel, Wolfgang Fierek, Elia Zimmermann, Thomas Müller, Sepp Schauer, Anja Hauptmann - Dir. Helmut Dietl Komödie 1986 354min.
EuroVideo Medien 26.03.2015
25,90 EUR BestellNr.: 20064171

Kir Royal (Digital Remastered) (Blu-ray)

Franz Xaver Kroetz, Senta Berger, Dieter Hildebrandt, Ruth-Maria Kubitschek, Billie Zöckler, Mario Adorf, Harald Leipnitz, Peter Kern, Corinna Drews, Martin Wimbush, Rudolf Wessely, Erni Singerl, Georg Marischka, Fritz Muliar, Christine Schuberth, Rolf Ohlsen, Hanno Pöschl, Fritz Müller-Scherz, Boy Gobert, Hanns Zischler, Karl Obermayr, Willy Harlander, Toni Berger, Kurt Raab, Curt Bois, Marianne Hoppe, Hans Korte, Charles Régnier, Richard Münch, Udo Kier, Michaela May, Walter Schmidinger, Paul Hubschmid, Thomas Tipton, Ortrud Beginnen, Diether Krebs, Angelica Domröse, Paul Baur, Karl Lieffen, Edgar Selge, Elma Karlowa, Heinz-Werner Kraehkamp, Peter Berling, Walter Kraus, Klaus Griesser, Fred Würz, Carola Regnier, Maria Singer, Renate Langer, Burkhard Driest, Horst Tomayer, Donald Arthur, Axel Münch, Horst Sachtleben, Franz Braunshausen, Werner Asam, Dirk Bach, Eckhard Witzigmann, Käthe Jaenicke, Peter Kuhnert, Christina Amun, Leo Bardischewski, Sabina Trooger, Josef Glas, Elke Sohns, Klaus Guth, Sammy Drechsel, Wolfgang Fierek, Elia Zimmermann, Thomas Müller, Sepp Schauer, Anja Hauptmann - Dir. Helmut Dietl Komödie 1986 360min.
EuroVideo Medien 26.03.2015
25,90 EUR BestellNr.: 20064196

Der kleine Nick macht Ferien

Les Vacances Du Petit Nicolas
Mathéo Boisselier, Valérie Lemercier, Kad Merad, Dominique Lavanant, Erja Malatier, François-Xavier Demaison, Bouli Lanners, Luca Zingaretti, Julie Engelbrecht - Dir. Laurent Tirard
Kinderfilm/Komödie 2014 93min.
Universum Film Home Entertainment(Wild Bunch Germany) 13.03.2015
18,90 EUR BestellNr.: 20063803

Der kleine Nick macht Ferien (Blu-ray)

Les Vacances Du Petit Nicolas

Mathéo Boisselier, Valérie Lemercier, Kad Merad, Dominique Lavanant, Erja Malatier, François-Xavier Demaison, Bouli Lanners, Luca Zingaretti, Julie Engelbrecht - Dir. Laurent Tirard
Kinderfilm/Komödie 2014 97min.
Universum Film Home Entertainment(Wild Bunch Germany) 13.03.2015
20,90 EUR BestellNr.: 20063816

Land der Vergessenen (FSK 18)

Into The Badlands

Bruce Dern, Helen Hunt, Mariel Hemingway, Andrew Robinson, Dylan McDermott, Lisa Pelikan - Dir. Sam Pillsbury
Western 1991 85min.
SchröderMedia HandelsgmbH 15.01.2015
15,90 EUR BestellNr.: 20063753

The Last Great Treasure - Die Gier nach Gold

Mother Lode

Charlton Heston, Kim Basinger, Nick Mancuso, John Marley, Dale Wilson - Dir. Charlton Heston
Action/Thriller 1982 92min.
Edel Germany(Starmovie) 13.03.2015
9,90 EUR BestellNr.: 20064326

Das Lazarus Project / Hours - Wettkampf gegen die Zeit (2 Discs)

The Lazarus Project / Hours

Paul Walker, Piper Perabo, Brooklynn Proulx, Genesis Rodriguez, Nick Gomez - Dir. John Glenn, Eric Heisserer
Entfallene Szenen, Featurettes
Thriller 2008-2013 190min.
Splendid Film 27.03.2015
13,90 EUR BestellNr.: 20064192

Das Lazarus Project / Hours - Wettkampf gegen die Zeit (2 Discs) (Blu-ray)

The Lazarus Project / Hours

Paul Walker, Piper Perabo, Brooklynn Proulx, Genesis Rodriguez, Nick Gomez - Dir. John Glenn, Eric Heisserer
Entfallene Szenen, Featurettes
Thriller 2008-2013 197min.
Splendid Film 27.03.2015
15,90 EUR BestellNr.: 20064204

Ang Lee Trilogie (3 Discs)

Das Hochzeitsbankett / Eat Drink Man Woman / Pushing Hands

Winston Chao, May Chin, Mitchell Lichtenstein, Lung Sihung, Yang Kuei-me, Wu Chien-lien, Sihung Lung, Lai Wang, Bo Z. Wang - Dir. Ang Lee
interviews, Trailer
Drama 1992-1994 min.
Koch Media 19.03.2015
30,90 EUR BestellNr.: 20064248

Ang Lee Trilogie (3 Discs) (Blu-ray)

Das Hochzeitsbankett / Eat Drink Man Woman / Pushing Hands

Winston Chao, May Chin, Mitchell Lichtenstein, Lung Sihung, Yang Kuei-me, Wu Chien-lien, Sihung Lung, Lai Wang, Bo Z. Wang - Dir. Ang Lee
interviews, Trailer
Drama 1992-1994 min.
Koch Media 19.03.2015

39,90 EUR BestellNr.: 20064280

Die Legende des weißen Wolfes

White Wolves II: Legend Of The Wild
Elizabeth Berkley, Ele Keats, Jeremy London, Corin Nemec, Ernie Reyes jr., Justin Whalin, Lucky Hayes - Dir. Terence H. Winkless
Abenteuer 1995 83min.
SchröderMedia HandelsgmbH(WGF) 12.03.2015
15,90 EUR BestellNr.: 20064176

Let Us Prey (Blu-ray) (k.J.)

Let Us Prey
Polyanna McIntosh, Liam Cunningham, Bryan Larkin, Douglas Russell, Hanna Stanbridge, Niall Fulton, Jonathan Watson, James McCreadie - Dir. Brian O'Malley Trailer
Horror/Mystery 2014 92min.
Alamode Film(Pierrot Le Fou) 20.03.2015
20,90 EUR BestellNr.: 20064110

Let Us Prey (k.J.)

Let Us Prey
Polyanna McIntosh, Liam Cunningham, Bryan Larkin, Douglas Russell, Hanna Stanbridge, Niall Fulton, Jonathan Watson, James McCreadie - Dir. Brian O'Malley Trailer
Horror/Mystery 2014 88min.
Alamode Film(Pierrot Le Fou) 20.03.2015
18,90 EUR BestellNr.: 20064102

Der letzte Mohicaner - Falkenauge

The Last Of The Mohicans
Randolph Scott, Binnie Barnes, Henry Wilcoxon - Dir. George B. Seitz
Abenteuer 1936 83min.
SchröderMedia HandelsgmbH 12.03.2015
15,90 EUR BestellNr.: 20064177

Die letzte Schlacht der Maoris

Utu
Anzac Wallace, Wi Kuki Kaa, Bruno Lawrence, Kelly Johnson, Tim Elliott, Tania Bristowe - Dir. Geoff Murphy
Abenteuer/Drama 1983 118min.
Edel Germany(Capitol Film) 13.02.2015
15,90 EUR BestellNr.: 20063769

License to Kill

License To Kill
James Farentino, Don Murray, Denzel Washington, Penny Fuller, Millie Perkins, Ari Meyers, Donald Moffat, Jacqueline Brookes, Kristen Vigard - Dir. Jud Taylor Drama/Kriminalfilm 1984 92min.
Edel Germany(Starmovie) 06.03.2015
9,90 EUR BestellNr.: 20064331

License to Kill (Blu-ray)

License To Kill
James Farentino, Don Murray, Denzel Washington, Penny Fuller, Millie Perkins, Ari Meyers, Donald Moffat, Jacqueline Brookes, Kristen Vigard - Dir. Jud Taylor Drama/Kriminalfilm 1984 92min.
Edel Germany(Starmovie) 06.03.2015
13,90 EUR BestellNr.: 20064354

Liebesgrüße aus der Lederhose (k.J.)

Neuankündigungen DVD & Blu-ray Disc BRD

Peter Steiner, Julia Tomas, Rinaldo Talamonti, Birgit Bergen, Peter Hamm, Elfie Pertramer, Franz Muxeneder, Franz Helminger - Dir. Franz Marischka Erotik/Komödie 1972 min. MCP Sound & Media(MCP Media) 06.02.2015 9,90 EUR BestellNr.: 20064048

Liebesgrüße aus der Lederhose II - Zwei Kumpel auf der Alm (k.J.)

Johannes Buzalski, Peter Steiner, Ulrike Butz, Elfie Pertramer, Hans Henning Claer - Dir. Franz Marischka Erotik/Komödie 1974 min. MCP Sound & Media(MCP Media) 06.02.2015 9,90 EUR BestellNr.: 20064050

Lola auf der Erbse

Tabea Hanstein, Christiane Paul, Tobias Oertel, Arturo Perea Bigwood, Antoine Monot, Jr., Jonas Drescher, Olaf Krätke, Ferhat Keskin, Berivan Kaya, Defne Gümüşhan, Peter Fieseler, Jasper Barwasser, Beles Adam, Lucia Kümmel, Luca Marie Plomitzer, Leonie Galler, Özlem Günay, Markus Hammer - Dir. Thomas Heinemann Musikvideo Kinderfilm 2014 90min. Lighthouse Home Entertainment(Farbfilm) 20.03.2015 18,90 EUR BestellNr.: 20063992

Lola auf der Erbse (Blu-ray)

Tabea Hanstein, Christiane Paul, Tobias Oertel, Arturo Perea Bigwood, Antoine Monot, Jr., Jonas Drescher, Olaf Krätke, Ferhat Keskin, Berivan Kaya, Defne Gümüşhan, Peter Fieseler, Jasper Barwasser, Beles Adam, Lucia Kümmel, Luca Marie Plomitzer, Leonie Galler, Özlem Günay, Markus Hammer - Dir. Thomas Heinemann Musikvideo Kinderfilm 2014 94min. Lighthouse Home Entertainment(Farbfilm) 20.03.2015 20,90 EUR BestellNr.: 20064012

Jack London - Die große Abenteuer-Sammlung (Special Collector's Edition, 2 Discs)

Wolfsblut greift ein / Wie ein Schrei im Wind / Ruf der Wildnis / Call of the Wild Wendecover Abenteuer 376min. ALIVE Vertriebs- und Marketing AG(Cosmopolitan Pictures) 27.02.2015 15,90 EUR BestellNr.: 20064045

The Long Duel

The Long Duel Yul Brynner, Trevor Howard, Harry Andrews, Andrew Keir, Charlotte Rampling, Virginia North, Laurence Naismith - Dir. Ken Annakin Abenteuer/Drama 1967 111min. Edel Germany(Clipper Entertainment) 27.02.2015 9,90 EUR BestellNr.: 20063841

Looking - Die komplette erste Staffel (2 Discs)

Looking

Jonathan Groff, Frankie J. Alvarez, Murray Bartlett, O.T. Fagbenle, Scott Bakula, Russell Tovey, Lauren Weedman, Raúl Castillo, Ptolemy Slocum - Dir. Andrew Haigh, Jamie Babbit, Ryan Fleck, Joe Swanberg Drama/Komödie 2014 213min. Warner Home Video Germany 26.02.2015 39,90 EUR BestellNr.: 20064412

Looking - Die komplette erste Staffel (2 Discs) (Blu-ray)

Looking

Jonathan Groff, Frankie J. Alvarez, Murray Bartlett, O.T. Fagbenle, Scott Bakula, Russell Tovey, Lauren Weedman, Raúl Castillo, Ptolemy Slocum - Dir. Andrew Haigh, Jamie Babbit, Ryan Fleck, Joe Swanberg Drama/Komödie 2014 221min. Warner Home Video Germany 26.02.2015 45,90 EUR BestellNr.: 20064437

Love Stories - Erste Lieben, zweite Chancen (Alles Liebe)

Stuck In Love

Greg Kinnear, Jennifer Connelly, Lily Collins, Logan Lerman, Kristen Bell, Nat Wolff, Rusty Joiner, Liana Liberato, Spencer Breslin, Stephen King - Dir. Josh Boone Komödie/Familie 2012 93min. Senator Home Entertainment 27.02.2015 13,90 EUR BestellNr.: 20063974

Lügen und andere Wahrheiten

Meret Becker, Thomas Heinze, Florian David Fitz, Jeanette Hain, Alina Levshin, Lilith Stangenberg, Elisabeth Trissenaar, Ilja Pletner - Dir. Vanessa Jopp Hörfilmfassung für Sehbehinderte Drama/Komödie 2014 110min. EuroVideo Medien 05.03.2015 20,90 EUR BestellNr.: 20064161

Lügen und andere Wahrheiten (Blu-ray)

Meret Becker, Thomas Heinze, Florian David Fitz, Jeanette Hain, Alina Levshin, Lilith Stangenberg, Elisabeth Trissenaar, Ilja Pletner - Dir. Vanessa Jopp Hörfilmfassung für Sehbehinderte Drama/Komödie 2014 114min. EuroVideo Medien 05.03.2015 20,90 EUR BestellNr.: 20064160

Mad Jake (k.J.)

Mad Jake

John Saxon, Ray Walston, Danny Nelson - Dir. Tucker Johnston Horror/Komödie 1989-1990 98min. Edel Germany(Starmovie) 13.03.2015 9,90 EUR BestellNr.: 20064362

Mädchen hinter Gittern

Heidelinde Weis, Harald Leipnitz, Harry Riebauer, Sabine Bethmann, Adelheid Seeck, Ursula Herking, Ellen Umlauf, Elke Aberle, Uta Levka - Dir. Rudolf Zehetgruber Booklet, Bildergalerie, Interview Drama 1965 90min. Pidax film media(Pidax film) 24.03.2015 15,90 EUR BestellNr.: 20064033

Made of Steel (2 Discs, Uncut, + Kinofassung)

Beyond The Law Charlie Sheen, Linda Fiorentino, Michael Madsen, Courtney B. Vance, Leon Rippy, Larry Ferguson, Dennis Burkley, Rino Thunder, Rip Torn - Dir. Larry Ferguson Kriminalfilm/Action 1993 104min. VZ-Handelsgesellschaft 18.02.2015 15,90 EUR BestellNr.: 20064394

Made of Steel (2 Discs, Uncut, + Kinofassung) (Blu-ray)

Beyond The Law Charlie Sheen, Linda Fiorentino, Michael Madsen, Courtney B. Vance, Leon Rippy, Larry Ferguson, Dennis Burkley, Rino Thunder, Rip Torn - Dir. Larry Ferguson Kriminalfilm/Action 1993 109min. VZ-Handelsgesellschaft 18.02.2015 20,90 EUR BestellNr.: 20064425

Main St.

Main Street

Orlando Bloom, Colin Firth, Amber Tamblyn, Patricia Clarkson, Andrew McCarthy, Ellen Burstyn, Margo Martindale, Isiah Whitlock Jr. - Dir. John Doyle Drama 2010 94min. Edel Germany(Starmovie) 20.02.2015 9,90 EUR BestellNr.: 20063840

Main St. (Blu-ray)

Main Street

Orlando Bloom, Colin Firth, Amber Tamblyn, Patricia Clarkson, Andrew McCarthy, Ellen Burstyn, Margo Martindale, Isiah Whitlock Jr. - Dir. John Doyle Drama 2010 98min. Edel Germany(Starmovie) 20.02.2015 13,90 EUR BestellNr.: 20063877

Maniacs (k.J.)

Maniacs

Jeff Fahey, Kellie Waymire, John Furlong, Mel Winkler, Leslie Easterbrook, Jeremiah Birkett, Vincent Guastaferro, Bob Bancroft - Dir. Curt Cressler, C.W. Cressler Komedie/Thriller 2001 89min. Edel Germany(New Vision Films) 27.02.2015 9,90 EUR BestellNr.: 20063845

Märchenhafte Prinzessinnen

Dornröschen / Schneewittchen / Die Prinzessin auf der Erbse Dir. Oliver Dieckmann Making of, O-Card Kinderfilm/Märchen (Realfilm) 2014 180min. EuroVideo Medien 26.03.2015 18,90 EUR BestellNr.: 20064172

Maria und Jesus

Mary, Mother Of Jesus

Christian Bale, Pernilla August, Melinda Kinnaman, David Threlfall, Simone Bendix, John Shrapnel, Edward Hardwicke, Hywel Bennett - Dir. Kevin Connor Drama 1999 88min. Koch Media 19.03.2015 15,90 EUR BestellNr.: 20064241

Marvel's Agents of S.H.I.E.L.D. - Die komplette 1. Staffel (6 Discs)

Neuankündigungen DVD & Blu-ray Disc BRD

Agents Of S.H.I.E.L.D.

Clark Gregg, Brett Dalton, Chloe Bennet, Ming-Na Wen, Elizabeth Henstridge, Iain De Caestecker, B.J. Britt, J. August Richards, David Conrad, Bill Paxton, Ruth Negga, Saffron Burrows - Dir. Vincent Misiano, Bobby Roth, Jesse Bochco, Milan Cheylov, Holly Dale, Roxann Dawson, Bill Gierhart, David Straiton, Jonathan Frakes Thriller/Science Fiction min.
The Walt Disney Company
(Germany)(Marvel Studios) 16.04.2015
49,90 EUR BestellNr.: 20064454

Die Maske runter! (Blu-ray)

Deadline U.S.A.
Humphrey Bogart, Ethel Barrymore, Kim Hunter, Ed Begley, Warren Stevens, Paul Stewart - Dir. Richard Brooks
Booklet
Drama 1952 91min.
Pidax film media(Pidax film) 06.02.2015
18,90 EUR BestellNr.: 20063928

Master of Death (Dragon Edition)

Fei Du Juan Yun Shan
Jackie Chan
Action/Eastern 1978 99min.
Splendid Film(Fortune Star) 27.03.2015
13,90 EUR BestellNr.: 20064190

Master of Death (Dragon Edition) (Blu-ray)

Fei Du Juan Yun Shan
Jackie Chan
Action/Eastern 1978 104min.
Splendid Film(Fortune Star) 27.03.2015
13,90 EUR BestellNr.: 20064202

Mein Leben als Hund

Mitt Liv Som Hund
Anton Glauzélius, Anki Lidén, Tomas von Brömssen, Manfred Serner, Melinda Kinnaman, Kicki Rundgren - Dir. Lasse Hallström
Bildergalerie, Trailer
Drama/Komödie 1985 97min.
KSM GmbH(KSM Klassiker) 19.01.2015
20,90 EUR BestellNr.: 20063792

Mein Leben als Hund (Blu-ray)

Mitt Liv Som Hund
Anton Glauzélius, Anki Lidén, Tomas von Brömssen, Manfred Serner, Melinda Kinnaman, Kicki Rundgren - Dir. Lasse Hallström
Bildergalerie, Trailer
Drama/Komödie 1985 97min.
KSM GmbH(KSM Klassiker) 19.01.2015
25,90 EUR BestellNr.: 20063793

Menschen im Hotel

O. W. Fischer, Michèle Morgan, Heinz Rühmann, Sonja Ziemann, Gert Fröbe, Wolfgang Wahl, Dorothea Wieck, Friedrich Schoenfelder, Siegfried Schürenberg, Albert Bessler - Dir. Gottfried Reinhardt
Booklet
Drama 1959 100min.
Pidax film media(Pidax film) 24.03.2015
15,90 EUR BestellNr.: 20064043

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

Hearteater / U.K.M. / Legion of the Death
Horror 250min.
da music(Great Movies) 23.01.2015

9,90 EUR BestellNr.: 20064112

Metaluna 4 antwortet nicht (Digital Remastered)

This Island Earth
Jeff Morrow, Faith Domergue, Rex Reason, Lance Fuller, Russell Johnson, Eddie Parker - Dir. Joseph Newman, Jack Arnold
Science Fiction 1955 79min.
AL!VE Vertriebs- und Marketing AG(Ostalgica) 20.03.2015
15,90 EUR BestellNr.: 20064071

Der Metzger muss nachsitzen

Robert Palfrader, Dorka Gryllus, Andreas Lust, Bernhard Schir, Karl Achleitner, Harry Prinz, Markus Schleinzer - Dir. Andreas Herzog
Kriminalfilm 90min.
polyband Medien GmbH 20.02.2015
15,90 EUR BestellNr.: 20063923

Der Metzger und der Tote im Haifischbecken

Robert Palfrader, Dorka Gryllus, Christoph Luser, Gunther Gillian, Aaron Karl, Klaus Ofczarek, Martina Spitzer - Dir. Andreas Herzog
Kriminalfilm 90min.
polyband Medien GmbH 20.02.2015
15,90 EUR BestellNr.: 20063924

Mia, Liebe meines Lebens - Der komplette Viersteiler (2 Discs)

Claudia Cardinale, Lise Hears, Tobias Moretti, Luciano de Luca, Don Baker, Stella McCusker, Maria Lennon, Kevin Flood, John Savage, Catherine Flemming, Stefano Viali, Conor Evans, Patrick J. Brady, Eileen Colgan, Stuart Dunne, Pauline Cadell, Honor Heffernan, Sean Lawlor, Federico Pacifici - Dir. Giovanni Soldati
Trailer
Drama 1997 360min.
AL!VE Vertriebs- und Marketing AG(Fernsehjuwelen) 13.02.2015
25,90 EUR BestellNr.: 20064078

Miranda - Staffel II (2 Discs)

Miranda
Miranda Hart, Sarah Hadland, Patricia Hodge, Tom Ellis, Sally Phillips, James Holmes, Bohdan Poraj, Katy Wix, Adrian Scarborough, Naomi Bentley, John Finnemore, Adam Rayner, Neil Edmond, Luke Pasqualino - Dir. Juliet May
Komödie 2009-2013 180min.
Edel Germany(Edel:Motion) 27.02.2015
25,90 EUR BestellNr.: 20064313

Mr. May und das Flüstern der Ewigkeit

Still Life
Eddie Marsan, Joanne Froggatt, Karen Drury, Neil D'Souza, Andrew Buchan, Michael Elkin, David Shaw Parker, Ciaran McIntyre, Tim Potter, Paul Anderson, Bronson Webb, Leon Silver - Dir. Uberto Pasolini
Komödie/Drama 2013 87min.
good!movies(Piffl) 13.02.2015
20,90 EUR BestellNr.: 20064096

Mr. Morgan's Last Love (Alles

Liebe)

Mr. Morgan's Last Love
Sir Michael Caine, Clémence Poésy, Justin Kirk, Jane Alexander, Gillian Anderson, Anne Alvaro, Michelle Goddet, Yannick Choirat - Dir. Sandra Nettelbeck
Drama/Komödie 2013 111min.
Senator Home Entertainment 27.02.2015
13,90 EUR BestellNr.: 20063975

Mit ganzer Kraft - Hürden gibt es nur im Kopf

De Toutes Nos Forces
Jacques Gamblin, Alexandra Lamy, Fabien Héraud, Sophie de Furst, Pablo Pauly, Xavier Mathieu, Fred Epaud, Christelle Cornil - Dir. Nils Tavernier
Trailer, Making of
Drama/Sport 2013 86min.
polyband Medien GmbH 27.03.2015
18,90 EUR BestellNr.: 20064191

Mit ganzer Kraft - Hürden gibt es nur im Kopf (Blu-ray)

De Toutes Nos Forces
Jacques Gamblin, Alexandra Lamy, Fabien Héraud, Sophie de Furst, Pablo Pauly, Xavier Mathieu, Fred Epaud, Christelle Cornil - Dir. Nils Tavernier
Trailer, Making of
Drama/Sport 2013 89min.
polyband Medien GmbH 27.03.2015
20,90 EUR BestellNr.: 20064203

Mord in Barcelona

Un Papillon Sur L'épaule
Lino Ventura, Claudine Auger, Paul Crauchet, Jean Bouise, Nicole Garcia, José Lifante - Dir. Jacques Deray
Thriller 1978 94min.
Great Movies GmbH 20.02.2015
15,90 EUR BestellNr.: 20064219

Die Morde von Snowtown (Blu-ray) (k.J.)

Snowtown
Lucas Pittaway, Daniel Henshall, Louise Harris, Craig Coyne, Richard Green, David Walker, Brendan Rock, Frank Cwiertniak - Dir. Justin Kurzel
Audiomarken, Entfallene Szenen, Casting Footage
Thriller/Drama 2011 124min.
Alamode Film(Pierrot Le Fou) 30.01.2015
15,90 EUR BestellNr.: 20063786

Die Morde von Snowtown (k.J.)

Snowtown
Lucas Pittaway, Daniel Henshall, Louise Harris, Craig Coyne, Richard Green, David Walker, Brendan Rock, Frank Cwiertniak - Dir. Justin Kurzel
Audiomarken, Entfallene Szenen, Casting Footage
Thriller/Drama 2011 120min.
Alamode Film(Pierrot Le Fou) 30.01.2015
15,90 EUR BestellNr.: 20063765

München 7 - Heiter bis tödlich, Vol. 6 (3 Discs)

Kriminalfilm 2014 min.
Universum Film Home Entertainment(Bayerischer Rundfunk) 27.03.2015
35,90 EUR BestellNr.: 20063750

Audie Murphy Collection 2 (4

Neuankündigungen DVD & Blu-ray Disc BRD

Discs)

Verfemt / Destroy Räumt auf / Morgen bist du dran / Der Colt ist das Gesetz
 Audie Murphy
 Bildergalerie, Trailer
 Western 1950-1965 331min.
 Koch Media 12.02.2015
 45,90 EUR BestellNr.: 20064235

Mutter Theresa - Im Namen der Armen Gottes

Mother Teresa: In The Name Of God's Poor
 Geraldine Chaplin, Keene Curtis, Helena Carroll, William Katt, David Byrd, Ravindra Randeniya, Cornelia Hayes O'Herlihy, Belle Connor - Dir. Kevin Connor
 Drama 1997 92min.
 Koch Media 19.03.2015
 15,90 EUR BestellNr.: 20064242

My Amazing New Life

Lip Service
 Christian Serratos, Ross Thomas, Rachele Brooke Smith, Robert Adamson, Walter Perez, Summer Bishil, Eric Roberts, Briana Lane - Dir. Carlos Portugal
 Trailer
 Drama/Jugend 2013 88min.
 Edel Germany(Starmovie) 20.03.2015
 9,90 EUR BestellNr.: 20064357

My Amazing New Life (Blu-ray)

Lip Service
 Christian Serratos, Ross Thomas, Rachele Brooke Smith, Robert Adamson, Walter Perez, Summer Bishil, Eric Roberts, Briana Lane - Dir. Carlos Portugal
 Drama/Jugend 2013 92min.
 Edel Germany(Starmovie) 20.03.2015
 13,90 EUR BestellNr.: 20064377

Mythica - Weg der Gefährten

Mythica: A Quest For Heroes
 Melanie Stone, Nicola Posener, Kevin Sorbo, Adam Johnson, Jake Stormoen, Christopher Robin Miller, Michael Flynn - Dir. Anne K. Black
 Fantasy/Abenteuer 2014 89min.
 Splendid Film 27.03.2015
 15,90 EUR BestellNr.: 20064118

Mythica - Weg der Gefährten (Blu-ray)

Mythica: A Quest For Heroes
 Melanie Stone, Nicola Posener, Kevin Sorbo, Adam Johnson, Jake Stormoen, Christopher Robin Miller, Michael Flynn - Dir. Anne K. Black
 Fantasy/Abenteuer 2014 93min.
 Splendid Film 27.03.2015
 18,90 EUR BestellNr.: 20064142

Der Mythos (Dragon Edition)

San Wa
 Jackie Chan, Kim Hee-seon, Tony Leung Ka Fai, Mallika Sherawat, Ken Lo, Ramgopal Bajaj - Dir. Stanley Tong
 Action/Abenteuer 2005 116min.
 Splendid Film 27.02.2015
 13,90 EUR BestellNr.: 20063956

Der Mythos (Dragon Edition) (Blu-ray)

San Wa

Jackie Chan, Kim Hee-seon, Tony Leung Ka Fai, Mallika Sherawat, Ken Lo, Ramgopal Bajaj - Dir. Stanley Tong
 Making of, Musikvideo, Behind the Scenes, Interviews
 Action/Abenteuer 2005 121min.
 Splendid Film 27.02.2015
 13,90 EUR BestellNr.: 20063966

Nachts, wenn das Skelett erwacht

The Creeping Flesh
 Christopher Lee, Peter Cushing, Lorna Heilbron, George Benson, Kenneth J. Warren, Duncan Lamont, Harry Locke - Dir.
 Freddie Francis
 Trailer, Bildergalerie
 Horror 1972 88min.
 AL!VE Vertriebs- und Marketing AG(Wild Coyote) 13.02.2015
 20,90 EUR BestellNr.: 20064026

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

Nailbiter
 Erin McGrane, Meg Saricks, Emily Boresow, Sally Spurgeon, Joicie Appell, Ian Dempsey, Michelle Davidson, Mark Ridgway - Dir.
 Patrick Rea
 Horror 2013 85min.
 AL!VE Vertriebs- und Marketing AG(Castle View Film) 27.03.2015
 18,90 EUR BestellNr.: 20064309

Nailbiter (k.J.)

Nailbiter
 Erin McGrane, Meg Saricks, Emily Boresow, Sally Spurgeon, Joicie Appell, Ian Dempsey, Michelle Davidson, Mark Ridgway - Dir.
 Patrick Rea
 Horror 2013 82min.
 AL!VE Vertriebs- und Marketing AG(Castle View Film) 27.03.2015
 15,90 EUR BestellNr.: 20064297

Nazi Zombie Invasion - Ultimate Collection (Special Collector's Edition) (Blu-ray) (k.J.)

Nazi Zombie Battleground / Nazi Zombies / Nazi Sky / Attack of the Nazi Herbals
 Wendecover
 Horror 376min.
 AL!VE Vertriebs- und Marketing AG(Cosmopolitan Pictures) 27.02.2015
 18,90 EUR BestellNr.: 20064054

Nazi Zombie Invasion - Ultimate Collection (Special Collector's Edition, 2 Discs) (k.J.)

Nazi Zombie Battleground / Nazi Zombies / Nazi Sky / Attack of the Nazi Herbals
 Wendecover
 Horror 376min.
 AL!VE Vertriebs- und Marketing AG(Cosmopolitan Pictures) 27.02.2015
 15,90 EUR BestellNr.: 20064044

Håkan Nesser's Inspektor Barbarotti

Sylvester Groth, Nina Kronjäger, Vadim Glowna, Anders W. Berthelsen, Trine Dyrholm, Godehard Giese - Dir. Jörg Grünler, Hannu Salonen
 Kurzfilm
 Kriminalfilm 2010-2011 179min.
 capelight pictures Gerlach
 Selms(CherryBomb Films) 27.02.2015
 20,90 EUR BestellNr.: 20064286

Håkan Nesser's Inspektor

Barbarotti (Blu-ray)

Sylvester Groth, Nina Kronjäger, Vadim Glowna, Anders W. Berthelsen, Trine Dyrholm, Godehard Giese - Dir. Jörg Grünler, Hannu Salonen
 Kurzfilm
 Kriminalfilm 2010-2011 179min.
 capelight pictures Gerlach
 Selms(CherryBomb Films) 27.02.2015
 25,90 EUR BestellNr.: 20064303

Nightcrawler - Jede Nacht hat ihren Preis

Nightcrawler
 Jake Gyllenhaal, Rene Russo, Riz Ahmed, Bill Paxton, Ann Cusack, Anne McDaniels, Kathleen York, Kevin Rahm - Dir. Dan Gilroy
 Making of, Trailer, Wendecover
 Thriller/Drama 2014 114min.
 Concorde Home Entertainment(Concorde Home Edition) 26.03.2015
 20,90 EUR BestellNr.: 20063747

Nightcrawler - Jede Nacht hat ihren Preis (Blu-ray)

Nightcrawler
 Jake Gyllenhaal, Rene Russo, Riz Ahmed, Bill Paxton, Ann Cusack, Anne McDaniels, Kathleen York, Kevin Rahm - Dir. Dan Gilroy
 Making of, Trailer, Wendecover
 Thriller/Drama 2014 119min.
 Concorde Home Entertainment(Concorde Home Edition) 26.03.2015
 20,90 EUR BestellNr.: 20063774

Notfall für Dr. Guth

Erol Sander, Saskia Valencia, Katerina Jacob, Beate Maes, Albert Fortell, Dietrich Mattausch, Veronika Fitz, Sophie Wepper, Jakob Seeböck, David Winter, Ferry Öllinger, Lukas Schust, Ursula Strobl, Horst Heiss - Dir. Peter Sämann
 Melodram 2012 min.
 MCP Sound & Media(MCP Media) 06.02.2015
 13,90 EUR BestellNr.: 20064059

Die Oktonauten... und die Winterkrabben

The Octonauts
 Björn Alex Olsen - Dir. Monica Kruse, Lars Julio Muri
 Kinderfilm 2010-2011 50min.
 Sony Music Strategic Entertainment Division(Europa) 20.02.2015
 15,90 EUR BestellNr.: 20064407

Oliver, Stoned.

Oliver, Stoned.
 Seth Cassell, Brea Grant, Robert Curtis Brown - Dir. Tom Morris
 Komödie 2014 min.
 Lighthouse Home Entertainment 20.03.2015
 18,90 EUR BestellNr.: 20063983

Oliver, Stoned. (Blu-ray)

Oliver, Stoned.
 Seth Cassell, Brea Grant, Robert Curtis Brown - Dir. Tom Morris
 Komödie 2014 min.
 Lighthouse Home Entertainment 20.03.2015
 20,90 EUR BestellNr.: 20064005

Omar Mukhtar - Löwe der Wüste

Neuankündigungen DVD & Blu-ray Disc BRD

Lion Of The Desert

Anthony Quinn, Oliver Reed, Rod Steiger, Sir John Gielgud, Irene Papas, Raf Vallone, Gastone Moschin - Dir. Moustapha Akkad
Abenteuer 1980 250min.
Edel Germany(Paragon Movies) 13.03.2015
9,90 EUR BestellNr.: 20064328

Omar Mukhtar - Löwe der Wüste (Blu-ray)

Lion Of The Desert
Anthony Quinn, Oliver Reed, Rod Steiger, Sir John Gielgud, Irene Papas, Raf Vallone, Gastone Moschin - Dir. Moustapha Akkad
Abenteuer 1980 260min.
Edel Germany(Paragon Movies) 13.03.2015
13,90 EUR BestellNr.: 20064351

Once Upon a Time - Es war einmal ... - Die komplette dritte Staffel (6 Discs)

Once Upon A Time
Fantasy 2013-2014 min.
The Walt Disney Company (Germany)(ABC Studios) 05.03.2015
49,90 EUR BestellNr.: 20064060

The Originals - Die komplette erste Staffel (4 Discs) (Blu-ray)

The Originals
Joseph Morgan, Daniel Gillies, Claire Holt, Phoebe Tonkin, Charles Michael Davis, Leah Pipes, Danielle Campbell, Steven Krueger, Daniella Pineda, Eka Darville, Todd Stashwick, Elyse Levesque - Dir. Chris Grismer, Jesse Warn, Jeffrey Hunt, Matthew Hastings, Leslie Libman, Michael Allowitz, Joshua Butler, Brad Turner, Rob Hardy, Michael Robison, Sylvain White Audiokommentar, Dokumentationen, Entfallene Szenen Fantasy/Horror 2013 929min.
Warner Home Video Germany 26.02.2015
59,90 EUR BestellNr.: 20064380

The Originals - Die komplette erste Staffel (5 Discs)

The Originals
Joseph Morgan, Daniel Gillies, Claire Holt, Phoebe Tonkin, Charles Michael Davis, Leah Pipes, Danielle Campbell, Steven Krueger, Daniella Pineda, Eka Darville, Todd Stashwick, Elyse Levesque - Dir. Chris Grismer, Jesse Warn, Jeffrey Hunt, Matthew Hastings, Leslie Libman, Michael Allowitz, Joshua Butler, Brad Turner, Rob Hardy, Michael Robison, Sylvain White Audiokommentar, Dokumentationen, Entfallene Szenen Fantasy/Horror 2013 891min.
Warner Home Video Germany 26.02.2015
49,90 EUR BestellNr.: 20064360

Outlander (Metalpack) (Blu-ray)

Outlander
James Caviezel, Sophia Myles, Jack Huston, Ron Perlman, John Hurt, Patrick Stevenson, Aidan Devine, Ted Ludzik, Cliff Saunders, Owen Pattison - Dir. Howard McCain
Entfallene Szenen, Making of, Storyboards, Trailer Fantasy/Action 2008 114min.
Koch Media 02.02.2015
25,90 EUR BestellNr.: 20064346

The Outsider (Blu-ray) (k.J.)

The Outsider

Craig Fairbrass, Jason Patric, James Caan, Shannon Elizabeth, Melissa Ordway, Johnny Messner, Tim Fields, Natalie Arias - Dir. Brian A Miller
Action/Thriller 2014 99min.
Maritim Pictures 24.03.2015
15,90 EUR BestellNr.: 20063885

The Outsider (k.J.)

The Outsider
Craig Fairbrass, Jason Patric, James Caan, Shannon Elizabeth, Melissa Ordway, Johnny Messner, Tim Fields, Natalie Arias - Dir. Brian A Miller
Action/Thriller 2014 94min.
Maritim Pictures 24.03.2015
13,90 EUR BestellNr.: 20063855

Oz - Hölle hinter Gittern, Die zweite Season (3 Discs)

Oz
Drama/Thriller 1998 451min.
Paramount Home Entertainment 05.03.2015
45,90 EUR BestellNr.: 20064259

Panzerkreuzer Potemkin & Oktjabr' (2 Discs)

Bronenosez Potjomkin / Oktjabr'
Alexander Antonow, Wladimir Barski, Grigori Alexandrow, Y. Nikandrow, Wladimir Popow, Boris Liwanow - Dir. Sergei M. Eisenstein, Grigori Alexandrow
DVD-ROM-Part, Featurettes
Drama 1925-1928 235min.
film & kunst(Edition Filmmuseum)
13.02.2015
30,90 EUR BestellNr.: 20064069

Paranormal Butchery - Bloody Lizzie (Blu-ray) (k.J.)

Lizzie
Amanda Baker, Don Swayze, Corbin Bernsen, Shawna Waldron, Gerry Bednob, Caitlin Carmichael, Leif Holt, Cindy Baer, Gary Busey - Dir. David Dunn Jr.
Behind the Scenes, Bloopers, Interviews, Trailer, Shoutouts
Horror/Mystery 2013 86min.
daredo media(True Grit Pictures)
23.01.2015
15,90 EUR BestellNr.: 20063940

Paranormal Butchery - Bloody Lizzie (k.J.)

Lizzie
Amanda Baker, Don Swayze, Corbin Bernsen, Shawna Waldron, Gerry Bednob, Caitlin Carmichael, Leif Holt, Cindy Baer, Gary Busey - Dir. David Dunn Jr.
Trailer
Horror/Mystery 2013 83min.
daredo media(True Grit Pictures)
23.01.2015
13,90 EUR BestellNr.: 20063918

Parenthood - Season 3 (4 Discs)

Parenthood
Komödie/Drama 920min.
Universal Pictures Germany(Universal)
12.03.2015
39,90 EUR BestellNr.: 20063951

Penny Dreadful - Die komplette erste Staffel (3 Discs) (Blu-ray) (k.J.)

Penny Dreadful

Timothy Dalton, Josh Hartnett
Drama/Horror 2014 437min.
Paramount Home Entertainment 05.03.2015
49,90 EUR BestellNr.: 20064228

Penny Dreadful - Die komplette erste Staffel (3 Discs) (k.J.)

Penny Dreadful
Timothy Dalton, Josh Hartnett
Drama/Horror 2014 419min.
Paramount Home Entertainment 05.03.2015
45,90 EUR BestellNr.: 20064221

Ein perfekter Sommer

The Perfect Summer
Adam Horner, Katie Garfield, Eric Roberts, Jason Castro, J.D. Banks, Louis Mandylor, Sydney Penny - Dir. Gary Wheeler
Trailer
Drama/Familie 2013 81min.
Great Movies GmbH(Best Entertainment)
24.01.2015
18,90 EUR BestellNr.: 20063852

Phase IV - Spiel des Todes (k.J.)

Phase IV
Dean Cain, Brian Bosworth, Mimi Kuzyk, Nigel Bennett, Richard Donat, Heather Mathieson - Dir. Bryan Goeres
Action/Thriller 2001 96min.
Edel Germany(Starmovie) 20.03.2015
9,90 EUR BestellNr.: 20064361

The Phone - Geh nicht ans Telefon

Phone
Ha Ji-won, Kim Yu-mi, Choi Woo-jae, Choi Ji-yeon, Lee Jong-su, Eun Seo-woo, Choi Jeong-yun - Dir. Ahn Byeong-ki
Horror/Thriller 2002 102min.
Edel Germany(Clipper Entertainment)
20.03.2015
13,90 EUR BestellNr.: 20064358

The Phone - Geh nicht ans Telefon (Blu-ray)

Phone
Ha Ji-won, Kim Yu-mi, Choi Woo-jae, Choi Ji-yeon, Lee Jong-su, Eun Seo-woo, Choi Jeong-yun - Dir. Ahn Byeong-ki
Horror/Thriller 2002 106min.
Edel Germany(Clipper Entertainment)
20.03.2015
18,90 EUR BestellNr.: 20064378

Pierrot Lunaire

Pierrot Lunaire
Susanne Sachsse, Paulina Bachmann, Boris Lisowski, Krishna Kumar Krishnan, Mehdi Berkouki, Amit Elan, Krassen Krashev, Tony Vice - Dir. Bruce La Bruce Interview
Drama 2014 51min.
good!movies(GMfilms) 23.01.2015
20,90 EUR BestellNr.: 20063831

Rosamunde Pilcher: Ein einziger Kuss

Katja Weitzenböck, Rupert Graves, Jean-Yves Berteloot, John Hannah, Dame Eileen Atkins, Eliza Bennett, Nina Schmieder, Zoë Tapper, Harry Wood - Dir. Sarah Harding
Making-of
Drama 178min.
Concorde Home Entertainment(Concorde

Neuankündigungen DVD & Blu-ray Disc BRD

Home Edition) 07.04.2015
20,90 EUR BestellNr.: 20064459

Pioneer

Pioneer
Aksel Hennie, Wes Bentley, Stephanie Sigman, Stephen Lang, Jonathan LaPaglia, André Eriksen, Ane Dahl Torp, David A. Jørgensen (Jørgen), Eirik Stubø, Jørgen Langhelle, Arne Lindtner Næss, Janne Heltberg Haarseth, Jerker Fahlström (Jørgens Vater), Endre Hellestveit, Laurens Rørvik, Robin Hayes - Dir. Erik Skjoldbjærg
Thriller 2013 103min.
Lighthouse Home Entertainment(Farbfilm) 20.03.2015
20,90 EUR BestellNr.: 20063981

Pioneer (Blu-ray)

Pioneer
Aksel Hennie, Wes Bentley, Stephanie Sigman, Stephen Lang, Jonathan LaPaglia, André Eriksen, Ane Dahl Torp, David A. Jørgensen (Jørgen), Eirik Stubø, Jørgen Langhelle, Arne Lindtner Næss, Janne Heltberg Haarseth, Jerker Fahlström (Jørgens Vater), Endre Hellestveit, Laurens Rørvik, Robin Hayes - Dir. Erik Skjoldbjærg
Thriller 2013 107min.
Lighthouse Home Entertainment(Farbfilm) 20.03.2015
25,90 EUR BestellNr.: 20064003

Plastic - Someone Always Pays

Plastic
Ed Speleers, Will Poulter, Alfie Allen, Sebastian De Souza, Emma Rigby, Thomas Kretschmann, Graham McTavish, Mem Ferda - Dir. Julian Gilbey
Trailer, Bildergalerie
Thriller/Kriminalfilm 2014 93min.
KSM GmbH(NewKSM) 16.03.2015
15,90 EUR BestellNr.: 20064184

Plastic - Someone Always Pays (Blu-ray)

Plastic
Ed Speleers, Will Poulter, Alfie Allen, Sebastian De Souza, Emma Rigby, Thomas Kretschmann, Graham McTavish, Mem Ferda - Dir. Julian Gilbey
Trailer, Bildergalerie
Thriller/Kriminalfilm 2014 97min.
KSM GmbH(NewKSM) 16.03.2015
18,90 EUR BestellNr.: 20064198

Plötzlich Gigolo

Fading Gigolo
Aubrey Joseph, John Turturro, Woody Allen, Vanessa Paradis, Liev Schreiber, Sharon Stone, Sofía Vergara, Bob Balaban, M'Barka Ben Taleb, Tonya Pinkins, Dante Hoagland, Jade Janise Dixon, Diego Turturro, Ness Krell, Ted Sutherland, Russell Posner, Delphina Pinto Engelstein, Teddy Berman - Dir. John Turturro
Outtakes, Entfallene Szenen, Audiokommentar, Interviews, Trailer
Komödie 2013 87min.
Concorde Home Entertainment(Concorde Home Edition) 19.03.2015
20,90 EUR BestellNr.: 20063797

Plötzlich Gigolo (Blu-ray)

Fading Gigolo

Aubrey Joseph, John Turturro, Woody Allen, Vanessa Paradis, Liev Schreiber, Sharon Stone, Sofía Vergara, Bob Balaban, M'Barka Ben Taleb, Tonya Pinkins, Dante Hoagland, Jade Janise Dixon, Diego Turturro, Ness Krell, Ted Sutherland, Russell Posner, Delphina Pinto Engelstein, Teddy Berman - Dir. John Turturro
Outtakes, Entfallene Szenen, Audiokommentar, Interviews, Trailer
Komödie 2013 91min.

Concorde Home Entertainment(Concorde Home Edition) 19.03.2015
25,90 EUR BestellNr.: 20063810

Point Blank - Aus kurzer Distanz (Steelbook) (Blu-ray)

À Bout Portant
Gilles Lellouche, Roschdy Zem, Gérard Lanvin, Elena Anaya, Mireille Perrier, Claire Perot, Moussa Maaskri, Pierre Benoist, Valérie Dashwood, Virgile Bramly, Nicky Naude, Adel Bencherif, Grégoire Bonnet, Brice Fournier, Max Morel, Patrice Guillain, Laurence Pollet-Villard, Vincent Colombe, Chems Dahmani, Arnaud Maillard - Dir. Fred Cavayé
Behind the Scenes
Thriller/Action 2010 84min.
Koch Media 02.02.2015
13,90 EUR BestellNr.: 20064342

Polizeiruf 110 - Box 06 (4 Discs)

Booklet, Interview
Kriminalfilm 1976-1977 560min.
ICESTORM Entertainment 01.06.2015
39,90 EUR BestellNr.: 20063988

Polizeiruf 110 - Box 10 (4 Discs)

Booklet, Interview
Kriminalfilm 1981-1983 610min.
ICESTORM Entertainment 01.06.2015
39,90 EUR BestellNr.: 20063993

Prey for Death

Prey For Death
Connor Trinneer, Robert Koroluck, Nadia Lanfranconi - Dir. Rene Perez
Trailer
Western 2014 76min.
Great Movies GmbH(Best Entertainment) 20.02.2015
tba BestellNr.: 20063871

Prey for Death (Blu-ray 3D) (Blu-ray)

Prey For Death
Connor Trinneer, Robert Koroluck, Nadia Lanfranconi - Dir. Rene Perez
Trailer, Bonusfilm
Western 2014 79min.
Great Movies GmbH(Best Entertainment) 20.02.2015
tba BestellNr.: 20063901

Prey for Death (Blu-ray)

Prey For Death
Connor Trinneer, Robert Koroluck, Nadia Lanfranconi - Dir. Rene Perez
Trailer, Bonusfilm
Western 2014 79min.
Great Movies GmbH(Best Entertainment) 20.02.2015
tba BestellNr.: 20063900

Pride

Pride

Ben Schnetzer, George MacKay, Dominic West, Andrew Scott, Bill Nighy, Imelda Staunton, Paddy Considine, Joseph Gilgun, Jessica Gunning, Faye Marsay, Freddie Fox - Dir. Matthew Warchus
Featurette, Entfallene Szenen, Trailer, Wendecover Komödie/Drama 2014 115min.

Senator Home Entertainment 13.03.2015
18,90 EUR BestellNr.: 20063802

Pride (Blu-ray)

Pride
Ben Schnetzer, George MacKay, Dominic West, Andrew Scott, Bill Nighy, Imelda Staunton, Paddy Considine, Joseph Gilgun, Jessica Gunning, Faye Marsay, Freddie Fox - Dir. Matthew Warchus
Featurette, Entfallene Szenen, Trailer, Wendecover Komödie/Drama 2014 120min.
Senator Home Entertainment 13.03.2015
20,90 EUR BestellNr.: 20063815

Prince Charming - Kuss mit Folgen

Prince Charming
Sean Maguire, Martin Short, Christina Applegate, Bernadette Peters, Andrea Martin, Billy Connolly, Colin Fox, Marcia Bennett, David Fox, Meredith McGeachie, Julian Richings, Stefan Brogren, Michael Boisvert, Colm Magner - Dir. Allan Arkush Fantasy/Komödie 2001 92min.
SchröderMedia HandelsgmbH 15.01.2015
15,90 EUR BestellNr.: 20063755

Projekt: Peacemaker (Blu-ray)

The Peacemaker
George Clooney, Nicole Kidman, Marcel Iures, Alexander Baluew, Rene Medvesek, Gary Werntz, Randall Batinkoff, Jim Haynie, Alexander Stroble, Holt McCallany, Michael Boatman, Joan Copeland, Carlos Gómez, Armin Mueller-Stahl, Slavko Juraga, Alexander Peskow - Dir. Mimi Leder
Action/Thriller 1997 124min.
Paramount Home Entertainment(DreamWorks) 05.02.2015
18,90 EUR BestellNr.: 20063776

Psych - 7. Staffel (4 Discs)

Psych
James Roday, Dulé Hill, Timothy Omundson, Corbin Bernsen, Maggie Lawson, Kirsten Nelson, Liam James, Sage Brocklebank, Carlos McCullers II, Isaah Brown - Dir. Mel Damski, Michael Zinberg, John Landis, Tim Matheson
Kriminalfilm/Komödie 690min.
Universal Pictures Germany(Universal) 05.03.2015
39,90 EUR BestellNr.: 20063950

Puncture - David gegen Goliath

Puncture
Chris Evans, Vinessa Shaw, Michael Biehn, Brett Cullen, Kate Burton, Jennifer Blanc, Jesse L. Martin, Marshall Bell, Tess Parker, Austin Stowell, Mark Kassen, Julin - Dir. Adam Kassen, Mark Kassen
Drama/Thriller 2011 96min.
Edel Germany(Starmovie) 13.03.2015
9,90 EUR BestellNr.: 20064329

Puncture - David gegen Goliath

Neuankündigungen DVD & Blu-ray Disc BRD

(Blu-ray)

Puncture

Chris Evans, Vinessa Shaw, Michael Biehn, Brett Cullen, Kate Burton, Jennifer Blanc, Jesse L. Martin, Marshall Bell, Tess Parker, Austin Stowell, Mark Kassen, Julin - Dir. Adam Kassen, Mark Kassen
Drama/Thriller 2011 100min.
Edel Germany(Starmovie) 13.03.2015
13,90 EUR BestellNr.: 20064352

Das Puppenheim in Pinnow

Walter Plathe, Petra Fritzenwanker, Claudia Jatzkowski, Susanne Krahnert, Iris Benz - Dir. Christian Steinke
Drama 1983 82min.
ICESTORM Entertainment 01.06.2015
20,90 EUR BestellNr.: 20063996

Puro Mula (OmU)

Puro Mula
Domingo Lemus, Diego Giron, Daneri Gudiel, Luis A. Sanchez, Samuel Osorio, Jairon Salguero, Roberto Diaz Gomar, Cesia Godoy, Brenda Lara, Jean Pierre Ubice, Pablo Cristiani, Gretchen Barneond - Dir. Enrique Pérez
Komödie 2011 90min.
Lighthouse Home Entertainment(Cine Global) 20.03.2015
25,90 EUR BestellNr.: 20064036

Der Rächer aus der Todeszelle (Blu-ray)

Si Qiu
Shen Chan, David Chiang, Guk Fung, Robert Tai, Wong Ching, Lily Li - Dir. David Chiang
Action/Eastern 1976 103min.
Lighthouse Home Entertainment(MVL) 24.04.2015
tba BestellNr.: 20063997

Radio Silence - Der Tod hört mit (Blu-ray)

Markus Knüfken, Charles Rettinghaus, Ronald Nitschke, Jasmin Lord, Wolfgang Pampel, Jessica Ginkel, Monique Schröder, Antonia Fuchs, Klaus-Dieter Klebsch - Dir. Marco Riedl, Carsten Vauth
Entfallene Szenen, Making of, Featurette, Audiokommentar Thriller/Horror 2014 92min.
daredo media(M-Square/PPP) 26.02.2015
15,90 EUR BestellNr.: 20064099

Radio Silence - Der Tod hört mit (Blu-ray)

Markus Knüfken, Charles Rettinghaus, Ronald Nitschke, Jasmin Lord, Wolfgang Pampel, Jessica Ginkel, Monique Schröder, Antonia Fuchs, Klaus-Dieter Klebsch - Dir. Marco Riedl, Carsten Vauth
Entfallene Szenen, Making of, Featurette, Audiokommentar Thriller/Horror 2014 99min.
daredo media(M-Square/PPP) 26.02.2015
18,90 EUR BestellNr.: 20064109

Rage

Rage
Jude Law, Steve Buscemi, John Leguizamo, Eddie Izzard, Dame Judi Dench, Dianne Wiest, Lily Cole, Bob Balaban - Dir. Sally Potter
Drama/Kriminalfilm 2009 94min.
Edel Germany(Starmovie) 13.03.2015
9,90 EUR BestellNr.: 20064330

Rage (Blu-ray)

Rage
Jude Law, Steve Buscemi, John Leguizamo, Eddie Izzard, Dame Judi Dench, Dianne Wiest, Lily Cole, Bob Balaban - Dir. Sally Potter
Drama/Kriminalfilm 2009 97min.
Edel Germany(Starmovie) 13.03.2015
13,90 EUR BestellNr.: 20064353

Rampage - Rache ist unbarmherzig / Rampage - Capital Punishment (2 Discs) (Blu-ray) (k.J.)

Rampage / Rampage 2
Brendan Fletcher, Shaun Sipos, Lynda Boyd, Lochlyn Munro, Mike Dopud - Dir. Dr. Uwe Boll
Audiomarkttar, Making of Action/Drama 2009-2014 174min.
Splendid Film 27.02.2015
20,90 EUR BestellNr.: 20063967

Rampage - Rache ist unbarmherzig / Rampage - Capital Punishment (2 Discs) (k.J.)

Rampage / Rampage 2
Brendan Fletcher, Shaun Sipos, Lynda Boyd, Lochlyn Munro, Mike Dopud - Dir. Dr. Uwe Boll
Audiomarkttar, Making of Action/Drama 2009-2014 167min.
Splendid Film 27.02.2015
18,90 EUR BestellNr.: 20063958

Der Rasenmäher-Mann

The Lawnmower Man
Jeff Fahey, Pierce Brosnan, Jenny Wright, Mark Bringelson, Geoffrey Lewis, Jeremy Slate, Dean Norris, Colleen Coffey, Jim Landis, Troy Evans, Rosalee Mayeux, Austin O'Brien, Joe Hart, John Laughlin, Ray Lykins, Dale Raoul, Frank Collison, Steffen Gregory Foster, Doug Hutchison - Dir. Brett Leonard
Wendecover
Science Fiction/Thriller 1991 104min.
Mad Dimension GmbH 30.01.2015
13,90 EUR BestellNr.: 20064032

Rauchende Colts - Volume Drei (9 Discs)

Gunsmoke
James Arness (616 Folgen: Marshal Matt Dillon), Milburn Stone (424 Folgen: Dr. Galen „Doc“ Adams), Amanda Blake (390 Folgen: Kitty Russell), Ken Curtis (245 Folgen: Deputy Festus Haggan), Dennis Weaver (211 Folgen: Deputy Chester B. Goode), Buck Taylor (115 Folgen: Newly O'Brian), Glenn Strange (204 Folgen: Sam Noonan), Burt Reynolds, Jack Elam, Claude Akins, Harry Dean Stanton, George Kennedy, Leonard Nimoy, James Whitmore, Richard Jaeckel, Jodie Foster, Jon Voight, Charles Bronson, Kurt Russell, John Drew Barrymore, Robert Vaughn, Harrison Ford, William Conrad - Dir. Andrew V. McLaglen, Harry Harris, Ted Post, Bernard McEveety, Vincent McEveety
West 1955-1975 1309min.
Paramount Home Entertainment 05.02.2015
49,90 EUR BestellNr.: 20063826

Red Machine - Hunt or Be Hunted

Endangered
Thomas Jane, James Marsden, Piper Perabo, Bob Thornton - Dir. David Hackl
Abenteuer/Horror 2013 90min.
Splendid Film 27.02.2015
18,90 EUR BestellNr.: 20063947

Red Machine - Hunt or Be Hunted (Blu-ray)

Endangered
Thomas Jane, James Marsden, Piper Perabo, Bob Thornton - Dir. David Hackl
Abenteuer/Horror 2013 94min.
Splendid Film 27.02.2015
20,90 EUR BestellNr.: 20063961

Revolution - Die komplette erste Staffel (5 Discs)

Revolution
Billy Burke, Tracy Spiridakos, Giancarlo Esposito, David Lyons, Elizabeth Mitchell, Zak Orth, JD Pardo, Stephen Collins, Daniella Alonso, Maureen Sebastian, Steven Culp, Mat Vairo, Graham Rogers, Tim Guinee, Jessica Collins, Maria Howell, Colm Feore, Kim Raver, Christopher Cousins, Billy Lush, David Meunier, Zeljko Ivanek, Cotter Smith, Julius Washington, Jason Douglas, Shane Callahan, Leslie Hope, Mark Pellegrino, David Aaron Baker, Glenn Morshower, Malik Yoba, Anthony Ruivivar, Waleed Zuaiter, Barry Tubb, Matt Ross, Anna Lise Phillips, Reiko Aylesworth, Derek Webster, Bug Hall, Leland Orser, Patrick St. Esprit, Daniel Henney, Patrick Heusinger, Richard T. Jones, Ramón Fernández, Jack Leblond, Gary Teague, Trish Unzicker, Kevin Boff - Dir. Charles Beeson, Steve Boyum, Fred Toye, Helen Shaver, John F. Showalter, Jon Cassar, Nick Copus
Action/Science Fiction 2012 823min.
Warner Home Video Germany 19.02.2015
49,90 EUR BestellNr.: 20064413

Der Richter - Recht oder Ehre

The Judge
Robert Downey Jr., Robert Duvall, Vera Farmiga, Vincent D'Onofrio, Jeremy Strong, Dax Shepard, Billy Bob Thornton, Leighton Meester, David Krumholtz - Dir. David Dobkin
Drama/Kriminalfilm 2014 136min.
Warner Home Video Germany 26.02.2015
25,90 EUR BestellNr.: 20063867

Der Richter - Recht oder Ehre (Blu-ray)

The Judge
Robert Downey Jr., Robert Duvall, Vera Farmiga, Vincent D'Onofrio, Jeremy Strong, Dax Shepard, Billy Bob Thornton, Leighton Meester, David Krumholtz - Dir. David Dobkin
Drama/Kriminalfilm 2014 141min.
Warner Home Video Germany 26.02.2015
35,90 EUR BestellNr.: 20063897

Ripper Street - Staffel 2 (2 Discs) (Blu-ray)

Ripper Street
Kriminalfilm 2013 400min.
polyband Medien GmbH 27.02.2015

REDMAYNE JONES

the THEORY of EVERYTHING

The incredible story of Jane and Stephen Hawking

His Mind Changed Our World.
Her Love Changed His.

FOCUS FEATURES PRESENTS A WORKING TITLE PRODUCTION EDDIE REDMAYNE FELICITY JONES

"THE THEORY OF EVERYTHING" CHARLIE COX EMILY WATSON SIMON McBURNEY WITH DAVID THEWLIS CINEMATOGRAPHY NINA GOLD

MUSIC BY JÓHANN JÓHANSSON DIRECTOR STEVEN NOBLE HAIR MAKEUP AND PROSTHETIC DESIGNER JAN SEWELL EDITOR JINX GODFREY PRODUCED BY JOHN PAUL KELLY PRODUCTION DESIGNER BOENIT DELHOMME AFC PRODUCER RICHARD HEWITT PROPS AMELIA GRANGER LIZA CHASIN DAVID KOSSE INSPIRED BY "TRAVELLING TO INFINITY: MY LIFE WITH STEPHEN" BY JANE HAWKING

Neuankündigungen DVD & Blu-ray Disc BRD

25,90 EUR BestellNr.: 20063968

Ripper Street - Staffel 2 (3 Discs)

Ripper Street

Kriminalfilm 2013 400min.

polyband Medien GmbH 27.02.2015

25,90 EUR BestellNr.: 20063959

Rise of the Vikings

I Na Kamnyakh Rastut Derevya

Petronella Barker - Dir. Stanislav Rostotskiy

Abenteuer/Drama 1985 143min.

Maritim Pictures 24.03.2015

15,90 EUR BestellNr.: 20064318

Das Römische Imperium (3 Discs) (Blu-ray)

Julius Caesar / Der Untergang des Römischen Reiches / Rom - Schlacht der Gladiatoren

Jeremy Sisto, Richard Harris, Christopher Walken, Sophia Loren, Stephen Boyd, Sir Alec Guinness, Santiago Cabrera, Vincent Regan, Emily Blunt - Dir. Uli Edel, Anthony Mann, Greg Yaitanes, John Gray Drama/Historienfilm 1963-2005 609min. Spirit Media 12.03.2015

25,90 EUR BestellNr.: 20064273

Das Römische Imperium (4 Discs)

Julius Caesar / Der Untergang des Römischen Reiches / Rom - Schlacht der Gladiatoren

Jeremy Sisto, Richard Harris, Christopher Walken, Sophia Loren, Stephen Boyd, Sir Alec Guinness, Santiago Cabrera, Vincent Regan, Emily Blunt - Dir. Uli Edel, Anthony Mann, Greg Yaitanes, John Gray Drama/Historienfilm 1963-2005 591min. Spirit Media 12.03.2015

18,90 EUR BestellNr.: 20064238

The Room Upstairs

The Room Upstairs

Stockard Channing, Sam Waterston, Sarah Jessica Parker, Linda Hunt, Joan Allen, Clancy Brown, James Handy - Dir. Stuart Margolin Drama/Komödie 1987 96min. Edel Germany(Starmovie) 06.03.2015

9,90 EUR BestellNr.: 20064324

The Room Upstairs (Blu-ray)

The Room Upstairs

Stockard Channing, Sam Waterston, Sarah Jessica Parker, Linda Hunt, Joan Allen, Clancy Brown, James Handy - Dir. Stuart Margolin Drama/Komödie 1987 101min. Edel Germany(Starmovie) 06.03.2015

13,90 EUR BestellNr.: 20064348

Rotkäppchen (Blu-ray 3D) (Blu-ray) (k.J.)

Little Red Riding Hood

Iren Levy, Robert Amstler, Louie Ambriz, John Scuderi, Alanna Forte, Jason Jay Prado, Robert S. Dixon, Marilyn Robrahn, Colin Hussey - Dir. Rene Perez

Trailer, Bonusfilm

Horror/Fantasy 2014 79min.

Edel Germany(Starmovie) 13.02.2015

18,90 EUR BestellNr.: 20063883

Rotkäppchen (Blu-ray) (k.J.)

Little Red Riding Hood

Iren Levy, Robert Amstler, Louie Ambriz, John Scuderi, Alanna Forte, Jason Jay Prado, Robert S. Dixon, Marilyn Robrahn, Colin Hussey - Dir. Rene Perez

Trailer, Bonusfilm

Horror/Fantasy 2014 79min.

Edel Germany(Starmovie) 13.02.2015

13,90 EUR BestellNr.: 20063882

Rotkäppchen (k.J.)

Little Red Riding Hood

Iren Levy, Robert Amstler, Louie Ambriz, John Scuderi, Alanna Forte, Jason Jay Prado, Robert S. Dixon, Marilyn Robrahn, Colin Hussey - Dir. Rene Perez

Trailer

Horror/Fantasy 2014 76min.

Edel Germany(Starmovie) 13.02.2015

9,90 EUR BestellNr.: 20063851

Royal Pains - Staffel vier (4 Discs)

Royal Pains

Komödie/Drama 658min.

Universal Pictures Germany(Universal)

12.03.2015

39,90 EUR BestellNr.: 20063952

Ruhet in Frieden - A Walk Among the Tombstones

A Walk Among The Tombstones

Liam Neeson, Dan Stevens, Boyd Holbrook, Brian Astro Bradley, Ólafur Darri Ólafsson, David Harbour, Adam David Thompson, Maurice Compte, Laura Birn, Razane Jammal, Marielle Heller - Dir. Scott Frank Action 2014 111min.

Universum Film Home

Entertainment(SquareOne) 27.03.2015

18,90 EUR BestellNr.: 20063805

Ruhet in Frieden - A Walk Among the Tombstones (Blu-ray)

A Walk Among The Tombstones

Liam Neeson, Dan Stevens, Boyd Holbrook, Brian Astro Bradley, Ólafur Darri Ólafsson, David Harbour, Adam David Thompson, Maurice Compte, Laura Birn, Razane Jammal, Marielle Heller - Dir. Scott Frank Action 2014 115min.

Universum Film Home

Entertainment(SquareOne) 27.03.2015

20,90 EUR BestellNr.: 20063817

Sabata kehrt zurück

È Tornato Sabata... Hai Chiuso Un'Altra Volta

Lee Van Cleef, Reiner Schöne, Giampero Albertini, Ignazio Spalla, Annabella Incontrera - Dir. Gianfranco Parolini Booklet, Trailer, Radiospots, Bildergalerie

Western 1971 102min.

Explosive Media 20.03.2015

20,90 EUR BestellNr.: 20064296

Sabata kehrt zurück (Special Edition) (Blu-ray)

È Tornato Sabata... Hai Chiuso Un'Altra Volta

Lee Van Cleef, Reiner Schöne, Giampero Albertini, Ignazio Spalla, Annabella Incontrera - Dir. Gianfranco Parolini Booklet, Trailer, Radiospots, Bildergalerie

Western 1971 106min.

Explosive Media 20.03.2015

25,90 EUR BestellNr.: 20064308

Sabrina - Verhext in Rom

Sabrina Goes To Rome

Melissa Joan Hart, Eddie Mills, James Fields, Tara Charendoff, Nick Bakay - Dir. Tibor Takács

Bildergalerie, Trailer

Komödie/Fantasy 1998 87min.

KSM GmbH(NewKSM) 16.03.2015

18,90 EUR BestellNr.: 20064285

Sachsens Glanz und Preußens

Gloria (3 Discs)

Ezard Haußmann, Jitka Molavcová, Rolf Hoppe, Irma Münch, Ernst Meincke, Antonin Prochazka, Arno Wyzniewski - Dir. Hans-Joachim Kasprzik Drama/Kriegsfilm 1987 540min. ICESTORM Entertainment 01.06.2015

25,90 EUR BestellNr.: 20063994

Sag, dass du mich liebst

Parlez-Moi De Vous

Karin Viard, Nicolas Duvauchelle, Nadia Barentin, Patrick Fierry, Catherine Hosmalin, Jean-Noël Brouté, Dani, François Bureloup, Elise Otzenberger, Adèle Bonduelle, Ariane Pirie, Serpentine Teysier, Myriam Roustan, Charline Paul, Emmanuel Patron, Hubert Saint Macary, Silvie Laguna - Dir. Pierre Pinaud Drama/Komödie 2011 87min. Universum Film Home Entertainment(Alpenrepublik) 20.02.2015

18,90 EUR BestellNr.: 20063804

Saints - Sie kannten kein Gesetz

Ain't Them Bodies Saints

Casey Affleck, Rooney Mara, Ben Foster, Keith Carradine, Nate Parker, Robert Longstreet, Charles Baker, Augustine Frizzell, Kentucker Audley - Dir. David Lowery Entfallene Szenen, Outtakes, Behind the Scenes, Dokumentation, Trailer Drama/Thriller 2013 92min. Koch Media 19.03.2015

18,90 EUR BestellNr.: 20063860

Saints - Sie kannten kein Gesetz (Blu-ray)

Ain't Them Bodies Saints

Casey Affleck, Rooney Mara, Ben Foster, Keith Carradine, Nate Parker, Robert Longstreet, Charles Baker, Augustine Frizzell, Kentucker Audley - Dir. David Lowery Entfallene Szenen, Outtakes, Behind the Scenes, Dokumentation, Trailer Drama/Thriller 2013 96min. Koch Media 19.03.2015

18,90 EUR BestellNr.: 20063890

Sakura Maru

Tajomaru

Shun Oguri, Yuki Shibamoto, Kei Tanaka, Kyôsuke Yabe, Hiroyuki Ikeuchi, Hirotarô Honda, Hiroki Matsukata, Masaomi Kondo, Kenichi Hagiwara, Gô Ayanô, Takamasa Suga, Yoshiyuki Yamaguchi - Dir. Hiroyuki Nakano Abenteuer/Action 2009 127min. Delta Music & Entertainment(Delta) 12.01.2015

9,90 EUR BestellNr.: 20063868

Neuankündigungen DVD & Blu-ray Disc BRD

Sanitarium - Anstalt des Grauens (Blu-ray) (k.J.)

Sanitarium

Malcolm McDowell, Lou Diamond Phillips, Robert Englund, Lacey Chabert, John Glover, David Mazouz, Chris Mulkey, Mayra Leal, Walter Perez - Dir. Bryan Ortiz, Bryan Ramirez, Kerry Valderrama
Thriller/Horror 2013 113min.
Maritim Pictures 24.03.2015
15,90 EUR BestellNr.: 20064148

Sanitarium - Anstalt des Grauens (k.J.)

Sanitarium

Malcolm McDowell, Lou Diamond Phillips, Robert Englund, Lacey Chabert, John Glover, David Mazouz, Chris Mulkey, Mayra Leal, Walter Perez - Dir. Bryan Ortiz, Bryan Ramirez, Kerry Valderrama
Thriller/Horror 2013 108min.
Maritim Pictures 24.03.2015
13,90 EUR BestellNr.: 20064124

Saphirblau

Maria Ehrich, Jannis Niewöhner, Peter Simonischek, Josefine Preuß, Katharina Thalbach, Johannes von Matuschka, Rüdiger Vogler, Laura Berlin, Florian Bartholomäi, Jennifer Lotsi, Rolf Kanies, Lion Wasczyk, Bastian Trost, Oscar O. Sanchez, Justina del Corte, Chiara Schoras, Sandra Borgmann, Veronica Ferres, Kostja Ullmann, Johannes Silberschneider - Dir. Felix Fuchssteiner, Katharina Schöde
Making-of, Interviews, Featurettes, Trailer Fantasy/Abenteuer 2014 111min.
Concorde Home Entertainment(Concorde Home Edition) 05.03.2015
20,90 EUR BestellNr.: 20063796

Saphirblau (Blu-ray)

Maria Ehrich, Jannis Niewöhner, Peter Simonischek, Josefine Preuß, Katharina Thalbach, Johannes von Matuschka, Rüdiger Vogler, Laura Berlin, Florian Bartholomäi, Jennifer Lotsi, Rolf Kanies, Lion Wasczyk, Bastian Trost, Oscar O. Sanchez, Justina del Corte, Chiara Schoras, Sandra Borgmann, Veronica Ferres, Kostja Ullmann, Johannes Silberschneider - Dir. Felix Fuchssteiner, Katharina Schöde
Making-of, Interviews, Featurettes, Trailer Fantasy/Abenteuer 2014 116min.
Concorde Home Entertainment(Concorde Home Edition) 05.03.2015
25,90 EUR BestellNr.: 20063809

Sarah und Summer - Gemeinsam sind wir stark

A Horse For Summer
Nicole Taylor Criss, Dean Cain, Christopher Atkins, Mandallynn Carlson, Terri Minton, Lee Meriwether, Terry Silverthorne, Cazi Greene - Dir. Nancy Criss
Behind the Scenes, Trailer, Bildergalerie
Drama/Familie 2014 94min.
KSM GmbH(NewKSM) 16.03.2015
15,90 EUR BestellNr.: 20064185

Die Schatzsucher - Goldrausch in Alaska, Staffel 2 (5 Discs)

Gold Rush: Alaska

Dir. Justin Kelly
Doku-Drama 704min.
Turbine Medien 13.02.2015
25,90 EUR BestellNr.: 20064097

Die Schöne und das Biest - Die zweite Season

Beauty And The Beast
Ron Perlman, Linda Hamilton
Drama/Fantasy 1988 1035min.
Paramount Home Entertainment 05.03.2015
45,90 EUR BestellNr.: 20064261

Die Schöne und das Biest (Blu-ray 3D, Diamond Edition, + Blu-ray 2D) (Blu-ray)

Beauty And The Beast
Dir. Gary Trousdale, Kirk Wise
Trickfilm/Fantasy 1991-2001 92min.
The Walt Disney Company
(Germany)(Disney) 16.04.2015
45,90 EUR BestellNr.: 20064463

Die Schöne und das Biest (Diamond Edition, 2 Discs) (Blu-ray)

Beauty And The Beast
Dir. Gary Trousdale, Kirk Wise
Trickfilm/Fantasy 1991-2001 92min.
The Walt Disney Company
(Germany)(Disney) 16.04.2015
30,90 EUR BestellNr.: 20064462

Ein Schotte macht noch keinen Sommer

What We Did On Our Holiday
David Tennant, Rosamund Pike, Billy Connolly, Ben Miller, Amelia Bullmore, Emilia Jones, Bobby Smalldridge, Harriet Turnbull, Lewis Davie, Celia Imrie, Annette Crosbie - Dir. Andy Hamilton, Guy Jenkin
Komödie 2014 92min.
Tobis Home Entertainment GmbH & Co. KG 26.03.2015
20,90 EUR BestellNr.: 20063913

Ein Schotte macht noch keinen Sommer (Blu-ray)

What We Did On Our Holiday
David Tennant, Rosamund Pike, Billy Connolly, Ben Miller, Amelia Bullmore, Emilia Jones, Bobby Smalldridge, Harriet Turnbull, Lewis Davie, Celia Imrie, Annette Crosbie - Dir. Andy Hamilton, Guy Jenkin
Komödie 2014 96min.
Tobis Home Entertainment GmbH & Co. KG 26.03.2015
25,90 EUR BestellNr.: 20063937

Science Fiction Classic Box (2 Discs)

Space Mutiny / Jupiter Inferno / Abenteuer auf dem Mars / Erdbeben - Flammendes Inferno von Tokio
Science Fiction 400min.
Edel Germany(Capitol Film) 13.03.2015
13,90 EUR BestellNr.: 20064366

Second Chance (7 Discs)

Seconde Chance
Komödie 2008 1144min.
EuroVideo Medien 26.03.2015
25,90 EUR BestellNr.: 20064173

Seed - Staffel 1 (2 Discs)

Seed
Komödie 2013 262min.
WVG Medien(E1 Entertainment One) 27.02.2015
35,90 EUR BestellNr.: 20063960

Die Seelen im Feuer

Mark Waschke, Silke Bodenbender, Paulus Manker, Alexander Held, Max von Pufendorf, Axel Milberg, Rainer Bock, Richy Müller, Michael A. Grimm, Max Tidof, Nino Böhlau, Philipp Franck, Michael Gempart, David Wurawa - Dir. Urs Egger
Trailer
Drama/Historienfilm 2014 110min.
KSM GmbH(NewKSM) 03.03.2015
20,90 EUR BestellNr.: 20064373

Die Seelen im Feuer (Blu-ray)

Mark Waschke, Silke Bodenbender, Paulus Manker, Alexander Held, Max von Pufendorf, Axel Milberg, Rainer Bock, Richy Müller, Michael A. Grimm, Max Tidof, Nino Böhlau, Philipp Franck, Michael Gempart, David Wurawa - Dir. Urs Egger
Trailer, Bildergalerie
Drama/Historienfilm 2014 115min.
KSM GmbH(NewKSM) 03.03.2015
25,90 EUR BestellNr.: 20064389

Sensoria (k.J.)

Parapsycho - Spektrum der Angst
Marisa Mell, Mascha Gonska, Mathieu Carrière, William Berger, Helmut Förnbacher - Dir. Peter Patzak
Horror/Erotik 1974 100min.
Edel Germany(New Vision Films) 13.02.2015
13,90 EUR BestellNr.: 20063850

Sex on the Beach 2

The Inbetweeners Movie 2
Simon Bird, James Buckley, Blake Harrison, Joe Thomas, Emily Berrington, Freddie Stroma, Belinda Stewart-Wilson, Tamla Kari, David Schaaf - Dir. Damon Beesley, Iain Morris
Komödie 2014 93min.
Universum Film Home Entertainment(SquareOne) 27.03.2015
15,90 EUR BestellNr.: 20063806

Sex on the Beach 2 (Blu-ray)

The Inbetweeners Movie 2
Simon Bird, James Buckley, Blake Harrison, Joe Thomas, Emily Berrington, Freddie Stroma, Belinda Stewart-Wilson, Tamla Kari, David Schaaf - Dir. Damon Beesley, Iain Morris
Komödie 2014 97min.
Universum Film Home Entertainment(SquareOne) 27.03.2015
20,90 EUR BestellNr.: 20063818

Shades of Pain

Suite 16
Pete Postlethwaite, Antonie Kamerling, Géraldine Pailhas - Dir. Dominique Deruddere
Thriller/Erotik 1995 98min.
Edel Germany(Capitol Film) 13.02.2015
9,90 EUR BestellNr.: 20063837

Sherlock - Staffel 3 (3 Discs) (Blu-ray)

Sherlock

Neuankündigungen DVD & Blu-ray Disc BRD

Benedict Cumberbatch, Martin Freeman, Rupert Graves, Una Stubbs, Louise Brealey, Mark Gatiss, Andrew Scott, Amanda Abbington - Dir. Jeremy Lovering, Colm McCarthy, Nick Hurran
Postkarten-Set, Featurette
Kriminalfilm 2013 273min.
polyband Medien GmbH 27.03.2015
35,90 EUR BestellNr.: 20064205

Sherlock - Staffel 3 (Special Edition, 3 Discs)

Sherlock
Benedict Cumberbatch, Martin Freeman, Rupert Graves, Una Stubbs, Louise Brealey, Mark Gatiss, Andrew Scott, Amanda Abbington - Dir. Jeremy Lovering, Colm McCarthy, Nick Hurran
Postkartenset, Featurettes
Kriminalfilm 2013 261min.
polyband Medien GmbH 27.03.2015
25,90 EUR BestellNr.: 20064193

Sherlock Holmes - Die Filme (3 Discs)

The Adventures Of Sherlock Holmes
Jeremy Brett, David Burke, Rosalie Williams, Eric Porter - Dir. Derek Marlowe, Paul Annett, John Bruce, David Carson, Ken Grieve, Alan Grint
Audiomaterial, Booklet
Kriminalfilm 1984-1994 512min.
Koch Media 12.03.2015
39,90 EUR BestellNr.: 20064243

Sherlock Holmes - Die Filme (3 Discs) (Blu-ray)

The Adventures Of Sherlock Holmes
Jeremy Brett, David Burke, Rosalie Williams, Eric Porter - Dir. Derek Marlowe, Paul Annett, John Bruce, David Carson, Ken Grieve, Alan Grint
Audiomaterial, Booklet
Kriminalfilm 1984-1994 532min.
Koch Media 12.03.2015
45,90 EUR BestellNr.: 20064277

Sin City 2: A Dame to Kill For (Limited Edition, Steelbook) (Blu-ray) (k.J.)

Sin City: A Dame To Kill For
Mickey Rourke, Jessica Alba, Joseph Gordon-Levitt, Powers Boothe, Josh Brolin, Eva Green, Dennis Haysbert, Rosario Dawson, Jamie Chung, Jaime King, Christopher Meloni, Jeremy Piven, Stacy Keach, Bruce Willis, Ray Liotta - Dir. Frank Miller, Robert Rodriguez
Interviews, Featurettes
Thriller/Kriminalfilm 2014 103min.
Splendid Film 30.01.2015
25,90 EUR BestellNr.: 20064312

Sioux City - Amulett der Rache

Sioux City
Lou Diamond Phillips, Salli Richardson, Melinda Dillon, Lise Cutter - Dir. Lou Diamond Phillips
Drama 1994 98min.
Pidax film media(Pidax film) 20.03.2015
18,90 EUR BestellNr.: 20064213

Sky Captain and the World of Tomorrow (Blu-ray)

Sky Captain And The World Of Tomorrow

Gwyneth Paltrow, Jude Law, Giovanni Ribisi, Michael Gambon, Bai Ling, Omid Djalili, Angelina Jolie, Trevor Baxter, Julian Curry, Sir Laurence Olivier - Dir. Kerry Conran
Science Fiction/Abenteuer 2004 106min.
Paramount Home Entertainment 05.02.2015
18,90 EUR BestellNr.: 20063777

SOKO Kitzbühel 10 (2 Discs)

Kristina Sprenger, Andreas Kiendl, Jakob Seeböck, Andrea L'Arronge, Heinz Marecek, Ferry Öllinger, Christine Klein, Bernd Tauber, Peter Weiß, Julia Heinze, Thure Riefenstein, Claudia Wipplinger, Cornelius Obonya, Hans-Michael Rehberg - Dir. Gerald Liegel, Michael Zens, Olaf Kreinsen
Kriminalfilm 2009 440min.
SchröderMedia HandelsgmbH(Rex Film) 15.01.2015
25,90 EUR BestellNr.: 20063749

Space Trooper

One Shot
Matthew Reese, Nichelle Aiden, Kevin Sorbo, Jacque Gray, Scott Hanks, Jaci Twiss - Dir. John Lyde
Action/Science Fiction 2014 91min.
Splendid Film 27.02.2015
15,90 EUR BestellNr.: 20063948

Space Trooper (Blu-ray)

One Shot
Matthew Reese, Nichelle Aiden, Kevin Sorbo, Jacque Gray, Scott Hanks, Jaci Twiss - Dir. John Lyde
Action/Science Fiction 2014 95min.
Splendid Film 27.02.2015
18,90 EUR BestellNr.: 20063962

The Spectacular Now - Im Hier und Jetzt

The Spectacular Now
Miles Teller, Shailene Woodley, Brie Larson, Mary Elizabeth Winstead, Jennifer Jason Leigh, Kyle Chandler, Bob Odenkirk, Kaitlyn Dever, Andre Royo, Masam Holden - Dir. James Ponsoldt
Drama/Lovestory 2013 95min.
capelight pictures Gerlach Selms 20.03.2015
20,90 EUR BestellNr.: 20064294

The Spectacular Now - Im Hier und Jetzt (Blu-ray)

The Spectacular Now
Miles Teller, Shailene Woodley, Brie Larson, Mary Elizabeth Winstead, Jennifer Jason Leigh, Kyle Chandler, Bob Odenkirk, Kaitlyn Dever, Andre Royo, Masam Holden - Dir. James Ponsoldt
Drama/Lovestory 2013 104min.
capelight pictures Gerlach Selms 20.03.2015
20,90 EUR BestellNr.: 20064306

Stadt der Gesetzlosen

Las Mujeres De Jeremías
Jorge Rivero, Isela Vega, Anna de Sade, Verónica Mirel, Taida Urruzola, Chuck Connors, John Ireland, Andrés García - Dir. Ramón Fernández
Western 1981 83min.
Edel Germany(Starmovie) 20.02.2015
9,90 EUR BestellNr.: 20063835

Stage Play - Mein Leben als Theaterstück

Synecdoche, New York
Philip Seymour Hoffman, Michelle Williams, Samantha Morton, Hope Davis, Catherine Keener, Jennifer Jason Leigh, Emily Watson, Dianne Wiest, Robin Weigert, Tim Guinee, Amy Spanger, Tom Noonan, Lynn Cohen, Josh Pais, Daniel London, Erica Berg, Deirdre O'Connell, Sadie Goldstein, Stephen Adly Guirgis, Michael Medeiros - Dir. Charlie Kaufman
Drama/Komödie 2008 118min.
Edel Germany(Starmovie) 13.03.2015
9,90 EUR BestellNr.: 20064327

Stage Play - Mein Leben als Theaterstück (Blu-ray)

Synecdoche, New York
Philip Seymour Hoffman, Michelle Williams, Samantha Morton, Hope Davis, Catherine Keener, Jennifer Jason Leigh, Emily Watson, Dianne Wiest, Robin Weigert, Tim Guinee, Amy Spanger, Tom Noonan, Lynn Cohen, Josh Pais, Daniel London, Erica Berg, Deirdre O'Connell, Sadie Goldstein, Stephen Adly Guirgis, Michael Medeiros - Dir. Charlie Kaufman
Drama/Komödie 2008 122min.
Edel Germany(Starmovie) 13.03.2015
13,90 EUR BestellNr.: 20064350

Stagecoach - San Fernando (+ Audio-CD)

Stagecoach
Ann-Margret, Bing Crosby, Red Buttons, Michael Connors, Alex Cord, Robert Cummings, Van Heflin, Slim Pickens, Stefanie Powers - Dir. Gordon Douglas
Western 1966 110min.
Soulfood Music Distribution(Pretty Gold Productions) 30.01.2015
15,90 EUR BestellNr.: 20063915

Star Trek - The Next Generation: Geheime Mission auf Celtris Drei (Blu-ray)

Star Trek - The Next Generation: Chain Of Command Part 3
Audiomaterial, Promos, Making of, Entfallene Szenen
Science Fiction 1992 86min.
Paramount Home Entertainment 05.03.2015
15,90 EUR BestellNr.: 20064281

Starfighter - Sie wollten den Himmel erobern

Witwenmacher
Picco von Groote, Steve Windolf, Frederick Lau, Alice Dwyer, Paula Kalenberg, Maxim Mehmet, Michael Schernthaner, Sven Gerhardt - Dir. Miguel Alexandre
Drama min.
Universum Film Home
Entertainment(Universum TV SI) 20.03.2015
18,90 EUR BestellNr.: 20064091

Starfighter - Sie wollten den Himmel erobern (Blu-ray)

Witwenmacher
Picco von Groote, Steve Windolf, Frederick Lau, Alice Dwyer, Paula Kalenberg, Maxim Mehmet, Michael Schernthaner, Sven Gerhardt - Dir. Miguel Alexandre

Neuankündigungen DVD & Blu-ray Disc BRD

Drama min.
Universum Film Home
Entertainment(Universum TV SI) 20.03.2015
20,90 EUR BestellNr.: 20064094

Steel Dawn - Die Fährte des Kriegers

Steel Dawn
Patrick Swayze, Lisa Niemi, Christopher Neame, Anthony Zerbe, Brion James, John Fujioka, Arnold Vosloo - Dir. Lance Hool
Making of, Trailer, Featurette, Bildergalerie
Fantasy/Abenteuer 1987 93min.
Edel Germany(Paragon Movies) 20.03.2015
9,90 EUR BestellNr.: 20064364

Steel Dawn - Die Fährte des Kriegers (Blu-ray)

Steel Dawn
Patrick Swayze, Lisa Niemi, Christopher Neame, Anthony Zerbe, Brion James, John Fujioka, Arnold Vosloo - Dir. Lance Hool
Making of, Trailer, Featurette, Bildergalerie
Fantasy/Abenteuer 1987 97min.
Edel Germany(Paragon Movies) 20.03.2015
13,90 EUR BestellNr.: 20064382

Stephen King's A Good Marriage (Blu-ray)

A Good Marriage
Joan Allen, Anthony LaPaglia, Cara Buono, Kristen Connolly, Mike O'Malley, Stephen Lang, Terra Mackintosh, Kris Lundberg, Will Rogers - Dir. Peter Askin
Entfallene und verpatzte Szenen
Thriller 2014 101min.
Concorde Home Entertainment 09.04.2015
20,90 EUR BestellNr.: 20064465

Stromboli

Stromboli, Terra Di Dio
Ingrid Bergman, Mario Vitale, Renzo Cesana, Mario Sponza - Dir. Roberto Rossellini
Booklet, Bildergalerie
Drama 1949 97min.
Koch Media 12.03.2015
18,90 EUR BestellNr.: 20064266

Stromboli (Blu-ray)

Stromboli, Terra Di Dio
Ingrid Bergman, Mario Vitale, Renzo Cesana, Mario Sponza - Dir. Roberto Rossellini
Booklet, Bildergalerie
Drama 1949 101min.
Koch Media 12.03.2015
20,90 EUR BestellNr.: 20064276

Sushi in Suhl (Blu-ray)

Uwe Steimle, Julia Richter, Hilmar Eichhorn, Leander Wilhelm, Ina Paule Klink, Angelika Böttiger, Marleen Lohse, Deborah Kaufmann, Mark Pohl, Thorsten Merten, Michael Kind, Alexander Hörbe, Ernst-Georg Schwill, Axel Wandtke, Gen Seto, Christian Tramitz, Christoph Zrenner, Hans Joachim Heist, Yuki Iwamoto, Nils Nelleßen, Barbara Ferun, Thomas Koch - Dir. Carsten Fiebelker
Komödie/Drama 2012 107min.
Lighthouse Home Entertainment(Movienet) 20.03.2015
18,90 EUR BestellNr.: 20064013

Tampopo - Magische Nudeln

Tampopo

Tsutomu Yamazaki, Nobuko Miyamoto, Kōji Yakusho, Fukumi Kuroda, Ken Watanabe, Rikiya Yasuoka, Kinzo Sakura - Dir. Juzo Itami
Bonusfilm, Wendecover, Trailer
Komödie/Erotik 1985 110min.
AL!VE Vertriebs- und Marketing AG(Cosmopolitan Pictures) 27.02.2015
15,90 EUR BestellNr.: 20064042

Tampopo - Magische Nudeln (Blu-ray)

Tampopo
Tsutomu Yamazaki, Nobuko Miyamoto, Kōji Yakusho, Fukumi Kuroda, Ken Watanabe, Rikiya Yasuoka, Kinzo Sakura - Dir. Juzo Itami
Bonusfilm, Wendecover, Trailer
Komödie/Erotik 1985 114min.
AL!VE Vertriebs- und Marketing AG(Cosmopolitan Pictures) 27.02.2015
18,90 EUR BestellNr.: 20064053

Jacques Tati Collection (6 Discs) (Blu-ray)

Die Ferien des Monsieur Hulot / Mein Onkel / Parade / Playtime - Tatis herrliche Zeiten / Tatis Schützenfest / Trafic - Tati im Stoßverkehr
Jacques Tati - Dir. Jacques Tati
Kurzfilme, Interview, Filmanalysen, Booklet, Wendecover
Komödie 1949-1974 588min.
STUDIOCANAL Home Entertainment
Germany(Arthaus) 19.03.2015
79,90 EUR BestellNr.: 20064029

Jacques Tati Collection (6 Discs), Digital Remastered

Die Ferien des Monsieur Hulot / Mein Onkel / Parade / Playtime - Tatis herrliche Zeiten / Tatis Schützenfest / Trafic - Tati im Stoßverkehr
Jacques Tati - Dir. Jacques Tati
Kurzfilme, Interview, Filmanalysen, Booklet, Wendecover
Komödie 1949-1974 565min.
STUDIOCANAL Home Entertainment
Germany(Arthaus) 19.03.2015
64,90 EUR BestellNr.: 20064019

Der Tatortreiniger 4

Bjarne Mädel, Barbara Nüsse, Matthias Brandt, Charly Hübner, Josef Heynert, Jan-Peter Kampwirth, Stephan Grossmann, Viviane de Muynck, Michael Maertens, Peter Maertens - Dir. Arne Feldhusen
Komödie/Drama 2014 125min.
Studio Hamburg Enterprises(ARD Video) 13.03.2015
20,90 EUR BestellNr.: 20064214

Der Tatortreiniger 4 (Blu-ray)

Bjarne Mädel, Barbara Nüsse, Matthias Brandt, Charly Hübner, Josef Heynert, Jan-Peter Kampwirth, Stephan Grossmann, Viviane de Muynck, Michael Maertens, Peter Maertens - Dir. Arne Feldhusen
Komödie/Drama 2014 125min.
Studio Hamburg Enterprises(ARD Video) 13.03.2015
20,90 EUR BestellNr.: 20064225

Taxi - Die zweite Season (3 Discs)

Taxi
Danny DeVito, Judd Hirsch, Jeff Conaway, Marilu Henner, Tony Danza, Christopher Lloyd, Carol Kane, Rhea Perlman - Dir.
Komödie 1987 92min.

James Burrows, Ed Weinberger
Komödie 1979-1980 566min.
Paramount Home Entertainment 05.02.2015
25,90 EUR BestellNr.: 20063828

Teenage Mutant Ninja Turtles

Teenage Mutant Ninja Turtles
Megan Fox, Will Arnett, William Fichtner, Alan Ritchson, Noel Fisher, Pete Ploszek, Jeremy Howard, Abby Elliott, Minae Noji, Whoopi Goldberg, Danny Woodburn - Dir. Jonathan Liebesman
Featurettes
Action/Fantasy 2014 98min.
Paramount Home Entertainment 05.03.2015
25,90 EUR BestellNr.: 20063801

Teenage Mutant Ninja Turtles (Blu-ray 3D) (Blu-ray)

Teenage Mutant Ninja Turtles
Megan Fox, Will Arnett, William Fichtner, Alan Ritchson, Noel Fisher, Pete Ploszek, Jeremy Howard, Abby Elliott, Minae Noji, Whoopi Goldberg, Danny Woodburn - Dir. Jonathan Liebesman
Featurettes
Action/Fantasy 2014 102min.
Paramount Home Entertainment 05.03.2015
45,90 EUR BestellNr.: 20063814

Teenage Mutant Ninja Turtles (Blu-ray)

Teenage Mutant Ninja Turtles
Megan Fox, Will Arnett, William Fichtner, Alan Ritchson, Noel Fisher, Pete Ploszek, Jeremy Howard, Abby Elliott, Minae Noji, Whoopi Goldberg, Danny Woodburn - Dir. Jonathan Liebesman
Featurettes
Action/Fantasy 2014 102min.
Paramount Home Entertainment 05.03.2015
35,90 EUR BestellNr.: 20063813

Terror Trap - Motel des Grauens (Blu-ray) (k.J.)

Terror Trap
Michael Madsen, David James Elliott, Jeff Fahey, Heather Marie Marsden, Andrew Senenig, Lacey Minchew, Wayne Douglas Morgan, Judy Henderson, Cherie Thibodeaux, Caleb Michaelson, Chris J. Fanguy - Dir. Dan Garcia
Thriller/Horror 2010 81min.
Edel Germany(Starmovie) 13.03.2015
13,90 EUR BestellNr.: 20064384

Terror Trap - Motel des Grauens (k.J.)

Terror Trap
Michael Madsen, David James Elliott, Jeff Fahey, Heather Marie Marsden, Andrew Senenig, Lacey Minchew, Wayne Douglas Morgan, Judy Henderson, Cherie Thibodeaux, Caleb Michaelson, Chris J. Fanguy - Dir. Dan Garcia
Thriller/Horror 2010 77min.
Edel Germany(Starmovie) 13.03.2015
9,90 EUR BestellNr.: 20064367

Ein Ticket für zwei (Blu-ray)

Planes, Trains And Automobiles
Steve Martin, John Candy, Laila Robins, Kevin Bacon, Dylan Baker, William Windom - Dir. John Hughes
Komödie 1987 92min.

Neuankündigungen DVD & Blu-ray Disc BRD

Paramount Home Entertainment 05.02.2015
18,90 EUR BestellNr.: 20063775

Tiempos Menos Modernos (OmU)

Tiempos Menos Modernos
Oscar Payaguala, Nicolas Saavedra, Pamela Fernandez, Esteban Meloni, Alexia Moyano, Gabriela Radice, Natalia Santiago - Dir. Simon Franco
Komödie 2012 95min.
Lighthouse Home Entertainment(Cine Global) 20.03.2015
25,90 EUR BestellNr.: 20064037

Tiger, Tatzen und TamTam

A Tiger's Tail
Dir. Michael John Sarna
Wendecover
Kinderfilm 2014 80min.
EuroVideo Medien 26.03.2015
18,90 EUR BestellNr.: 20064174

Till Eulenspiegel

Jacob Matschenz, Anna Bederke, Jule Hermann, David Striesow, Peter Jordan, Sebastian Kaufmane, Katja Danowski, Hedi Kriegeskorte, Timo Dierkes, Peter Heinrich Brix, Oda Thormeyer - Dir. Christian Theede
Making of
Abenteuer/Familie 2014 120min.
polyband Medien GmbH(ARD Video) 27.02.2015
13,90 EUR BestellNr.: 20064014

Tim und Struppi - Tim und die blauen Orangen

Tintin Et Les Oranges Bleues
Jean-Pierre Talbot, Jean Bouise, Félix Fernandez, Jenny Orléans, Angel Alvarez, Max Elloy, Franky François, André Marié - Dir. Philippe Condroyer
Trailer
Abenteuer 1964 min.
Tiberius Film 05.03.2015
15,90 EUR BestellNr.: 20064067

Tim und Struppi - Tim und die blauen Orangen (Blu-ray)

Tintin Et Les Oranges Bleues
Jean-Pierre Talbot, Jean Bouise, Félix Fernandez, Jenny Orléans, Angel Alvarez, Max Elloy, Franky François, André Marié - Dir. Philippe Condroyer
Trailer
Abenteuer 1964 min.
Tiberius Film 05.03.2015
18,90 EUR BestellNr.: 20064080

Die tödlichen Fäuste der Shaolin (Blu-ray)

Fang Shih Yu Yu Hu Hui Chien
Sheng Fu, Chi Kuan-chun, Lung Fei, Bruce Chen, Ma Chi Chin, Tsai Hung, Leung Ka-Yan, Wang Lung-wei - Dir. Chang Cheh
Trailer, Artworkgalerie
Action/Eastern 1976 91min.
Lighthouse Home Entertainment(MVL) 20.03.2015
18,90 EUR BestellNr.: 20064011

Top Model (k.J.)

Top Model
Jessica Moore, James Sutterfield, Ale Dugas - Dir. Joe D'Amato
Trailer, Bildergalerie, Wendecover
Erotik 1987 85min.

Donau Film 20.03.2015
20,90 EUR BestellNr.: 20064420

Torrente 4 (OmU)

Torrente 4
Santiago Segura, Ana Obregon, Maria Lapiendra, Yon González, Belén Esteban, Tony Leblanc, Javier Gutiérrez, Kiko Rivera, Enrique Villén, David Bisbal, José María Rubio, Álex Lecquo - Dir. Santiago Segura
Action/Komödie 2011 93min.
Lighthouse Home Entertainment(Cine Global) 20.03.2015
25,90 EUR BestellNr.: 20064039

Torture Porn 4er Pack (Blu-ray) (k.J.)

Bloodline - Der Killer / Blood River / Broken / Nine Dead
Horror 377min.
daredo media(Steamboat) 30.01.2015
15,90 EUR BestellNr.: 20063942

Torture Porn 4er Pack (k.J.)

Bloodline - Der Killer / Blood River / Broken / Nine Dead
Horror 367min.
daredo media(Steamboat) 30.01.2015
15,90 EUR BestellNr.: 20063920

Die Tribute von Panem - Catching Fire (Einzel-Disc)

The Hunger Games: Catching Fire
Jennifer Lawrence, Josh Hutcherson, Liam Hemsworth, Woody Harrelson, Elizabeth Banks, Lenny Kravitz, Philip Seymour Hoffman, Jeffrey Wright, Stanley Tucci, Donald Sutherland, Willow Shields, Sam Claflin, Lynn Cohen, Jena Malone, Amanda Plummer, Paula Malcomson, Meta Golding, Bruno Gunn, Alan Ritchson, Stephanie Leigh Schlund - Dir. Francis Lawrence
Audiomontag, Entfallene Szenen, Trailer, Wendecover
Action/Science Fiction 2013 140min.
STUDIOCANAL Home Entertainment
Germany 05.03.2015
15,90 EUR BestellNr.: 20064246

Die Tribute von Panem - Catching Fire (Einzel-Disc) (Blu-ray)

The Hunger Games: Catching Fire
Jennifer Lawrence, Josh Hutcherson, Liam Hemsworth, Woody Harrelson, Elizabeth Banks, Lenny Kravitz, Philip Seymour Hoffman, Jeffrey Wright, Stanley Tucci, Donald Sutherland, Willow Shields, Sam Claflin, Lynn Cohen, Jena Malone, Amanda Plummer, Paula Malcomson, Meta Golding, Bruno Gunn, Alan Ritchson, Stephanie Leigh Schlund - Dir. Francis Lawrence
Audiomontag, Entfallene Szenen, Trailer, Wendecover
Action/Science Fiction 2013 146min.
STUDIOCANAL Home Entertainment
Germany 05.03.2015
20,90 EUR BestellNr.: 20064279

Die Tribute von Panem - Mockingjay, Teil 1 (2 Disc Fan Edition)

The Hunger Games: Mockingjay, Part 1
Jennifer Lawrence, Josh Hutcherson, Liam Hemsworth, Woody Harrelson, Elizabeth Banks, Julianne Moore, Donald Sutherland, Philip Seymour Hoffman, Jeffrey Wright,

Stanley Tucci, Willow Shields, Sam Claflin, Mahershala Ali, Jena Malone, Natalie Dormer, Evan Ross, Elden Henson, Wes Chatham - Dir. Francis Lawrence
Making of, Featurettes, Musikvideo, Audiokommentar, Entfallene Szenen, TV-Spots, Trailer
Action/Science Fiction 2014 118min.
STUDIOCANAL Home Entertainment
Germany 26.03.2015
25,90 EUR BestellNr.: 20064245

Die Tribute von Panem - Mockingjay, Teil 1 (Fan Edition) (Blu-ray)

The Hunger Games: Mockingjay, Part 1
Jennifer Lawrence, Josh Hutcherson, Liam Hemsworth, Woody Harrelson, Elizabeth Banks, Julianne Moore, Donald Sutherland, Philip Seymour Hoffman, Jeffrey Wright, Stanley Tucci, Willow Shields, Sam Claflin, Mahershala Ali, Jena Malone, Natalie Dormer, Evan Ross, Elden Henson, Wes Chatham - Dir. Francis Lawrence
Making of, Featurettes, Musikvideo, Audiokommentar, Entfallene Szenen, TV-Spots, Trailer
Action/Science Fiction 2014 123min.
STUDIOCANAL Home Entertainment
Germany 26.03.2015
35,90 EUR BestellNr.: 20064278

The True Justice 2 Collection - Die komplette zweite Staffel (6 Discs) (Blu-ray) (k.J.)

True Justice
Steven Seagal
Action/Thriller 591min.
Splendid Film 27.03.2015
39,90 EUR BestellNr.: 20063782

Trust (Metalpack) (Blu-ray)

Trust
Clive Owen, Catherine Keener, Liana Liberato, Jason Clarke, Noah Emmerich, Viola Davis, Chris Henry Coffey, Spencer Curnutt, Aislinn Debutch, Zanny Laird, Noah Crawford, Jordan Trovillion, Brandon Molale - Dir. David Schwimmer
Making of, Interviews, Behind the Scenes, Trailer
Drama/Thriller 2010 105min.
Koch Media 02.02.2015
25,90 EUR BestellNr.: 20064347

Under the Dome - Season 2 (4 Discs)

Under The Dome
Thriller/Mystery 510min.
Paramount Home Entertainment 05.02.2015
45,90 EUR BestellNr.: 20063830

Under the Dome - Season 2 (4 Discs) (Blu-ray)

Under The Dome
Thriller/Mystery 529min.
Paramount Home Entertainment 05.02.2015
49,90 EUR BestellNr.: 20063873

Unschuld im Kreuzverhör

// Rossetto
Pierre Brice, Giorgia Moll, Pietro Germi, Laura Vivaldi, Ivano Staccioli - Dir. Damiano Damiani
Trailer, Booklet
Kriminalfilm 1960 93min.
Pidax film media(Pidax film) 13.03.2015
18,90 EUR BestellNr.: 20064046

THE WEINSTEIN COMPANY PRESENTS A CHERNIN ENTERTAINMENT PRODUCTION BILL MURRAY MELISSA McCARTHY NAOMI WATTS 'ST. VINCENT' CHRIS O'DOWD TERENCE HOWARD INTRODUCING JAEDEN LIEBERHER
CASTING LAURA ROSENTHAL COSTUME KASIA WALICKA MAITLAND MUSIC RANDALL POSTER MUSIC THEODORE SHAPIRO EDITED PETER TESCHNER AND SARAH FLACK PRODUCTION DESIGN INBAL WEINGERS DIRECTOR OF PHOTOGRAPHY JOHN LINTON ASC

Neuankündigungen DVD & Blu-ray Disc BRD

Das unsichtbare Visier, Folge 01-05 (3 Discs)

Armin Mueller-Stahl, Wolfgang Greese, Jessy Rameik, Helmut Schellhardt, Alfred Struve, Wilfried Ortmann, Walter Niklaus, Peter Groeger, Siegfried Loyda, Helga Göring, Jörg Panknin, Annekathrin Bürger, Günter Grabbert, Giso Weißbach, Albert Hetterle, Thomas Langhoff - Dir. Peter Hagen
Abenteuer 1973-1975 400min.
ICESTORM Entertainment 01.06.2015
25,90 EUR BestellNr.: 20063985

Die unsterblichen Methoden des Franz Josef Wanninger - Box 6, Folgen 25-36 (2 Discs)

Beppo Brem, Maxl Graf, Claus Biederstaedt, Wolf Ackva
Kriminalfilm 1978-1982 297min.
EuroVideo Medien 26.03.2015
25,90 EUR BestellNr.: 20064169

V/H/S: Viral (Blu-ray) (k.J.)

V/H/S: *Viral*
Blair Redford, Patrick Lawrie, Emmy Argo, Heather Hayes, Jessica Luza, John Curran, Justin Welborn, Mary Ralston, Michael Aaron Milligan, Gustavo Salmerón - Dir. Justin Benson (Element „Bonestorm“), Gregg Bishop (Element „Dante the Great“), Aaron Moorhead (Element „Bonestorm“), Marcel Sarmiento (Element „Vicious Circles“), Nacho Vigalondo (Element „Parallel Monsters“)
Behind the Scenes, Interviews, Trailer
Horror/Episodenfilm 2014 77min.
OFDb Filmworks 24.03.2015
20,90 EUR BestellNr.: 20063886

V/H/S: Viral (k.J.)

V/H/S: *Viral*
Blair Redford, Patrick Lawrie, Emmy Argo, Heather Hayes, Jessica Luza, John Curran, Justin Welborn, Mary Ralston, Michael Aaron Milligan, Gustavo Salmerón - Dir. Justin Benson (Element „Bonestorm“), Gregg Bishop (Element „Dante the Great“), Aaron Moorhead (Element „Bonestorm“), Marcel Sarmiento (Element „Vicious Circles“), Nacho Vigalondo (Element „Parallel Monsters“)
Behind the Scenes, Interviews, Trailer
Horror/Episodenfilm 2014 77min.
OFDb Filmworks 24.03.2015
18,90 EUR BestellNr.: 20063856

Vanilla Sky (Blu-ray)

Vanilla Sky
Tom Cruise, Penélope Cruz, Cameron Diaz, Kurt Russell, Jason Lee, Noah Taylor, Timothy Spall, Tilda Swinton, Alicia Witt, Johnny Galecki, Michael Shannon, Jennifer Aspen, Ivana Milicevic, Mark Pinter, Stacey Sher, Shalom Harlow, Jennifer Gimenez, Conan O'Brien - Dir. Cameron Crowe
Thriller/Drama 2001 136min.
Paramount Home Entertainment 05.02.2015
18,90 EUR BestellNr.: 20063778

Varieté

Emil Jannings, Lya de Putti, Warwick Ward, Maly Delschaft, Georg John, Kurt Gerron - Dir. Ewald André Dupont
Drama 1925 min.

Edel Germany(NFP) 06.02.2015
18,90 EUR BestellNr.: 20063977

Varieté (Blu-ray)

Emil Jannings, Lya de Putti, Warwick Ward, Maly Delschaft, Georg John, Kurt Gerron - Dir. Ewald André Dupont
Drama 1925 min.
Edel Germany(NFP) 06.02.2015
18,90 EUR BestellNr.: 20063999

Vegas - Die komplette Season (5 Discs)

Vegas
Dennis Quaid, Michael Chiklis, Jason O'Mara, Joe Sabatino, Carrie-Anne Moss, Taylor Handley, James Russo, Sonny Marinelli, Sarah Jones, Michael Reilly Burke, Aimee Garcia, Kai Lennox, Michael Wiseman, William Russ - Dir. Greg Beeman, Roxann Dawson, Gary Fleder, James Mangold, Alex Zakrzewski
Featurettes, Behind the Scenes, Outtakes, Audiokommentar, Entfallene Szenen
Kriminalfilm 2012 868min.
Paramount Home Entertainment 05.03.2015
25,90 EUR BestellNr.: 20064265

Verliebt in Irland

Quackser Fortune Has A Cousin In The Bronx
Gene Wilder, Margot Kidder, Eileen Colgan, Seamus Ford - Dir. Waris Hussein
Komödie 1970 85min.
Edel Germany(Starmovie) 20.03.2015
9,90 EUR BestellNr.: 20064333

Verliebte Ferien in Tirol

Uschi Glas, Hans-Jürgen Bäumler, Georg Thomalla, Rudolf Prack, Beppo Brem - Dir. Harald Reinl
Trailer, Booklet
Drama/Heimatfilm 1971 82min.
AL!VE Vertriebs- und Marketing AG(Filmjuwelen) 13.02.2015
20,90 EUR BestellNr.: 20064024

Verrückt nach Barry

Someone Marry Barry
Tyler Labine, Damon Wayans jr., Lucy Punch, Hayes MacArthur, Thomas Middleditch, Amanda Lund, Frankie Shaw, Ed Helms - Dir. Rob Pearlstein
Komödie 2014 90min.
polyband Medien GmbH 27.03.2015
13,90 EUR BestellNr.: 20064194

Verrückt nach Barry (Blu-ray)

Someone Marry Barry
Tyler Labine, Damon Wayans jr., Lucy Punch, Hayes MacArthur, Thomas Middleditch, Amanda Lund, Frankie Shaw, Ed Helms - Dir. Rob Pearlstein
Komödie 2014 90min.
polyband Medien GmbH 27.03.2015
15,90 EUR BestellNr.: 20064206

Verschwunden - Spring Break Fatal

Gone Missing
Daphne Zuniga, Brigitte Davidovici, Gage Golightly, Lauren Bowles, Nicholas R. Grava, James Martin Kelly, Alejandro Patino, Brock Harris - Dir. Tara Miele
Drama/Thriller 2013 83min.
Edel Germany(Starmovie) 20.02.2015

9,90 EUR BestellNr.: 20064359

Verschwunden - Spring Break Fatal (Blu-ray)

Gone Missing
Daphne Zuniga, Brigitte Davidovici, Gage Golightly, Lauren Bowles, Nicholas R. Grava, James Martin Kelly, Alejandro Patino, Brock Harris - Dir. Tara Miele
Drama/Thriller 2013 86min.
Edel Germany(Starmovie) 20.03.2015
13,90 EUR BestellNr.: 20064379

Vier Frauen und ein Todesfall - Staffel 6 (2 Discs)

Dir. Wolfgang Murnberger
Kriminalfilm 2014 368min.
SchröderMedia HandelsgmbH(Rexfilm) 26.02.2015
25,90 EUR BestellNr.: 20064165

Vier Pfoten auf der Flucht

Shiloh
Michael Moriarty, Rod Steiger, Blake Heron, Scott Wilson, Bonnie Bartlett, Ann Dowd, Tori Wright, Shira Roth, J. Madison Wright, Rachel Winfree, Montrose Hagins, Amzie Strickland - Dir. Dale Rosenbloom
Kinderfilm 1996 87min.
SchröderMedia HandelsgmbH(Savoy Film) 05.02.2015
15,90 EUR BestellNr.: 20064163

The Viking - Der letzte Drachentöter

Viking Quest
Harry Lister Smith, Jenny Boyd, Ben Cross, Oliver Walker, Anya Taylor-Joy, Nate Fallows, Valentin Ganew, Veselin Mezekliew, Kamen Kostow - Dir. Todor Chapkanov
Trailer
Abenteuer/Action 2014 84min.
Lighthouse Home Entertainment(MVL) 20.03.2015
15,90 EUR BestellNr.: 20063984

The Viking - Der letzte Drachentöter (Blu-ray 3D) (Blu-ray)

Viking Quest
Harry Lister Smith, Jenny Boyd, Ben Cross, Oliver Walker, Anya Taylor-Joy, Nate Fallows, Valentin Ganew, Veselin Mezekliew, Kamen Kostow - Dir. Todor Chapkanov
Trailer
Abenteuer/Action 2014 88min.
Lighthouse Home Entertainment(MVL) 20.03.2015
20,90 EUR BestellNr.: 20064007

The Viking - Der letzte Drachentöter (Blu-ray)

Viking Quest
Harry Lister Smith, Jenny Boyd, Ben Cross, Oliver Walker, Anya Taylor-Joy, Nate Fallows, Valentin Ganew, Veselin Mezekliew, Kamen Kostow - Dir. Todor Chapkanov
Trailer
Abenteuer/Action 2014 88min.
Lighthouse Home Entertainment(MVL) 20.03.2015
18,90 EUR BestellNr.: 20064006

Neuankündigungen DVD & Blu-ray Disc BRD

Vikings - Die Berserker

Viking: The Berserkers
 Sol Heras, Amber Jean Rowan, Simon Armstrong - Dir. Antony Smith
 Abenteuer/Action 2014 89min.
 Tiberius Film 02.04.2015
 tba BestellNr.: 20064131

Vikings - Die Berserker (Blu-ray 3D) (Blu-ray)

Viking: The Berserkers
 Sol Heras, Amber Jean Rowan, Simon Armstrong - Dir. Antony Smith
 Abenteuer/Action 2014 93min.
 Tiberius Film 02.04.2015
 tba BestellNr.: 20064155

Vikings - Die Berserker (Blu-ray)

Viking: The Berserkers
 Sol Heras, Amber Jean Rowan, Simon Armstrong - Dir. Antony Smith
 Abenteuer/Action 2014 93min.
 Tiberius Film 02.04.2015
 tba BestellNr.: 20064154

Vikings Collection (3 Discs)

Escape / Die Normannen kommen / Outlander
 Isabel Christine Andreasen, Milla Olin, Tobias Santelmann, Charlton Heston, Richard Boone, Rosemary Forsyth, James Caviezel, Sophia Myles, Jack Huston - Dir. Roar Uthaug, Franklin J. Schaffner, Howard McCain
 Making of, Entfallene Szenen, Storyboard, Trailer, Bildergalerie
 Action/Abenteuer 1965-2012 303min.
 Koch Media 12.03.2015
 18,90 EUR BestellNr.: 20064239

Vikings Collection (3 Discs) (Blu-ray)

Escape / Die Normannen kommen / Outlander
 Isabel Christine Andreasen, Milla Olin, Tobias Santelmann, Charlton Heston, Richard Boone, Rosemary Forsyth, James Caviezel, Sophia Myles, Jack Huston - Dir. Roar Uthaug, Franklin J. Schaffner, Howard McCain
 Making of, Entfallene Szenen, Storyboard, Trailer, Bildergalerie
 Action/Abenteuer 1965-2012 316min.
 Koch Media 12.03.2015
 25,90 EUR BestellNr.: 20064274

Vincent van Gogh - Ein Leben in Leidenschaft (Blu-ray)

Lust For Life
 Kirk Douglas, Anthony Quinn, James Donald, Pamela Brown, Everett Sloane, Niall MacGinnis, Noel Purcell, Henry Daniell, Madge Kennedy, Jill Bennett, Lionel Jeffries, Laurence Naismith, Eric Pohlmann - Dir. Vincente Minnelli
 Drama 1956 122min.
 Warner Home Video Germany 19.02.2015
 18,90 EUR BestellNr.: 20064436

Violetta - Staffel 1, Volume 1 (2 Discs)

Violetta
 Martina Stoessel, Diego Ramos, Jorge Blanco, Mercedes Lambre, Lodovica Comello, Facundo Gambardé, Alba Rico,

Clara Alonso, Pablo Espinosa, Xabiani Ponce de León, Diego Domínguez - Dir. Jorge Nisco, Martín Saban, Matías Risi Komödie/Musical 2012-2013 min.
 The Walt Disney Company (Germany) 16.04.2015
 tba BestellNr.: 20064451

Violetta - Staffel 1, Volume 2 (2 Discs)

Violetta
 Martina Stoessel, Diego Ramos, Jorge Blanco, Mercedes Lambre, Lodovica Comello, Facundo Gambardé, Alba Rico, Clara Alonso, Pablo Espinosa, Xabiani Ponce de León, Diego Domínguez - Dir. Jorge Nisco, Martín Saban, Matías Risi Komödie/Musical 2012-2013 min.
 The Walt Disney Company (Germany) 16.04.2015
 tba BestellNr.: 20064452

Violetta - Staffel 1, Volume 3 (2 Discs)

Violetta
 Martina Stoessel, Diego Ramos, Jorge Blanco, Mercedes Lambre, Lodovica Comello, Facundo Gambardé, Alba Rico, Clara Alonso, Pablo Espinosa, Xabiani Ponce de León, Diego Domínguez - Dir. Jorge Nisco, Martín Saban, Matías Risi Komödie/Musical 2012-2013 min.
 The Walt Disney Company (Germany) 16.04.2015
 tba BestellNr.: 20064453

Die Wächter der Ninja (k.J.)

Wu Seng
 Alexander Lou, Chin Fei, Eagle Han, Mike Wong - Dir. William Cheung Kei
 Action/Eastern 1984 86min.
 Edel Germany(Capitol Film) 06.03.2015
 18,90 EUR BestellNr.: 20064369

Welcome to Sweden - Die komplette 1. Staffel (2 Discs)

Welcome To Sweden
 Josephine Bornebusch, Greg Poehler, Lena Olin, Claes Mansson, Christopher Wagelin, Per Svensson, Amy Poehler, Aubrey Plaza, Patrick Duffy, Illeana Douglas - Dir. Carl Åstrand
 Komödie 218min.
 Concorde Home Entertainment 12.02.2015
 20,90 EUR BestellNr.: 20063902

Weltuntergang 2012 (2 Discs)

Weltuntergang 2012 / Zwischen Leben und Tod - Als die Welt den Atem anhielt / 2012: Doomsday / 2012: Supernova / Meteor Apocalypse
 Action/Drama 484min.
 da music(Great Movies) 23.01.2015
 tba BestellNr.: 20064106

Weltuntergang 2012 (2 Discs) (Blu-ray)

Weltuntergang 2012 / Zwischen Leben und Tod - Als die Welt den Atem anhielt / 2012: Doomsday / 2012: Supernova / Meteor Apocalypse
 Action/Drama 504min.
 da music(Great Movies) 23.01.2015
 tba BestellNr.: 20064113

Wer ist mein Mann?

The Seven Year Hitch
 Natalie Hall, Darin Brooks, Frances Fisher - Dir. Bradford May
 Trailer
 Komödie/Lovestory 2012 83min.
 Tiberius Film 02.04.2015
 tba BestellNr.: 20064132

Wer ist mein Mann? (Blu-ray)

The Seven Year Hitch
 Natalie Hall, Darin Brooks, Frances Fisher - Dir. Bradford May
 Trailer
 Komödie/Lovestory 2012 86min.
 Tiberius Film 02.04.2015
 tba BestellNr.: 20064156

Werwolf Box

The Beast of Bray Road / Mexican Werewolf / Voodoo Moon
 Horror 2005 255min.
 da music(Great Movies) 23.01.2015
 13,90 EUR BestellNr.: 20064104

Wild in Blue (Blu-ray) (k.J.)

Wild In Blue
 Frank Cermak Jr., Charlotte Ellen Price, Steve Railsback - Dir. Matthew Berkowitz
 Entfallene Szenen
 Thriller/Horror 2014 87min.
 Donau Film 24.04.2015
 20,90 EUR BestellNr.: 20064311

Wild in Blue (k.J.)

Wild In Blue
 Frank Cermak Jr., Charlotte Ellen Price, Steve Railsback - Dir. Matthew Berkowitz
 Entfallene Szenen
 Thriller/Horror 2014 82min.
 Donau Film 24.04.2015
 18,90 EUR BestellNr.: 20064300

Willkommen in der Hölle

J Mátalo!
 Lou Castel, Corrado Pani, Antonio Salines, Luis Dávila, Claudia Gravy, Miguel del Castillo, Ana María Noé, Ana María Mendoza, Mirella Pamphilii, Bruno Boschetti, Diana Sore, Joaquin Parra - Dir. Cesare Canevari
 Action/Drama 1970 93min.
 SchröderMedia HandelsgmbH 15.01.2015
 15,90 EUR BestellNr.: 20063754

Wir sind was wir sind (Blu-ray) (k.J.)

Somos Lo Que Hay
 Francisco Barreiro, Alan Chávez, Paulina Gaitan, Carmen Beato, Jorge Zarate, Esteban Soberanes, Adrián Aguirre, Miriam Balderas, Daniel Giménez Cacho, Miguel Ángel Hoppe - Dir. Jorge Michel Grau
 Kurzfilm, Making of, Trailer
 Horror/Drama 2010 89min.
 Alamode Film 30.01.2015
 15,90 EUR BestellNr.: 20063783

Wir sind was wir sind (k.J.)

Somos Lo Que Hay
 Francisco Barreiro, Alan Chávez, Paulina Gaitan, Carmen Beato, Jorge Zarate, Esteban Soberanes, Adrián Aguirre, Miriam Balderas, Daniel Giménez Cacho, Miguel Ángel Hoppe - Dir. Jorge Michel Grau
 Kurzfilm, Making of, Trailer

Neuankündigungen DVD & Blu-ray Disc BRD

Horror/Drama 2010 85min.
Alamode Film 30.01.2015
15,90 EUR BestellNr.: 20063760

Wish I Was Here

Wish I Was Here
Zach Braff, Kate Hudson, Mandy Patinkin, Josh Gad, Joey King, Pierce Gagnon, Donald Faison, Ashley Greene, Jim Parsons, Michael Weston - Dir. Zach Braff Drama/Komödie 2014 102min.
EuroVideo Medien 26.03.2015
20,90 EUR BestellNr.: 20064107

Wish I Was Here (Blu-ray)

Wish I Was Here
Zach Braff, Kate Hudson, Mandy Patinkin, Josh Gad, Joey King, Pierce Gagnon, Donald Faison, Ashley Greene, Jim Parsons, Michael Weston - Dir. Zach Braff Drama/Komödie 2014 106min.
EuroVideo Medien 26.03.2015
20,90 EUR BestellNr.: 20064114

Wolfskinder

Levin Liam, Helena Phil, Vivien Ciskowska, Patrick Lorenczat, Willow Voges-Fernandes, Til-Niklas Theinert, Jördis Triebel - Dir. Rick Ostermann Drama 2013 98min.
Lighthouse Home Entertainment(Port au Prince Pictures) 20.03.2015
20,90 EUR BestellNr.: 20063991

Woozle Goozle: Folge 8 - Haustiere & Erdöl

Woozle Goozle
Benedict Weber - Dir. Igor Hartmann Kinderfilm 45min.
Edel:Kids 20.02.2015
15,90 EUR BestellNr.: 20063761

Woozle Goozle: Folge 9 - Raumfahrt & Kleidung

Woozle Goozle
Benedict Weber - Dir. Igor Hartmann Kinderfilm 45min.
Edel:Kids 20.02.2015
15,90 EUR BestellNr.: 20063763

Words & Pictures (Alles Liebe)

Words And Pictures
Clive Owen, Juliette Binoche, Valerie Tian, Bruce Davison, Navid Negahban, Amy Brenneman, Christian Scheider, Keegan Connor Tracy, Adam DiMarco, Janet Kidder - Dir. Fred Schepisi Komödie/Lovestory 2013 111min.
Senator Home Entertainment 27.02.2015
13,90 EUR BestellNr.: 20063976

World at War (3 Discs)

Die Kinder der Seidenstraße / 1920 - Die letzte Schlacht / Empire of War - Der letzte Widerstand
Jonathan Rhys Meyers, Radha Mitchell, Chow Yun-Fat, Borys Szyc, Natasza Urbanska, Daniel Olbrychski (Józef Pilsudski), Adrien Brody, Tim Robbins, Xu Fan - Dir. Roger Spottiswoode, Jerzy Hoffman, Feng Xiaogang Making of, Kurzfilm, Interviews, Entfallene Szenen, Bildergalerie, Trailer Kriegsfilm 2008-2012 345min.
Koch Media 19.02.2015

18,90 EUR BestellNr.: 20064231

World at War (3 Discs) (Blu-ray)

Die Kinder der Seidenstraße / 1920 - Die letzte Schlacht / Empire of War - Der letzte Widerstand
Jonathan Rhys Meyers, Radha Mitchell, Chow Yun-Fat, Borys Szyc, Natasza Urbanska, Daniel Olbrychski (Józef Pilsudski), Adrien Brody, Tim Robbins, Xu Fan - Dir. Roger Spottiswoode, Jerzy Hoffman, Feng Xiaogang Making of, Kurzfilm, Interviews, Entfallene Szenen, Bildergalerie, Trailer Kriegsfilm 2008-2012 370min.
Koch Media 19.02.2015
25,90 EUR BestellNr.: 20064269

Das Wunder des kleinen Marcellino

Marcelino Pan Y Vino
Rafael Rivelles, Antonio Vico, Juán Calvo, Juan José Menendez, José Marco Dávila, Adriana Domínguez - Dir. Ladislao Vajda Drama 1954 84min.
SchröderMedia HandelsgmbH(WGF) 12.03.2015
15,90 EUR BestellNr.: 20064182

Die Wunderstute Ruffian

Ruffian
Sam Shepard, Nicholas Pryor, Mark Adam, Laura Bailey, Tony Bentley, Mathew Greer, Michael Harding, Stuart Greer - Dir. Yves Simoneau Dokumentation, Audiokommentar Drama/Biographie 2007 85min.
MIG Film 26.02.2015
15,90 EUR BestellNr.: 20064166

Xenia - Eine (neue) griechische Odyssee

Xenia
Kostas Nikouli, Nikos Gelia, Yannis Stankoglou, Marissa Triandafyllidou, Aggelos Papadimitriou, Romana Lobats, Patty Pravo, Kostis Rampavilas, Electra Leda Koutra, Dinos Psychogios, Dimitris Rakos - Dir. Panos H. Koutras Interview, Featurette, Making of, Trailer, Bildergalerie Drama 2014 124min.
PRO-FUN MEDIA 27.02.2015
20,90 EUR BestellNr.: 20064129

You Are Not Alone - Jemand ist hier (Blu-ray) (k.J.)

House Swap
Nathan Nolan, Evie Bicker Brodie, Simon Dutton - Dir. Mark Ezra Trailer Thriller/Horror 2010 87min.
Tiberius Film 02.04.2015
tba BestellNr.: 20064157

You Are Not Alone - Jemand ist hier (k.J.)

House Swap
Nathan Nolan, Evie Bicker Brodie, Simon Dutton - Dir. Mark Ezra Trailer Thriller/Horror 2010 84min.
Tiberius Film 02.04.2015
tba BestellNr.: 20064133

A Young Doctor's Notebook - Staffel 2

A Young Doctor's Notebook

Drama/Komödie 2013 88min.
polyband Medien GmbH 27.02.2015
18,90 EUR BestellNr.: 20063926

A Young Doctor's Notebook - Staffel 2 (Blu-ray)

A Young Doctor's Notebook
Drama/Komödie 2013 88min.
polyband Medien GmbH 27.02.2015
20,90 EUR BestellNr.: 20063945

The Zero Theorem

The Zero Theorem
David Thewlis, Christoph Waltz, Mélanie Thierry, Lucas Hedges, Matt Damon, Tilda Swinton, Sanjeev Bhaskar, Peter Stormare, Ben Whishaw - Dir. Terry Gilliam Behind the Scenes, Featurettes, Interviews, Wendecover Science Fiction/Thriller 2013 103min.
Concorde Home Entertainment 09.04.2015
20,90 EUR BestellNr.: 20063922

The Zero Theorem (Blu-ray)

The Zero Theorem
David Thewlis, Christoph Waltz, Mélanie Thierry, Lucas Hedges, Matt Damon, Tilda Swinton, Sanjeev Bhaskar, Peter Stormare, Ben Whishaw - Dir. Terry Gilliam Behind the Scenes, Featurettes, Interviews, Wendecover Science Fiction/Thriller 2013 107min.
Concorde Home Entertainment 09.04.2015
20,90 EUR BestellNr.: 20063943

Zirkuswelt - Held der Arena

Circus World
John Wayne, Rita Hayworth, Claudia Cardinale, Lloyd Nolan, Richard Conte, John Smith - Dir. Henry Hathaway Biografien, Bildergalerie, Trailer Abenteuer 1964 132min.
Black Hill Pictures 12.02.2015
15,90 EUR BestellNr.: 20064233

Zirkuswelt - Held der Arena (Blu-ray)

Circus World
John Wayne, Rita Hayworth, Claudia Cardinale, Lloyd Nolan, Richard Conte, John Smith - Dir. Henry Hathaway Biografien, Bildergalerie, Trailer Abenteuer 1964 135min.
Black Hill Pictures 12.02.2015
18,90 EUR BestellNr.: 20064271

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

Zombeaver
Cortney Palm, Rachel Melvin, Bill Burr, Lexi Atkins, Jake Weary, Peter Gilroy, Hutch Dano, Brent Briscoe, Rex Linn, Phyllis Katz - Dir. Jordan Rubin Horror/Komödie 2014 77min.
Splendid Film 27.03.2015
18,90 EUR BestellNr.: 20064145

Zombiber (k.J.)

Zombeaver
Cortney Palm, Rachel Melvin, Bill Burr, Lexi Atkins, Jake Weary, Peter Gilroy, Hutch Dano, Brent Briscoe, Rex Linn, Phyllis Katz - Dir. Jordan Rubin Horror/Komödie 2014 74min.
Splendid Film 27.03.2015
15,90 EUR BestellNr.: 20064120

Zombiber (Limited Edition,

Neuankündigungen DVD & Blu-ray Disc BRD

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

Zombeaver

Cortney Palm, Rachel Melvin, Bill Burr, Lexi Atkins, Jake Weary, Peter Gilroy, Hutch Dano, Brent Briscoe, Rex Linn, Phyllis Katz - Dir. Jordan Rubin
Horror/Komödie 2014 77min.
Splendid Film 27.03.2015
25,90 EUR BestellNr.: 20064146

Zorro Box (2 Discs)

Das Zeichen des Zorro / Der Sohn des Zorro / Zorro reitet wieder
Western/Abenteuer 346min.
Edel Germany(Starmovie) 27.02.2015
13,90 EUR BestellNr.: 20063771

Zulu (Blu-ray)

Zulu
Stanley Baker, Jack Hawkins, Ulla Jacobsson, James Booth, Sir Michael Caine, Nigel Green, Paul Daneman, Ivor Emmanuel, Richard Burton - Dir. Cyril Endfield
Abenteuer 1964 min.
Paramount Home Entertainment 05.02.2015
18,90 EUR BestellNr.: 20063779

Zwei rechnen ab (Blu-ray)

Gunfight At The O. K. Corral
Burt Lancaster, Kirk Douglas, Rhonda Fleming, John Ireland, Jo van Fleet, Frank Faylen, Earl Holliman, Lyle Bettger, Dennis Hopper - Dir. John Sturges
Western 1957 123min.
Paramount Home Entertainment 05.02.2015

18,90 EUR BestellNr.: 20063780

Zwei Tage, eine Nacht

Deux Jours, Une Nuit
Marion Cotillard, Fabrizio Rongione, Pili Groyne, Simon Caudry, Catherine Salée, Baptiste Sornin, Alain Eloy, Myriem Akheddiou, Fabienne Sciascia, Timur Magomedgadzhiev, Hicham Slaoui, Philippe Jeusette, Yohan Zimmer, Christelle Cornil, Laurent Caron, Franck Laisné, Serge Koto, Morgan Marinne, Gianni La Rocca, Ben Hamidou, Carl Jadot, Olivier Gourmet, Sabine Raskin - Dir. Jean-Pierre Dardenne, Luc Dardenne
Drama 2014 91min.
Alamode Film 13.03.2015
20,90 EUR BestellNr.: 20063795

Zwei Tage, eine Nacht (Blu-ray)

Deux Jours, Une Nuit
Marion Cotillard, Fabrizio Rongione, Pili Groyne, Simon Caudry, Catherine Salée, Baptiste Sornin, Alain Eloy, Myriem Akheddiou, Fabienne Sciascia, Timur Magomedgadzhiev, Hicham Slaoui, Philippe Jeusette, Yohan Zimmer, Christelle Cornil, Laurent Caron, Franck Laisné, Serge Koto, Morgan Marinne, Gianni La Rocca, Ben Hamidou, Carl Jadot, Olivier Gourmet, Sabine Raskin - Dir. Jean-Pierre Dardenne, Luc Dardenne
Drama 2014 95min.
Alamode Film 13.03.2015
25,90 EUR BestellNr.: 20063808

Special Interest

Charlie Mariano - Last Visits

Charlie Mariano, Dorothee Mariano, Mike Herting, Matthias Schriefl - Dir. Axel Engstfeld
Porträt/Biographie 2013 99min.
good!movies(RealFiction) 30.01.2015
20,90 EUR BestellNr.: 20063853

IMAX: Space Intelligence 3D - Vol. 2 Unbändige Kräfte (Blu-ray 3D) (Blu-ray)

IMAX: Space Intelligence 3D
Dokumentation 50min.
Lighthouse Home Entertainment(3D Content Hub) 20.03.2015
tba BestellNr.: 20063934

Karneval! - Wir sind positiv bekloppt

Dir. Claus Wischmann
Dokumentarfilm 2014 90min.
Lighthouse Home Entertainment(W-Film) 23.01.2015
18,90 EUR BestellNr.: 20064064

Neuankündigungen DVD & Blu-ray Disc USA

Animation

.hack//Sign: Complete Series

Action, Animation, Anime, Based On Video Game, Foreign, Japanese, Science 700min. Funimation 24.02.2015
61,90 EUR BestellNr.: 40125883

Adventure Time And Friends

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, Friendships, Magic 88min.
Warner Bros. 03.03.2015
17,90 EUR BestellNr.: 40125912

The Adventures Of Tom Thumb And Thumbelina (DVD + UltraViolet)

Jennifer Love Hewitt, Elijah Wood, Peter Gallagher, Tom Wilhite
Two tiny fairy-tale legends meet in one fun-filled, action-packed musical adventure. Trying to find their way in a great big world, Tom Thumb and Thumbelina join forces and face towering odds in a remarkable journey to find their true home. When the comically conniving Mole King takes Thumbelina into his underground lair and tries to claim her as his wife, Tom must call upon his friends in the forest for a daring rescue. But Thumbelina already has escape plans of her own. It's nonstop laughs and thrills as Tom and Thumbelina find excitement around every corner in their search for family and others like them.
Adventure, Animation, Children's, Comedy, Fairy Tales, Family, Musical 76min.
Lionsgate 03.03.2015
17,90 EUR BestellNr.: 40125747

Alpha And Omega 3: The Great Wolf Games (Blu-ray + DVD + UltraViolet) (Blu-ray)

Lindsay Torrance, Kate Higgins, Ben Diskin, Mike Jacobs - Dir. Richard Rich
Join the pack in this wild, warmhearted and totally pawsome adventure starring everyone's favorite alphas and omegas! It's time for „The Great Wolf Games,“ when all the alphas in the packs set aside their differences for some friendly competition. When an unexpected accident puts many of our pack's star alpha wolves out of commission, a new team is assembled that includes forest friends not in the pack. Can Coach Humphrey lead his ragtag group of „underdogs“ to victory? Find out in this thrilling movie that will leave you howling for more!
Adventure, Animated Animals, Animation, Blu-ray, Children's, Family, Friendships, Movies 78min.
Lionsgate 10.03.2015
25,90 EUR BestellNr.: 40125815

Alpha And Omega 3: The Great Wolf Games (DVD + UltraViolet)

Lindsay Torrance, Kate Higgins, Ben Diskin, Mike Jacobs - Dir. Richard Rich
Join the pack in this wild, warmhearted and totally pawsome adventure starring everyone's favorite alphas and omegas! It's time for „The Great Wolf Games,“ when all the alphas in the packs set aside their differences for some friendly competition. When an unexpected accident puts many of our pack's star alpha wolves out of commission, a new team is assembled that includes forest friends not in the pack. Can Coach Humphrey lead his ragtag group of „underdogs“ to victory? Find out in this thrilling movie that will leave you howling for more!
Adventure, Animated Animals, Animation, Children's, Family, Friendships, Movies 78min.
Lionsgate 10.03.2015

25,90 EUR BestellNr.: 40125809

Batman vs. Robin

When Batman finds himself under attack by his own son, Damian (Robin), he at first suspects the hand of Ra's Al Ghul behind the treachery, but then comes to see that the boy may be controlled by a mysterious and murderous society known as the Court of Owls.

Action, Adventure, Animation, Based On Comic Book, Family, Mystery, Superheroes, Supernatural & Paranormal, Television 72min.

Warner Bros. 14.04.2015

33,90 EUR BestellNr.: 40125982

Batman vs. Robin (Blu-ray + DVD + UltraViolet) (Blu-ray)

When Batman finds himself under attack by his own son, Damian (Robin), he at first suspects the hand of Ra's Al Ghul behind the treachery, but then comes to see that the boy may be controlled by a mysterious and murderous society known as the Court of Owls.

Action, Adventure, Animation, Based On Comic Book, Blu-ray, Family, Mystery, Superheroes, Supernatural & Paranormal, Television 72min.

Warner Bros. 14.04.2015

40,90 EUR BestellNr.: 40126014

Bleach: Box Set 24

In their bid to assume control of the Soul Society, Kageroza's Reigai imposters turn out to be as powerful as their Soul Reaper originals. A weakening Ichigo and the others attempt to train Nozomi to reach Shikai, possibly their key chance to defeat Kageroza. But there is still more to the mod soul Nozomi than meets the eye... Head Captain Gennysai Yamamoto joins the battle, but when Nozomi is taken captive and Ichigo's powers become increasingly unstable, the outcome is anybody's guess!

Action, Adventure, Animation, Anime, Fantasy, Friendships, Giant Monsters!, International, International TV, Japanese, Monsters, Supernatural & Paranormal, Swordfighting, Television min.

Viz Entertainment 17.03.2015

68,90 EUR BestellNr.: 40125767

Blues Clues: Get Clued Into School Collection

Blues' Clues is an award-winning, play-along, think-along animated series. The show stars one of two live-action hosts, Steve or his brother Joe, and an energetic, bright blue puppy named Blue. In each episode, Joe or Steve invites viewers into a computer-animated storybook world to help solve the day's puzzles.

Animated Animals, Animation, Children's, Children's / Educational, Family, Nickelodeon, Television 294min.

Nickelodeon 10.03.2015

33,90 EUR BestellNr.: 40125699

The Boxtrolls (Blu-ray 3D + Blu-ray + DVD + UltraViolet) (Blu-ray)

Isaac Hempstead Wright, Nick Frost, Elle Fanning, Tracy Morgan, Toni Collette, Jared Harris, Ben Kingsley - Dir. Graham Annable, Anthony Stacchi

From the creators of Coraline and ParaNorman comes a magical family adventure about heroes in all shapes and sizes: the Boxtrolls. Quirky, mischievous and good-hearted, these box-wearing creatures have lovingly raised a human boy named „Eggs“ (voiced by Isaac Hempstead Wright) in a charming cavern below the bustling streets of Cheesebridge. But when evil Archibald Snatcher (voiced by Ben Kingsley) decides to capture the loveable misfits, it's up to Eggs and his feisty young friend, Winnie (voiced by Elle Fanning), to save the Boxtrolls. Also featuring the voice talents of Jared Harris, Nick Frost, Toni Collette and Tracy Morgan, critics are calling The Boxtrolls „A delectable treat!“ - Brian Truitt, USA Today

Animation, Blu-ray, Blu-ray 3D, Children's, Family, Friendships, High School, Monsters, Television, TV Movies 2014 97min.

Universal Studios 20.01.2015

76,90 EUR BestellNr.: 40125832

Bubble Guppies: Fin-tastic Collection

Join the Bubble Guppies in this Fin-Tastic Collection! Learn, laugh and join the Bubble Guppies and their playful pet in their very own fairytale - Bubble Puppy's Fin-tastic Fairy Tale! Plus discover all types of jobs - doctors, dentists, waiters, firefighters, zookeepers and more with the Bubble Guppies in their underwater adventures - all about different ways to work and play with friends!

Adventure, Animated Animals, Animation, Children's, Children's / Educational, Fairy Tales, Family, Friendships, Nickelodeon, Television 230min.

Nickelodeon 03.03.2015

40,90 EUR BestellNr.: 40125692

A Certain Magical Index: Miracle Of Endymion (Blu-ray + DVD) (Blu-ray)

Animation, Anime, Blu-ray, Foreign, International TV, Japanese, Science Fiction, Supernatural & Paranormal, Swords & Sorcery, Television 90min.
Funimation 17.02.2015

56,90 EUR BestellNr.: 40125898

Chuggington: Fire Patrol Rescue

In this latest collection of Chuggington adventures, Wilson sets out on fire patrol duty with his new friend Asher and learns to use a fire hose in a rescue! Also, there is a friendly contest of Chug Patrol versus Speed Fleet; Hodge finds himself in a high-rise jam; and all the Chuggers practice emergency drills at the roundhouse. In these 6 exciting episodes - plus New Chugger Spotlights, a Bonus Badge Quest Episode, and coloring sheets - Wilson, Asher, Brewster and the others discover the importance of community service and working together.

Action, Adventure, Animation, Children's, Family, Friendships, Television 62min.

Starz / Anchor Bay 31.03.2015

25,90 EUR BestellNr.: 40125823

Clarence: Mystery Pinata - Volume 1

Clarence finds something amazing in just about everything. Discover the best that life has to offer—epic pinecone wars, backyard tree forts and the secret worlds beyond milk cartons—all through the eyes of Clarence and his friends, the unpredictable Sumo and overly-cautious Jeff.

Action, Animation, Cartoon Network, Children's, Family, Television 132min.

Warner Bros. 10.02.2015

25,90 EUR BestellNr.: 40125791

Despicable Me 2: 3 Mini-Movie Collection

Elsie Fisher, Pierre Coffin, Miranda Cosgrove, Steve Carell - Dir. Pierre Coffin, Chris Renaud

Bringing laughs for the whole family, the mischievous Minions return in three new hilariously entertaining mini-movies. In „Puppy,“ when Kyle is unwilling to behave like a real dog, the Minions go looking for one who will. As usual, nothing goes as planned, and when their new friend gets homesick, it's time for some very creative thinking! „Panic In The Mailroom“ is what happens when a suspicious package arrives and the Minions are totally unprepared. And in „Training Wheels,“ Agnes has some trouble with her bike and the Minions come to her aid - armed with a few helpful gadgets. You'll want to watch these hysterical escapades again and again, because the „3 Mini-Movie Collection“ from Despicable Me 2 is three times the fun - for everyone!

Adventure, Animation, Children's, Comedy, Family, Movies, Short Film Collections min.

Universal Studios 10.03.2015

17,90 EUR BestellNr.: 40125733

Digimon Fusion: Season One

When a human boy and his two best friends are transported

Neuankündigungen DVD & Blu-ray Disc USA

into the Digital World they encounter a strange group of creatures called „Digimon“ who engage in epic battles for control of their empire. Watch the adventures unfold in all 30 episodes of Digimon Fusion! Mikey Kudo and his friends Angie and Jeremy meet a feisty Digimon called Shoutmon and his formidable but quirky Digimon companions. Brave Shoutmon longs to be the King of the Monsters and asks for the kids' help to achieve his goal. Mikey immediately agrees to help, setting off an extraordinary adventure across hundreds of Digi-Zones. But the fate of the Digital World is in jeopardy. Evil forces threaten annihilation, and Mikey is charged with leading the Fusion Fighters against the evil Bagra Army. Now, the fate of the Digital World lies in the hands of one human boy, and the Digimon need his help or risk being deleted once and for all!

Action, Animation, Anime, Foreign, International TV, Japanese, Science Fiction, Television, Thrillers 2013 640min.
Cinedigm 10.02.2015
68,90 EUR BestellNr.: 40125977

Digimon Tamers: Third Season - Volume 1

Tomoko Kaneda, Unsho Ishizuka, Fumiko Orikasa, Takashi Matsuyama

In *Digimon Tamers: Volume 1*, see the first 17 episodes of *Digimon Season 3!* In a separate universe from the first two seasons of *Digimon Adventure*, *Digimon Tamers* follows the lives of Takato, Henry and Rika, three normal kids who are mega fans of the *Digimon* card game. One by one the *Digimon* drawings on their cards start coming to life in different ways and the kids soon realize there is a Digital World plagued by evil that needs their help, so they band together in an effort to defeat bio-emerging *Digimon* who are crossing barriers and networks in search of domination. Can kids stop them or will evil prevail?

Action, Animation, Anime, Foreign, International TV, Japanese, Science Fiction, Television, Thrillers 2001 357min.
Cinedigm 10.02.2015
33,90 EUR BestellNr.: 40125976

Dr. Seuss: Cat In The Hat And Friends

It's a rainy day at home and siblings Dick and Sally have nothing to do, but all of that changes when *The Cat and his messy sidekicks, Thing One and Thing Two*, burst onto the scene, bringing with them adventure and chaos much to the dismay of a worried pet goldfish. Come join the escapades in the remastered Deluxe Edition of the classic TV special, Dr. Seuss's *The Cat in the Hat*. Then, *The Cat in the Hat* narrates the story of Daisy-Head Mayzie, a girl who mistakenly thinks that the flower blooming on her head will only bring trouble, but eventually propels her to fame and fortune. And finally, blast off to *The Hoover-Bloob Highway*, where every road from a space laboratory leads to Earth... and eventually to gratitude. It's Dr. Seuss-times-three in this fun and whimsical collection that's sure to be cherished by fans of all ages.

Adventure, Animation, Children's, Comedy, Family, Friendships, Television 85min.
Warner Bros. 03.03.2015

33,90 EUR BestellNr.: 40125910

Easter Family Fun Pack: 6 Classic Favorites

Adventure, Animation, Children's, Family, Friendships, Holidays, Movies, Religion/Spirituality 293min.

Cinedigm 17.02.2015

17,90 EUR BestellNr.: 40125974

Julius Jr.: Pirates And Superheroes (DVD + UltraViolet)

Join Julius Jr., the funky monkey with a penchant for invention, as he steps inside his magical box playhouse for delightful, music-filled adventures that raise smiles as they inspire young minds. Whether Julius Jr. and his pals are using teamwork and game skills to outsmart a Pirate Captain, or discovering that it takes more than super powers to be a real superhero, they show how much fun it is when you combine learning with friendship and imagination!

Adventure, Animated Animals, Animation, Children's, Children's / Educational, Friendships, Music, Superheroes, Television on 66min.

Lionsgate 24.02.2015
25,90 EUR BestellNr.: 40125683

The Jungle Bunch 2: The Great Treasure Quest

Erin Fitzgerald, Chris Smith, John Lithgow Your favorite animals are back for an all-new family adventure! Join Maurice, the beloved penguin-tiger, and the Jungle Bunch on their exciting quest for hidden pirate treasure! Hold on to your seats, because the wacky treasure hunt includes all sorts of new adventures and silly surprises, including booby traps, a village of crazy rabbits, and a mysterious „Yellow Dragon.“ Can the Jungle Bunch outsmart Captain Grubby Beard, his evil gang of Pirates, and an outrageous heap of obstacles to find the precious hidden treasure? Full of laughs and memorable characters, *The Jungle Bunch 2: The Great Treasure Quest* features award-winning actor and *The New York Times* best-selling children's book author John Lithgow as the voice of Maurice.

Adventure, Animated Animals, Animation, Children's, Comedy, Family, Movies, Pirates min.

Universal Studios 10.03.2015
25,90 EUR BestellNr.: 40125732

Lalaloopsy: The Festival Of Sugary Sweets

The Lalaloopsy friends create the perfect recipe for fun and adventure in this delightful movie treat! When a sugar shortage threatens the annual Festival of Sugary Sweets, the friends devise a delicious way to save the day - and discover that when you work together as a team, you can make something really special!

Adventure, Animation, Children's, Family, Friendships, Television min.

Lionsgate 03.03.2015
25,90 EUR BestellNr.: 40125743

Leapfrog Letter Factory Adventures: Amazing Word Explorers (DVD + UltraViolet)

Explore the joys of building words and creating stories as Leap, Tad, Lily, and friends go on a camping adventure to see a meteor shower! Follow along as they learn to rhyme in song, and then build words and develop amazing stories in a super-fun game with picture and letter cards. Join the LeapFrog friends as they discover stories can come from anywhere - all you need is imagination!

Adventure, Animated Animals, Animation, Children's, Children's / Educational, Family, Friendships, Music, Television min.

Lionsgate 03.03.2015
25,90 EUR BestellNr.: 40125744

The Legend Of Korra: Book Four - Balance

To save the world, Avatar Korra endured her most intense battle yet. Now broken and bruised, Korra begins a journey of self-discovery and survival as the strong prey upon the weak. When an aggressive military force rises up led by the power hungry Kuvira, the fate of the Earth Kingdom hangs in the balance and only the Avatar can set things right.

Action, Adventure, Animation, Fantasy, girl power, Nickelodeon, Television 294min.

Nickelodeon 10.03.2015

33,90 EUR BestellNr.: 40125703

The Legend Of Korra: Book Four - Balance (Blu-ray)

To save the world, Avatar Korra endured her most intense battle yet. Now broken and bruised, Korra begins a journey of self-discovery and survival as the strong prey upon the weak. When an aggressive military force rises up led by the power hungry Kuvira, the fate of the Earth Kingdom hangs in the balance and only the Avatar can set things right.

Action, Adventure, Animation, Blu-ray, Fantasy, girl power, Nickelodeon, Television 294min.

Nickelodeon 10.03.2015

56,90 EUR BestellNr.: 40125724

Lego DC Comics Super Heroes:

Justice League VS. Bizarro League

Justice League vs Bizarro League - Batman has joined the just formed Justice League in order to keep tabs on Superman, a mistrust that is complicated by Superman's bad (but well meaning) clone Bizarro and his creation of the Bizarro League, but an even bigger threat forces the two Leagues to join forces.

Action, Adventure, Animation, Children's, Family, Movies, Superheroes 85min.
Warner Bros. 10.02.2015
33,90 EUR BestellNr.: 40125859

Lego DC Comics Super Heroes: Justice League VS. Bizarro League (Blu-ray + DVD + UltraViolet) (Blu-ray)

Justice League vs Bizarro League - Batman has joined the just formed Justice League in order to keep tabs on Superman, a mistrust that is complicated by Superman's bad (but well meaning) clone Bizarro and his creation of the Bizarro League, but an even bigger threat forces the two Leagues to join forces.

Action, Adventure, Animation, Blu-ray, Children's, Family, Movies, Superheroes 85min.
Warner Bros. 10.02.2015
40,90 EUR BestellNr.: 40125862

LEGO Legends Of Chima: Quest For The Legend Beasts - Season 2, Part 1

With Mount Cavora and the Chi imperiled, leaders from the eight main battling tribes of Chima have to join forces on a mission into the Outlands to find the Legend Beasts. These ancient creatures offer the only hope of saving Cavora and its Chi. But our heroes soon learn the Beasts have been captured by mysterious new Tribes of Scorpions, Spiders, and Bats. However, what our heroes don't know is that in a chasm in the Outlands, an ancient Tribe of vicious creatures, Hunter Tribes, are frozen in ice and soon, those creatures will be awakened. The Hunter Tribes consist of Saber Tooth Tigers, Mammoths, and Vultures. They have been frozen in ice for thousands of years deep in the ground below Chima. Several millennia ago, the Hunters attempted to take over Chima, but were defeated by the „secret“ guardians of Chima, The Phoenix. Will the Phoenix be able to help our heroes save Chima?

Action, Adventure, Animated Animals, Animation, Children's, Family, Monsters, Television 220min.
Warner Bros. 07.04.2015
33,90 EUR BestellNr.: 40125984

Lemonade In Winter ...And More Fun With Math

Animation, Book-To-Film, Children's, Children's / Educational, Family, Television 2012 min.

Scholastic 11.11.2014
25,90 EUR BestellNr.: 40125753

LMNO Peas ...And More Fun With Letters

Animation, Book-To-Film, Children's, Children's / Educational, Family, Television 2010 min.

Scholastic 11.11.2014
25,90 EUR BestellNr.: 40125752

The Magic School Bus: Season 1

Adventure, Animation, Book-To-Film, Children's, Children's / Educational, Family, Fantasy, Science, Teachers, Television 2010 299min.

Scholastic 20.01.2015
33,90 EUR BestellNr.: 40125837

Monster High: Haunted

Neuankündigungen DVD & Blu-ray Disc USA

Animation, Children's, Family, Friendships, High School, Monsters, Television, TV Movies 76min.
Universal Studios 24.03.2015
33,90 EUR BestellNr.: 40126011

Monster High: Haunted (Blu-ray + DVD + UltraViolet) (Blu-ray)

Animation, Blu-ray, Children's, Family, Friendships, High School, Monsters, Television, TV Movies 76min.
Universal Studios 24.03.2015
45,90 EUR BestellNr.: 40126031

PAW Patrol: Marshall And Chase On The Case

PAW Patrol is a CG, action-adventure preschool series starring Chase (the German Shepherd police pup) and Marshall (the Dalmatian fire pup) plus a pack of other heroic puppies who are led by a tech-savvy 10-year-old boy named Ryder. With a unique blend of problem-solving skills, cool vehicles and lots of cute doggy humor, the PAW Patrol works together on high-stakes rescue missions to protect the Adventure Bay community.
Action, Adventure, Animated Animals, Animation, Children's, Comedy, Cops, Family, Nickelodeon, Preschool, Television 92min.
Nickelodeon 03.03.2015
25,90 EUR BestellNr.: 40125695

Peanuts: Snoopy And Friends

Snoopy is homesick for his puppyhood at the Daisy Hill Puppy Farm, so he and Charlie Brown organize a reunion of his siblings Spike, Andy, Olaf, Marbles, Belle, Molly and Rover. However, when they arrive at the puppy farm, Charlie Brown is aghast to find that urban sprawl has replaced it with a parking garage. Snoopy and his family however, calmly begin to play musical instruments they've each bought, thoroughly satisfied that they are together on the sidewalk in front.
Animated Animals, Animation, Children's, Comedy, Family, Friendships, Television min.
Warner Bros. 03.03.2015
17,90 EUR BestellNr.: 40125911

Penguins Of Madagascar

Annet Mahendru, Benedict Cumberbatch, Danny Jacobs, Ken Jeong, Tom McGrath, Conrad Vernon, Andy Richter, Chris Miller, Peter Stormare, John Malkovich - Dir. Eric Darnell, Simon J. Smith
They're cute...they're cuddly...they're back! From the creators of Madagascar comes the hilarious new movie that proves global espionage is for the birds! In DreamWorks' Penguins Of Madagascar, your favorite super-spies - Skipper, Kowalski, Rico and Private - join forces with the elite North Wind team to save the world. It's a side-splitting, globe-trotting adventure the whole family will love!
Adventure, Animals & Nature, Animated Animals, Animation, Comedy, Family, Movies, Revenge, Spies & Secret Agents 2014 86min.
20th Century Fox 17.03.2015
45,90 EUR BestellNr.: 40125921

Penguins Of Madagascar - Penguin Toys Edition

Annet Mahendru, Benedict Cumberbatch, Danny Jacobs, Ken Jeong, Tom McGrath, Conrad Vernon, Andy Richter, Chris Miller, Peter Stormare, John Malkovich - Dir. Eric Darnell, Simon J. Smith
They're cute...they're cuddly...they're back! From the creators of Madagascar comes the hilarious new movie that proves global espionage is for the birds! In DreamWorks' Penguins Of Madagascar, your favorite super-spies - Skipper, Kowalski, Rico and Private - join forces with the elite North Wind team to save the world. It's a side-splitting, globe-trotting adventure the whole family will love!
Adventure, Animals & Nature, Animated Animals, Animation, Comedy, Family, Movies, Revenge, Spies & Secret Agents 2014 86min.
20th Century Fox 17.03.2015
45,90 EUR BestellNr.: 40125921

Movies, Revenge, Special Editions, Spies & Secret Agents 2014 86min.
20th Century Fox 17.03.2015
45,90 EUR BestellNr.: 40125965

Penguins Of Madagascar (Blu-ray + DVD + UltraViolet) (Blu-ray)

Annet Mahendru, Benedict Cumberbatch, Danny Jacobs, Ken Jeong, Tom McGrath, Conrad Vernon, Andy Richter, Chris Miller, Peter Stormare, John Malkovich - Dir. Eric Darnell, Simon J. Smith
They're cute...they're cuddly...they're back! From the creators of Madagascar comes the hilarious new movie that proves global espionage is for the birds! In DreamWorks' Penguins Of Madagascar, your favorite super-spies - Skipper, Kowalski, Rico and Private - join forces with the elite North Wind team to save the world. It's a side-splitting, globe-trotting adventure the whole family will love!
Adventure, Animals & Nature, Animated Animals, Animation, Blu-ray, Comedy, Family, Movies, Revenge, Spies & Secret Agents 2014 86min.
20th Century Fox 17.03.2015
61,90 EUR BestellNr.: 40125923

Penguins Of Madagascar (Blu-ray 3D + Blu-ray + DVD + UltraViolet) (Blu-ray)

Annet Mahendru, Benedict Cumberbatch, Danny Jacobs, Ken Jeong, Tom McGrath, Conrad Vernon, Andy Richter, Chris Miller, Peter Stormare, John Malkovich - Dir. Eric Darnell, Simon J. Smith
They're cute...they're cuddly...they're back! From the creators of Madagascar comes the hilarious new movie that proves global espionage is for the birds! In DreamWorks' Penguins Of Madagascar, your favorite super-spies - Skipper, Kowalski, Rico and Private - join forces with the elite North Wind team to save the world. It's a side-splitting, globe-trotting adventure the whole family will love!
Adventure, Animals & Nature, Animated Animals, Animation, Blu-ray, Blu-ray 3D, Comedy, Family, Movies, Revenge, Spies & Secret Agents 2014 86min.
20th Century Fox 17.03.2015
76,90 EUR BestellNr.: 40125924

Pokemon Collectors Set

Adventure, Animation, Anime, Based On Video Game, Children's, Collections, Comedy, Fantasy, Friendships, International TV, Japanese, Monsters, Television 328min.
Lionsgate 03.03.2015
17,90 EUR BestellNr.: 40125746

Pokemon: Adventures In The Orange Islands - The Complete Collection

After a stop in Pallet Town, Ash, Misty and Brock set out to find a rare and mysterious Pokéball for Professor Oak. Their quest leads them to the Orange Islands, where Ash decides to battle in the Orange League Tournament. With new friends to meet, new Pokémon to discover, and tough new trainers to challenge them, the adventures never end for Ash and his friends!

Action, Adventure, Animation, Anime, Children's, Family, Fantasy, Foreign, Friendships, International, International TV, Japanese, Monsters, Mystery, Television min.
Viz Entertainment 05.05.2015
45,90 EUR BestellNr.: 40125997

Pokemon: BW Adventures In Unova And Beyond Set 2

Our heroes prepare to enjoy the next chapter of their exciting

adventures as Ash decides to return home to the Kanto region, and Iris and Cilan join him for an exciting cruise through the Decolore Islands! As our heroes journey from island to island, they meet new friends, new challenges, and even new Pokémon, as well as the occasional run-in with Team Rocket. And finally, a visit to Pallet Town to see family and friends shows just how enduring Ash's dreams really are!

Action, Adventure, Animation, Anime, Based On Video Game, Children's, Family, Fantasy, Friendships, International, International TV, Monsters, Television 530min.
Viz Entertainment 24.03.2015
45,90 EUR BestellNr.: 40125766

Porco Rosso (Blu-ray + DVD Combo) (Blu-ray)

Kevin Michael Richardson, Susan Egan, Brad Garrett, Frank Welker, David Ogden, Michael Keaton, Cary Elwes - Dir. Hayao Miyazaki

Take flight with Porco Rosso, a valiant World War I flying ace! From tropical Adriatic settings to dazzling aerial maneuvers, this action-adventure from world-renowned animator Hayao Miyazaki is full of humor, courage, and chivalry. When "Porco" - whose face has been transformed into that of a pig by a mysterious spell - infuriates a band of sky pirates with his aerial heroics, the pirates hire Curtis, a rival pilot, to get rid of him. On the ground, the two pilots compete for the affections of the beautiful Gina. But is it in the air where the true battles are waged. Will our hero be victorious? For the first time ever on Disney Blu-ray, Porco Rosso is a thrilling ride you'll never forget!

Action, Adventure, Aerial Action, Animated Animals, Animation, Anime, Based On Comic Book, Blu-ray, Disney, Fantasy, Foreign, Japanese, Movies, Romance 2005 93min.

Disney / Buena Vista 03.02.2015
61,90 EUR BestellNr.: 40126025

Scooby-Doo! 13 Spooky Tales: Surfs Up Scooby-Doo!

For Scooby-Doo, Shaggy and the rest of the crime-busting crew, life is never a day at the beach. So when the Gang go to a resort in Florida for a much-needed vacation, they kick back and enjoy some sun, sand and... a sea monster?! When a weird, water creature causes trouble in paradise by stealing precious jewels, the Gang will either sink or swim to solve the case. Also, watch Scooby-Doo make a splash in 12 more fun-filled summertime episodes full of nautical nuisances. Will the Gang throw in the towel when they face aquatic apparitions, haunted lighthouses, and other oceanic oddities?

Pick up this collection today so the entire family can ride the wave of scary fun and adventure with Scooby-Doo!

Action, Adventure, Children's, Comedy, Family, Monsters, Mystery, Television, Thrillers 286min.

Warner Bros. 05.05.2015
33,90 EUR BestellNr.: 40125909

Song Of The Sea

Pat Shortt, Fionnuala Flanagan, Brendan Gleeson - Dir. Tomm Moore

From the writer and director of the Academy Award-nominated The Secret of Kells comes an enchanting fable about loss, magic and the love of family. When Saoirse and Ben's mother mysteriously disappears into the ocean, the two children go on an epic journey to find out the truth about her, and in the process, discover mystical secrets about both their mother and Saoirse herself. Featuring the voices of Brendan Gleeson (Braveheart) and Fionnuala Flanagan (The Others), The Song of the Sea is a „delightful piece of magical animation“ (Mark Adams, Screen International)!

Action, Animation, Epics, Family, Fantasy, High Seas, Magic, Movies, Mystery 2014 94min.

Universal Studios 17.03.2015
45,90 EUR BestellNr.: 40125813

Song Of The Sea (Blu-ray + DVD + UltraViolet) (Blu-ray)

Pat Shortt, Fionnuala Flanagan, Brendan Gleeson - Dir. Tomm Moore

From the writer and director of the Academy Award-nominated

Neuankündigungen DVD & Blu-ray Disc USA

The Secret of Kells comes an enchanting fable about loss, magic and the love of family. When Saoirse and Ben's mother mysteriously disappears into the ocean, the two children go on an epic journey to find out the truth about her, and in the process, discover mystical secrets about both their mother and Saoirse herself. Featuring the voices of Brendan Gleeson (*Braveheart*) and Fionnula Flanagan (*The Others*), *The Song of the Sea* is a „delightful piece of magical animation“ (Mark Adams, *Screen International*).!

Adventure, Animation, Blu-ray, Epics, Family, Fantasy, High Seas, Magic, Movies, Mystery 2014 94min.
Universal Studios 17.03.2015
56,90 EUR BestellNr.: 40125817

Space Dandy: Season 1 - Limited Edition (Blu-ray + DVD) (Blu-ray)

Animation, Anime, Blu-ray, Foreign, International TV, Japanese, Science Fiction, Television 325min.
Funimation 03.03.2015
104,90 EUR BestellNr.: 40125899

Space Dandy: Season 1 (Blu-ray + DVD) (Blu-ray)

Animation, Anime, Blu-ray, Foreign, International TV, Japanese, Science Fiction, Television 325min.
Funimation 03.03.2015
97,90 EUR BestellNr.: 40125900

The Tale Of The Princess Kaguya

Chloe Grace Moretz, Lucy Liu, Mary Steenburgen, James Caan - Dir. Isao Takahata

Found inside a shining stalk of bamboo by an old bamboo cutter (James Caan) and his wife (Mary Steenburgen), a tiny girl grows rapidly into an exquisite young lady (Chloe Grace Moretz). The mysterious young princess enthralls all who encounter her - but ultimately she must confront her fate, the punishment for her crime.

Animation, Drama, Family, Foreign, Japanese, Movies 2013 137min.
Universal Studios 17.02.2015
45,90 EUR BestellNr.: 40125687

The Tale Of The Princess Kaguya (Blu-ray + DVD) (Blu-ray)

Chloe Grace Moretz, Lucy Liu, Mary Steenburgen, James Caan - Dir. Isao Takahata

Found inside a shining stalk of bamboo by an old bamboo cutter (James Caan) and his wife (Mary Steenburgen), a tiny girl grows rapidly into an exquisite young lady (Chloe Grace Moretz). The mysterious young princess enthralls all who encounter her - but ultimately she must confront her fate, the punishment for her crime.

Animation, Blu-ray, Drama, Family, Foreign, Japanese, Movies 2013 137min.
Universal Studios 17.02.2015
56,90 EUR BestellNr.: 40125717

Teen Titans Go!: Appetite For Disruption - Season Two, Part One

Robin, Starfire, Raven, Beast Boy and Cyborg return for a wacky second season of all-new, comedic adventures, in *Teen Titans Go! Season 2*.

Action, Animation, Based On Comic Book, Comedy, Family, Superheroes, Television 286min.
Warner Bros. 14.04.2015
33,90 EUR BestellNr.: 40125769

Teenage Mutant Ninja Turtles: Retreat!

The Turtles are run out of the city by Shredder and the Kraang, and retreat to April's farmhouse upstate. As they get used to their new environment, they'll encounter new mutants

and creatures within the wild woods!

Action, Adventure, Animated Animals, Animation, Children's, Family, Martial Arts, Monsters, Nickelodeon, Television 157min.
Nickelodeon 10.03.2015
25,90 EUR BestellNr.: 40125709

Unbreakable Machine Doll: Complete Series (Blu-ray + DVD) (Blu-ray)

Action, Animation, Anime, Foreign, International TV, Japanese, Science Fiction, Television 300min.
Well Go USA 03.03.2015
97,90 EUR BestellNr.: 40125954

Uncle Grandpa: Good Mornin'

Uncle Grandpa wants you to have a „Good Mornin!“, even though Aunt Grandma, Moon Man, and a Moustache Monster want him to have a „Bad Mornin!“. It's a full-time job being everyone's magical Uncle and Grandpa! Even Uncle G needs a vacation once in a while, but with his friends Belly Bag, Pizza Steve, Mister Gus, and Giant Realistic Flying Tiger along for the ride in 12 magical adventures, every morning is bound to be a „Good Mornin!“

Adventure, Animation, Cartoon Network, Comedy, Fantasy, Magic 132min.
Warner Bros. 07.04.2015
25,90 EUR BestellNr.: 40126001

Wubbzy & His Besty Best Friends

Join Wubbzy and all his Besty Best Friends and watch their tales of tails! This 4-disc set includes the funniest, friendliest, most Wubbtaastic episodes of *The Emmy-award winning series* that puts the WOW! WOW! back into pre-school entertainment! *A Tale Of Tails Meet Wubbzy!* He's a fun, lovable, curious little guy who is always looking to have a good time with his best friends Widget and Walden in the wacky town of Wuzzleburg. Together they discover the importance of open-mindedness, honesty and friendship all while having fun. *Wubb Idol* Beyonce Knowles makes her animated debut as the voice of Shine, the lead singer of *The WubbGirlz!* And when the most awesome girl group in the world hosts the 'Wuzzleburg Idol' talent show, everybody in town wants to win the contest. If Wubbzy can wow the judges with his performance, he'll get the chance to perform with Sparkle, Shimmy and Shine at their big concert in Wuzzlewood and maybe become a movie star. *A Little Help From My Friends* Join Wubbzy, Widget and Walden in Wuzzleburg in this fun, fun, fun collection of 8 great episodes! Friendship takes center stage as

Adventure, Animation, Children's, Children's / Educational, Collections, Family, Friendships, Music, Nickelodeon, Preschool, Television 348min.
Starz / Anchor Bay 03.03.2015
25,90 EUR BestellNr.: 40125826

Wubbzy's Wubbtastic Adventures

Join Wubbzy and all his friends as they take to far away lands and strike up the most Wubbtastic Adventures you've ever seen! This 4-disc set includes the funnest, besty-best, and Wubbzyest episodes of *The Emmy-award winning series* that puts the WOW! WOW! back into pre-school entertainment! *Wubbzy Saves The Day* Join Wubbzy on his most heroic adventures yet as he hosts a bird-watching slumber party, has a memorable picnic in the park with Daizy and Widget, solves his own nose-y dilemma, and much more! *Escape From Dino Island* Wubbzy and his friends are heading out on a mysterious adventure! Join the Wuzzleburg gang as they voyage to Dino Island in Widget's Wavy Wheeler 3000, explore Wazumboo Jungle and try to control a Doodleberry patch that has gone Wow! Wow! Wild! *Wubbzy And The Fire Engine* Wubbzy has a fire engine adventure with Widget, delivers Daizy's doodleberry treats, re-builds a house with Ty Ty The Tool Guy (voiced by Ty Pennington of *Extreme Home Makeover*) and much more! There's plenty of singing, dancing and friendly firemen too! Climb aboard for tons of fun that pre-schoolers and paren

Adventure, Animation, Children's, Collections, Dinosaurs, Family, Friendships, Music, Nickelodeon, Pirates, Preschool, Television 302min.
Starz / Anchor Bay 03.03.2015
25,90 EUR BestellNr.: 40125827

Yellowbird (DVD + UltraViolet)

Dakota Fanning, Richard Kind, Seth Green, Elliott Gould, Danny Glover
Just when its time to migrate to Africa, Darius, the elder of the flock is wounded. He will have no choice but to share all his secrets, wisdom and new flying routes with the first bird that happens to come along. The candidate is none other than Yellowbird, an eccentric little fellow, super excited about the challenge, but without the slightest hint of knowledge or natural talent for migrating whatsoever...

Adventure, Animated Animals, Animation, Children's, Family, Movies 90min.
Lionsgate 07.04.2015
33,90 EUR BestellNr.: 40125988

Film

1066: The Battle For Middle Earth

In the year 1066, England changed forever. . Now, this epic, roller-coaster adventure of invasion, resistance and war tells the story from the ground up - from the point of view of those everyday men and their families - as they are hurled into the turmoil of war. Two young men, Tofi and Leofric, are swept up in the events that will change Europe for ever. Forced to defend their country, the two men join King Harold's army, and, at the battle of Stamford Bridge defeat the great Viking army. But before they have time to recover, news reaches them that the orcish Normans have landed in Sussex. Their home village is under attack, and they must run south... to fight the epic battle of Hastings.

Action, Adventure, British, Drama, Foreign, Historical / Period Piece, History & Events, Movies, War 150min.
Warner Bros. 24.03.2015
33,90 EUR BestellNr.: 40125768

2 Broke Girls: The Complete First And Second Seasons

Beth Behrs, Kat Dennings, Jennifer Coolidge, Garrett Morris
CBS, Comedy, Television 1128min.
Warner Bros. 03.03.2015
76,90 EUR BestellNr.: 40125913

4 Film Favorites: John Travolta Greatest Moves

Allison Janney, Queen Latifah, James Marsden, Stockard Channing, Jeff Conaway, Barry Miller, Sid Caesar, Joan Blondell, Cynthia Rhodes, John Travolta, Christopher Walken, Jerry Stiller, Finola Hughes, Eve Arden, Didi Conn, Donna Pescow, Edd Byrnes, Amanda Bynes, Sam Coppola, Michelle Pfeiffer, Frankie Avalon, Brittany Snow, Karen Lynn Gorney, Zac Efron, Nikki Blonsky, Michael Tucci, Barry Pearl - Dir. Sylvester Stallone, John Badham, Randal Kleiser, Adam Shankman
Collections, Comedy, Cult Film / TV, Disco / Techno / Dance Music, Drama, Dysfunctional Families, Friendships, Gangs, High School, Instructional Dance, Movies, Music, Musical, Musicals On Stage, Romance min.
Warner Bros. 10.03.2015
25,90 EUR BestellNr.: 40125983

4 Film Favorites: Modern Romances Collection

Scarlett Johansson, Kris Kristofferson, Jennifer Aniston, Ben Affleck, Jennifer Connelly, Gena Rowlands, Drew Barrymore, Marisa Tomei, Kevin Bacon, Julianne Moore, James Garner, Katherine Heigl, Starletta DuPois, Josh Lucas, John Carroll Lynch, Sasha Alexander, Bradley

TWENTIETH CENTURY FOX PRESENTS A 20TH LAPS / LAGU PICTURES PRODUCTION A SHAWN LEVY FILM BEN STILLER "NIGHT AT THE MUSEUM - SECRET OF THE TOMB" ROBIN WILLIAMS, OWEN WILSON, DAN STEVENS AND BEN KINGSLEY

Neuankündigungen DVD & Blu-ray Disc USA

Cooper, Kevin Connolly, Ryan Gosling, Melissa McCarthy, Josh Duhamel, Rachel McAdams, Steve Carell, Jonah Bobo, Ginnifer Goodwin, Emma Stone, Christina Hendricks, Hayes MacArthur, Justin Long, Joey King, Analeigh Tipton - Dir. Nick Cassavetes, Greg Berlanti, Ken Kwapis, John Requa, Glenn Ficarra Affairs & Love Triangles, Collections, Comedy, Drama, Marriage Woes, Movies, Romance min.
Warner Bros. 10.03.2015
25,90 EUR BestellNr.: 40126000

4 Film Favorites: Movies That Rock

Anthony LaPaglia, Ethan Embry, Debi Mazar, Shannon Tweed, Joan Cusack, Bryan Cranston, Renee Zellweger, Edward Furlong, Robin Tunney, Alec Baldwin, Tom Cruise, Liv Tyler, Natasha Lyonne, Adam Pascal, Sam Huntington, Giuseppe Andrews, Lin Shaye, Rory Cochrane, Maxwell Caulfield, Johnny Whitworth, Jack Black, Emmanuelle Chriqui, Melanie Lynskey, Mike White, James DeBello, Coyote Shivers, Sarah Silverman, Miranda Cosgrove, Lucas Papaelias, Russell Brand, Julianne Hough, Diego Boneta - Dir. Richard Linklater, Adam Rifkin, Allan Moyle, Adam Shankman
Collections, Comedy, Cult Film / TV, Drama, Friendships, High School, Movies, Music, Musical, Rock 'N' Roll, Romance, Teachers min.
Warner Bros. 10.03.2015
25,90 EUR BestellNr.: 40125987

Aaliyah: The Princess Of R&B (DVD + UltraViolet)

Rachel Crawford, Alexandra Shipp - Dir. Bradley Walsh

Self-proclaimed „street but sweet“ Aaliyah led the royal R&B scene before Beyoncé or Rihanna attained their status. With her sexy tomboy style and infectious confidence, she ruled the charts as one of the recording industry's most successful artists in history. But there was much more to Aaliyah than choreographed dance moves, movie roles, and a celebrated voice. Based on a true story, Aaliyah: The Princess Of R&B embodies the soul, determination, and challenges of Aaliyah Dana Haughton, from the beginning of her career to her tragic death at age 22.

A&E, Drama, Movies, Music, R&B, TV Movies 90min.

A&E 10.03.2015

25,90 EUR BestellNr.: 40125828

ABC's Of Death 2

ABC's Of Death 2 is the follow-up to the most ambitious anthology film ever conceived with productions spanning from Nigeria to UK to Brazil and everywhere in between. It features segments directed by over two dozen of the world's leading talents in contemporary genre film. The film is comprised of twenty-six individual chapters, each helmed by a different director assigned a letter of the alphabet. The directors were then given free rein in choosing a word to create a story involving death. Provocative, shocking, funny and at times confrontational, ABC's Of Death 2 is another global celebration of next generation genre filmmaking.

Comedy, Horror, Movies 2014 83min.

Magnolia Home Entertainment 03.02.2015

45,90 EUR BestellNr.: 40125792

ABC's Of Death 2 (Blu-ray)

ABC's Of Death 2 is the follow-up to the most ambitious anthology film ever conceived with productions spanning from Nigeria to UK to Brazil and everywhere in between. It features segments directed by over two dozen of the world's leading talents in contemporary genre film. The film is comprised of twenty-six individual chapters, each helmed by a different director assigned a letter of the alphabet. The

directors were then given free rein in choosing a word to create a story involving death. Provocative, shocking, funny and at times confrontational, ABC's Of Death 2 is another global celebration of next generation genre filmmaking.

Comedy, Horror, Movies 2014 83min.
Magnolia Home Entertainment 03.02.2015
45,90 EUR BestellNr.: 40125803

Alien Vs. Predator: Requiem (Blu-ray + UltraViolet) (Repackage) (Blu-ray)

Kristen Hager, Chelah Horsdal, Johnny Lewis, Steven Pasquale, Ariel Gade, Sam Trammell, David Paetkau, John Ortiz, Robert Joy, Reiko Aylesworth - Dir. Greg Strause, Colin Strause
After a horrifying PredAlien crash-lands near a small Colorado town, killing everyone it encounters and producing countless Alien offspring, a lone Predator arrives to „clean up“ the infestation. Soon it's an all-out brutal battle to the death with no rules, no mercy - and maximum mayhem!

Action, Alien Invasions, Aliens, Blu-ray, Cult Film / TV, Horror, Hunting, Monsters, Movies, Science Fiction, Thrillers 2007 94min.

20th Century Fox 10.02.2015
25,90 EUR BestellNr.: 40125712

Amazing Grace

Moms Mabley, Slappy White, Moses Gunn
Moms Mabley, billed as „The Funniest Woman in The World,“ and one of the most successful African-American comedians of all-time, brings her biting humor to the big screen in a starring role as „Amazing Grace.“ Moms Mabley is Grace Teasdale Grimes, a Baltimore, Maryland widow who discovers that the local mayoral election is a front for pilfering funds from her neighborhood by the incumbent mayor and his cronies. Stirred to activism, Grace, with the aid of her neighbors, rallies the community to thwart the self-serving politicians in this rollicking comedy with a social bent directed by Stan Lathan (Beat Street). Moms Mabley is given comic support by veterans Butterly McQueen („Prissy“ in Gone With The Wind), Slappy White (TV's Sanford and Son) and Stepin Fetchit (Dimples, Bend of the River).

Comedy, Movies 1974 99min.
Olive Films 27.01.2015
40,90 EUR BestellNr.: 40125704

Amazing Grace (Blu-ray)

Moms Mabley, Slappy White, Moses Gunn
Moms Mabley, billed as „The Funniest Woman in The World,“ and one of the most successful African-American comedians of all-time, brings her biting humor to the big screen in a starring role as „Amazing Grace.“ Moms Mabley is Grace Teasdale Grimes, a Baltimore, Maryland widow who discovers that the local mayoral election is a front for pilfering funds from her neighborhood by the incumbent mayor and his cronies. Stirred to activism, Grace, with the aid of her neighbors, rallies the community to thwart the self-serving politicians in this rollicking comedy with a social bent directed by Stan Lathan (Beat Street). Moms Mabley is given comic support by veterans Butterly McQueen („Prissy“ in Gone With The Wind), Slappy White (TV's Sanford and Son) and Stepin Fetchit (Dimples, Bend of the River).

Comedy, Movies 1974 99min.
Olive Films 27.01.2015
45,90 EUR BestellNr.: 40125723

An American Hippie In Israel (Blu-ray)

Tsilla Karny, Lilli Avidan, Asher Tzarfat, Shmuel Wolf - Dir. Amos Sefer
Grindhouse Releasing is proud to present the highly-anticipated release of one of cult cinema's legendary lost classics. Machine gun wielding mimes, robots, blood thirsty sharks, free loving debauchery and poignant anti-war monologues by raving mad hippies, all this and more is present in writer-director-prophet Amos Sefer's allegorical independent film, An American Hippie In Israel. Far out!

CAV, Classics, Comedy, Cult Film / TV, Movies 1972 93min.

CAV 10.02.2015
45,90 EUR BestellNr.: 40125847

Anchors Aweigh (Blu-ray)

Kathryn Grayson, Gene Kelly, James Flavin, Leon Ames, Grady Sutton, Billy Gilbert, Jose Iturbi, Edgar Kennedy, Dean Stockwell, Pamela Britton, Carlos Ramirez, Frank Sinatra, Rags Ragland - Dir. George Sidney

Given free rein in choreographing Anchors Aweigh, Gene Kelly was eager to do the unexpected. But what? „How about doing a dance with a cartoon?“ collaborator and friend Stanley Donen asked. How about it indeed. Kelly's live-action fancy footwork with animated Jerry (of Tom and Jerry) remains a milestone of movie fantasy. Frank Sinatra and Kathryn Grayson also head line this wartime tale of two sailors on leave in Hollywood. Sinatra's „I Fall in Love Too Easily,“ the exuberant Kelly/Sinatra „We Hate to Leave“ and other highlights helped Anchors Aweigh weigh in with an Academy Award for Best Scoring of a Musical Picture, plus four more Oscar nominations, including Best Picture and Actor (Kelly).

Classics, Comedy, Fantasy, Movies, Musical, Romance 1945 143min.
Warner Bros. 05.05.2015
33,90 EUR BestellNr.: 40125925

Animal Friends 8-Movie Collection

Adventure, Animals & Nature, Children's, Collections, Comedy, Drama, Family, Movies 777min.
Universal Studios 03.03.2015
25,90 EUR BestellNr.: 40125729

Ask Me Anything

Britt Robertson, Justin Long, Martin Sheen, Christian Slater, Robert Patrick - Dir. Allison Burnett
Drama, Movies, Mystery, Thrillers 2014 min.
Peace Arch Entertainment 03.03.2015
45,90 EUR BestellNr.: 40125936

Atlantis: Season Two - Part 1

Adventure, BBC, Drama, Fantasy, Television 60min.
BBC Home Video 10.02.2015
33,90 EUR BestellNr.: 40125783

Atlantis: Season Two - Part 1 (Blu-ray)

Adventure, BBC, Blu-ray, Drama, Fantasy, Television 60min.
BBC Home Video 10.02.2015
40,90 EUR BestellNr.: 40125797

Basic Instinct (Blu-ray + UltraViolet) (Blu-ray)

Jeanne Tripplehorn, George Dzundza, Michael Douglas, Sharon Stone - Dir. Paul Verhoeven

Michael Douglas stars as Nick Curran, a tough but vulnerable detective. Sharon Stone costars as Catherine Tramell, a cold, calculating and beautiful novelist with an insatiable sexual appetite. Catherine becomes a prime suspect when her boyfriend is brutally murdered - a crime she described in her latest novel. Obsessed with cracking the case, Nick descends into San Francisco's forbidden underground where suspicions mount, bodies fall and he finds within himself an instinct more basic than survival.

Classics, Cops, Detectives, Drama, Erotica, Movies, Murder Mysteries, Mystery, Serial Killers, Thrillers 1992 89min.

Lionsgate 24.02.2015
25,90 EUR BestellNr.: 40125713

A Bet's A Bet (The Opposite Sex)

Josh Hopkins, Kristin Chenoweth, Mena Suvari, Jennifer Finnigan, Geoff Stults, Debra Jo Rupp, Joey Fatone, Kenan

Neuankündigungen DVD & Blu-ray Disc USA

Thompson, Jonathan Silverman, Eric Roberts - Dir. Jonathan Silverman, Jennifer Finnigan

New England's most successful divorce attorney, Vince (Geoff Stults) has it all - a thriving practice, good friends, and his pick of any woman in town. To him, life is one big competition, and losing is unacceptable. But Vince finally meets his match in Jane (Mena Suvari). She is beautiful and equally successful. During the last year, she's traveled the world, taking her revenge on all men for her cheating husband and ugly divorce. When Vince and Jane meet through their best friends, he immediately sees a new conquest and she sees a new target. Together, they enter into a series of entertaining wagers with each other where the winner gets to decide the fate of the loser. A hilarious, sexy romantic comedy also starring Kristen Chenoweth, Eric Roberts, Jennifer Finnigan, Josh Hopkins, and Kenan Thompson, *A Bet's A Bet* proves that love is the one bet where everybody wins.

Comedy, Movies, Playaz, Romance 2014
97min.

Cinedigm 20.01.2015
25,90 EUR BestellNr.: 40125858

The Better Angels

Brit Marling, Jason Clarke, Diane Kruger, Wes Bentley - Dir. A.J. Edwards

*At an isolated log cabin in the harsh wilderness of Indiana circa 1817, the rhythms of love, tragedy, and the daily hardships of life on the developing frontier shaped one of our nation's greatest heroes: Abraham Lincoln. Using glorious black and white cinematography to conjure an America where the land was raw, *The Better Angels* sheds new light on the formative years of the future president and the two women who molded him into one of the most revered men in American history. Based on 19th-century interviews with Lincoln's family members, *The Better Angels* is a beautiful, insightful, and brilliantly composed feature debut from producer Terrence Malick's longtime protege, A.J. Edwards.*

Biography, Drama, Historical / Period Piece, History & Events, Movies, Presidents 2014
95min.

Starz / Anchor Bay 03.03.2015
40,90 EUR BestellNr.: 40125822

Beyond The Lights

Nate Parker, Aisha Hinds, Darryl Stephens, Benito Martinez, Tyler Christopher, Minnie Driver, Danny Glover

Noni (Gugu Mbatha-Raw) is the music world's latest superstar, but the pressures of fame have her on the edge... until she meets Kaz (Nate Parker), a handsome young cop with political ambitions who's been assigned to protect her. Drawn to each other, Noni and Kaz fall fast and hard, despite the protests of Noni's mother (Minnie Driver) and Kaz's father (Danny Glover). But Kaz's love might be the missing piece that gives Noni the courage to find her own voice and break free to become the artist she was meant to be.

Cops, Drama, Movies, Music, Romance 2014 117min.

20th Century Fox 24.02.2015
45,90 EUR BestellNr.: 40125761

Beyond The Lights (Blu-ray + DVD + UltraViolet) (Blu-ray)

Nate Parker, Aisha Hinds, Darryl Stephens, Benito Martinez, Tyler Christopher, Minnie Driver, Danny Glover

Noni (Gugu Mbatha-Raw) is the music world's latest superstar, but the pressures of fame have her on the edge... until she meets Kaz (Nate Parker), a handsome young cop with political ambitions who's been assigned to protect her. Drawn to each other, Noni and Kaz fall fast and hard, despite the protests of Noni's mother (Minnie Driver) and Kaz's father (Danny Glover). But Kaz's love might be the missing piece that gives Noni the courage to find her own voice and break free to become the artist she was meant to be.

Cops, Drama, Movies, Music, Romance 2014 117min.

20th Century Fox 24.02.2015
61,90 EUR BestellNr.: 40125770

Big Muddy

James Le Gros, Holly Deveaux, Justin Kelly, Rossif Sutherland, David La Haye, Nadia Litz, Stephen McHattie

An outlaw tale played out as a modern day murder ballad, Big

Muddy follows grifter Martha Barlow who must come to terms with her dark past after her teenage son commits a horrible crime. On the run to survive she must dodge her sociopathic revenge-seeking former flame, and attempt to reconcile with her son's dangerous and long forgotten father in order to protect her estranged family.

Canadian, Crime, Drama, Foreign, Movies, Murder Mysteries, Western 2014 102min.
Monterey Home Video 03.03.2015
45,90 EUR BestellNr.: 40126005

Birdman

Edward Norton, Zach Galifianakis, Michael Keaton

Birdman or The Unexpected Virtue of Ignorance is a black comedy that tells the story of an actor (Michael Keaton) — famous for portraying an iconic superhero — as he struggles to mount a Broadway play. In the days leading up to opening night, he battles his ego and attempts to recover his family, his career, and himself.

Comedy, Drama, Movies 2014 min.
20th Century Fox 17.02.2015
45,90 EUR BestellNr.: 40125865

Birdman (Blu-ray + UltraViolet) (Blu-ray)

Edward Norton, Zach Galifianakis, Michael Keaton

Birdman or The Unexpected Virtue of Ignorance is a black comedy that tells the story of an actor (Michael Keaton) — famous for portraying an iconic superhero — as he struggles to mount a Broadway play. In the days leading up to opening night, he battles his ego and attempts to recover his family, his career, and himself.

Comedy, Drama, Movies 2014 min.
20th Century Fox 17.02.2015
61,90 EUR BestellNr.: 40125887

Black November

*A volatile, oil-rich Nigerian community wages war against their corrupt government and a multi-national oil corporation to protect their land from being destroyed by excessive drilling and spills. To seek justice, a rebel organization kidnaps an American oil executive and demands that his corporation end the destruction and pollution. Inspired by true events, *Black November* is the gripping story of how a community rises up and takes drastic measures to make sure their voices are heard.*

Action, Crime, Drama, Foreign, Movies, Nigerian 2012 96min.
Peace Arch Entertainment 03.03.2015
45,90 EUR BestellNr.: 40125935

Bombshell Bloodbath

A beautiful young dancer starts having terrifying dreams after she comes in contact with a strange chemical. Her father, obsessed with trying to bring his dead wife back to life, unknowingly exposes the town to a deadly virus. The outbreak starts in the local strip club and quickly spreads through the community, turning the locals into flesh-eating zombies. His daughter is one of the few to escape the horrors of the infection and finds herself fighting to stay alive and reverse the plague her father released on the world.

Horror, Movies min.
Monarch Home Video 27.01.2015
40,90 EUR BestellNr.: 40125694

Boyhood (Blu-ray)

Lorelei Linklater, Ellar Coltrane, Ethan Hawke, Patricia Arquette - Dir. Richard Linklater

*Acclaimed by Rolling Stone as „a new American classic,“ *Boyhood* chronicles one boy's epic journey to adulthood. Writer/director Richard Linklater follows the same actors over 12 years to tell a coming-of-age story like none other in film history. Starring Emmy winner Patricia Arquette, Ethan Hawke, and newcomer Ellar Coltrane, *Boyhood* is a groundbreaking experience that critics are hailing as „entertaining, entrancing, one-of-a-kind storytelling,“ „profoundly moving“ and „a masterpiece.“*

Coming-Of-Age, Drama, Family, Movies 2014 164min.
Paramount Pictures 06.01.2015
tba BestellNr.: 40125807

The Brady Bunch: The Complete Series (Repackage)

Ann Davis, Eve Plumb, Christopher Knight, Susan Olsen, Mike Lookinland, Barry Williams, Florence Henderson, Robert Reed, Maureen McCormick

*When widower Mike Brady (Robert Reed) marries a lovely lady named Carol Ann (Florence Henderson), their two families become one. The six children include Carol's Daughters: Marcia (Maureen McCormick), Jan (Eve Plumb) and Cindy (Susan Olsen), as well as Mike's sons: Greg (Barry Williams), Peter (Christopher Knight), and Bobby (Mike Lookinland). Together with their dog Tiger and quirky housekeeper Alice (Ann B. Davis), this wild clan became the Brady Bunch! From the debut episode with Mike and Carol tie the knot, to the heartwarming series finale, this series is filled with family fun, outrageous outfits, and loads of sibling rivalry. Experience all the chaos and laughter of *The Brady Bunch* with this 117-episode collection!*

Boxed Sets, Classics, Collections, Comedy, Drama, Family, Television 2980min.
Paramount Pictures 07.04.2015
112,90 EUR BestellNr.: 40125857

Bring Me The Head Of The Machine Gun Woman

*In a small town, a sexy mercenary known only as *The Machine Gun Woman* is killing any criminal with a bounty. Looking to regain power, the mob puts out a notice to every hitman in the city - \$1 million for the head of the *Machine Gun Woman*.*

Action, Comedy, Movies 73min.
Screen Media Films 20.01.2015
40,90 EUR BestellNr.: 40125691

Brotherhood Of Blades

Action, Adventure, Movies, War 93min.
Well Go USA 10.02.2015
40,90 EUR BestellNr.: 40125787

Brotherhood Of Blades (Blu-ray)

Action, Adventure, Blu-ray, Movies, War 93min.

Well Go USA 10.02.2015
45,90 EUR BestellNr.: 40125799

Buffalo Soldiers (DVD + UltraViolet)

Joaquin Phoenix, Anna Paquin, Ed Harris - Dir. Gregor Jordan

A U.S. soldier with nothing to fight but boredom as the Cold War winds down, Ray Elwood enjoys the rush of trading anything he can get his hands on in West Germany's booming black market while his inept commander is none the wiser. Everything is perfect - until he starts dating the new sergeant's daughter. But before he can pull off one last big score, Elwood's escalating personal war with Sergeant Lee will send him deeper into a deadly mess that may not have a way out.

Army, Book-To-Film, Comedy, Crime, Drama, Military, Movies, Thrillers, War 2001 98min.
Lionsgate 03.03.2015
17,90 EUR BestellNr.: 40125734

Canterbury's Law: Complete Series

Juliana Margulies, Keith Robinson, Ben Shenkman, Terry Kinney, Aidan Quinn Cunningham, shrewd and tough as nails, defense attorney Elizabeth Canterbury (Margulies) takes on the risky cases no other lawyer could possibly win in this edgy and „highly entertaining“ (John Griffiths, *US Weekly*) six-episode DVD collection. Whether she's battling the city's ruthless deputy attorney general, her independent-minded associates or her long-suffering husband Mat (Aidan Quinn), Elizabeth fights for justice... no matter what the cost!

Drama, Fox, Lawyers / Legal Issues, Television min.
Sony Pictures Home Entertainment 17.02.2015
17,90 EUR BestellNr.: 40125884

Neuankündigungen DVD & Blu-ray Disc USA

The Captive (Blu-ray + UltraViolet) (Blu-ray)

Mireille Enos, Kevin Durand, Scott Speedman, Ryan Reynolds, Rosario Dawson - Dir. Atom Egoyan

Eight years after the disappearance of Cassandra, some disturbing indications seem to indicate that she's still alive. Her parents (Ryan Reynolds & Mireille Enos), detectives (Scott Speedman & Rosario Dawson), and Cassandra herself will try to unravel the mystery of her disappearance.

Action, Blu-ray, Drama, Kidnapping, Movies, Mystery, Thrillers 2014 112min. Lionsgate 03.03.2015

40,90 EUR BestellNr.: 40125756

The Captive (DVD + UltraViolet)

Mireille Enos, Kevin Durand, Scott Speedman, Ryan Reynolds, Rosario Dawson - Dir. Atom Egoyan

Eight years after the disappearance of Cassandra, some disturbing indications seem to indicate that she's still alive. Her parents (Ryan Reynolds & Mireille Enos), detectives (Scott Speedman & Rosario Dawson), and Cassandra herself will try to unravel the mystery of her disappearance.

Action, Drama, Kidnapping, Movies, Mystery, Thrillers 2014 112min. Lionsgate 03.03.2015

33,90 EUR BestellNr.: 40125748

The Cemetery

Victor Bonacore, Draven Star, Tim Cronin, Natalie Jean, J.D. Brown, Adam Huss - Dir. Adam Ahlbrandt

Deep in the Pennsylvania hills, a cemetery for those who died during exorcism remains a dark secret for the church. In 1671, hundreds of men, women, and children suffered in bloody, torturous rituals at the hands of priests unable to contain the evil of the possessed. Were these possessions real, or is the story a hoax to cover up the sins of the deranged priests thirsty for human blood? Bill and his team of cynical paranormal investigators plan to find out the truth... will they leave the cemetery alive?

Devils And Demons, Horror, Movies, Murder Mysteries, Mystery, Religion/Spirituality, Supernatural & Paranormal 2013 85min. CAV 11.11.2014

39,90 EUR BestellNr.: 40125861

Coherence

Emily Foxler, Lauren Maher, Hugo Armstrong, Nicholas Brendon, Elizabeth Gracen

On the night of an astrological anomaly, eight friends at a dinner party experience a troubling chain of reality bending events. Part cerebral sci-fi and part relationship drama, Coherence is a tightly focused, intimately shot film that quickly ratchets up with tension and mystery.

Drama, Movies, Science Fiction min. Oscilloscope Laboratories 20.01.2015

56,90 EUR BestellNr.: 40125698

Connection

Jude Law

A documentary filmmaker records junkies waiting to buy heroin. From the Jack Gelber play.

British, Drama, Foreign, Movies min. Oscilloscope Laboratories 24.02.2015

45,90 EUR BestellNr.: 40125938

Connection (Blu-ray)

Jude Law

A documentary filmmaker records junkies waiting to buy heroin. From the Jack Gelber play.

British, Drama, Foreign, Movies min. Oscilloscope Laboratories 24.02.2015

61,90 EUR BestellNr.: 40125952

The Corruptor (Blu-ray)

Andrew Pang, Ric Young, Byron Mann, Brian Cox, Mark Wahlberg - Dir. James

Foley

A hard-hitting tale of deception, violence and betrayal in New York City's Chinatown. International superstar Chow Yun-Fat (Crouching Tiger, Hidden Dragon, The Replacement Killers) and hot star Mark Wahlberg (The Italian Job, Boogie Nights) lead an outstanding supporting cast through a heart-racing story ...with more twists and turns than a Chinese puzzle! (Linda Stotter, Entertainment Time Out/Miami-Ft Lauderdale). Action, Blu-ray, Cops, Crime, Crooked Cops, Detectives, Drama, Gangs, Mobsters & The Mafia, Movies, Mystery, Thrillers, War 1999 110min.

New Line Home Entertainment 07.04.2015
25,90 EUR BestellNr.: 40125774

A Cray From Within

James McCaffrey, Eric Roberts, Cathy Moriarty

After a devastating miscarriage, a family trades their city lifestyle for a quiet life in the country. Jonathan (Eric Roberts), Cecile (Deborah Twiss) and their two children Aril and Morgan settle into a Long Island rental home that was vacated by a woman and her elderly mother. The family soon finds themselves at the mercy of a terrifying and violent manifestation that Ariel identifies as a young boy named Sebastien. In fear for their family, Jonathan and Cecile must unlock the secret that binds Sebastien's torment with the former occupants and the local priest.

Ghosts, Horror, Movies, Thrillers 2014
95min.

Breaking Glass Pictures 17.03.2015
40,90 EUR BestellNr.: 40125851

The Culling

Chris Coy, Virginia Williams, Brett Davern, Elizabeth Di Prinzio, Jeremy Sumpter - Dir. Rustam Branaman

Horror, Movies, Road Trips, Supernatural & Paranormal, Thrillers 2014 118min. First Look 10.03.2015

25,90 EUR BestellNr.: 40125943

Da Vinci's Demons: The Complete Second Season

Eros Vlahos, Gregg Chillin, Elliot Cowan, Laura Haddock, Tom Riley, Blake Ritson, David Schofield

Same Genius. New World. Florence is thrown into chaos in the wake of the Pazzi conspiracy and Leonardo da Vinci must push the limits of his mind and body to defend the city against the forces of Rome. When the dust settles, friends are buried and rivalries are enflamed. While the Medicis go to unthinkable lengths to deal with new threats, da Vinci continues on his quest to find the fabled Book of Leaves and uncover the secret history of his mother. He'll come to realize that he has lethal competition in his quest - new enemies who may be even worse than the forces of Pope Sixtus. His search will take him to faraway lands and force him to reevaluate everything he knew about the world and his own personal history.

Adventure, Ancient Greece / Rome, Drama, Fantasy, Historical / Period Piece, History & Events, Mystery, Religion/Spirituality, Television 2014 548min.

Starz / Anchor Bay 03.03.2015
68,90 EUR BestellNr.: 40125824

Da Vinci's Demons: The Complete Second Season (Blu-ray)

Eros Vlahos, Gregg Chillin, Elliot Cowan, Laura Haddock, Tom Riley, Blake Ritson, David Schofield

Same Genius. New World. Florence is thrown into chaos in the wake of the Pazzi conspiracy and Leonardo da Vinci must push the limits of his mind and body to defend the city against the forces of Rome. When the dust settles, friends are buried and rivalries are enflamed. While the Medicis go to unthinkable lengths to deal with new threats, da Vinci continues on his quest to find the fabled Book of Leaves and uncover the secret history of his mother. He'll come to realize that he has lethal competition in his quest - new enemies who may be even worse than the forces of Pope Sixtus. His search will take him to faraway lands and force him to reevaluate

everything he knew about the world and his own personal history.

Adventure, Ancient Greece / Rome, Blu-ray, Drama, Fantasy, Historical / Period Piece, History & Events, Mystery, Religion/Spirituality, Television 2014 548min. Starz / Anchor Bay 03.03.2015
84,90 EUR BestellNr.: 40125830

Dark Haul

A team of secretive guardians transport a deadly creature and its half-human sister to a secure location, but the beast escapes and threatens to fulfill a prophecy - by destroying the world.

Horror, Television, TV Movies 2014 93min. Cinedigm 10.03.2015
25,90 EUR BestellNr.: 40125947

Dark Haul (Blu-ray)

Evalena Marie, Adrienne LaValley, Rick Ravanello, Tom Sizemore

A team of secretive guardians transport a deadly creature and its half-human sister to a secure location, but the beast escapes and threatens to fulfill a prophecy - by destroying the world.

Horror, Television, TV Movies 2014 93min. Cinedigm 10.03.2015
40,90 EUR BestellNr.: 40125957

Day Of The Gun

Raw Leiba, Eric Roberts - Dir. Wayne Shipyley

Set in 1890's Montana, a conflict between the widowed Maggie Carter and cattle baron Cyrus McCall escalates into a „range war“ when McCall threatens her survival as a rancher by putting up a barbed-wire fence. The battle escalates when their children get involved and a mysterious stranger from Maggie's past comes back into her life.

Action, Drama, Movies, War, Western 2013 138min.

Monarch Home Video 24.02.2015
40,90 EUR BestellNr.: 40125908

Doris Day: The Essential Collection

Doris Day

Charismatic and beautiful, Doris Day is America's original sweetheart who delighted audiences with her comedic timing, silky-smooth voice and sunny personality during the 1950s and 1960s. A box-office sensation for many years, her hugely successful acting career is celebrated in Doris Day: The Essential Collection which includes a selection of her most popular screen appearances: Pillow Talk, Lover Come Back, Send Me No Flowers, The Thrill Of It All!, Midnight Lace and The Man Who Knew Too Much. Co-starring Hollywood legends including Rock Hudson, James Stewart, Tony Randall, Rex Harrison and James Garner, this timeless collection is a stunning tribute to the „girl next door“ who continues to capture hearts on and off the screen.

Classics, Collections, Comedy, Drama, Movies, Mystery, Romance, Thrillers 646min.

Universal Studios 07.04.2015
45,90 EUR BestellNr.: 40125991

DCI Banks: Season 3

Jack Deam, Andrea Lowe, Stephen Tompkinson

Stephen Tompkinson returns as Detective Chief Inspector Alan Banks in three more gripping crime stories.

BBC, British, Cops, Crime, Detectives, Drama, Foreign, International, International TV, Murder Mysteries, Mystery, Television 270min.

BBC Home Video 05.05.2015
56,90 EUR BestellNr.: 40125996

Death In Paradise: Season Three

Gary Carr, Sara Martins

Bringing a dose of sunshine back to the small screen, Death in Paradise returns for a third series of impossible murders on the beautiful Caribbean island of Saint Marie.

Neuankündigungen DVD & Blu-ray Disc USA

BBC, British, Cops, Crime, Drama, Foreign, International, International TV, Mystery, Television 467min.

BBC Home Video 05.05.2015
56,90 EUR BestellNr.: 40125981

Demon Queen

David Blood, Rick Foster, Mary Fanaro - Dir. Donald Farmer

The mysterious and lecherous Lucinda (Mary Fanaro) is the cold as ice, soul-devouring evil embodiment of the Demon Queen! She's a sinister and murderous Succubus wildly rampaging on an unholy quest of lust and terror. Lucinda loves brutally killing her victims, but she reserves the most horrendous horrors for her forlorn lovers! Jesse (Dennis Stewart) tries to thwart Lucinda's orgy of blood lust, but Lucinda has summoned her most horrific and unspeakable powers especially for his demise! Fear the Demon Queen, she WILL kill you!

Classics, Devils And Demons, Erotica, Horror, Movies 1986 min.

CAV 27.01.2015

25,90 EUR BestellNr.: 40125839

The Demon's Rook

Ashleigh Jo Sizemore, Melanie Richardson, John Chatham, James Sizemore - Dir. James Sizemore

Chaos descends upon a quiet town when Roscoe, the pupil of a wizard monk from an ancient race of demons, unknowingly opens a portal that allows an unspeakable evil to travel freely into our world. When three grisly beasts cross into our dimension, the living are possessed and the dead rise to destroy everything in their path. Armed with demons magic, Roscoe is the only fighting chance to put an end to their eternal path of destruction. An ode to the DIY creature-feature classics of the 1980s, The Demon's Rook is a gut-flinging monster mash (Dread Central) that you won't soon forget.

Adventure, Devils And Demons, Fantasy,

Horror, Monsters, Movies 2013 103min.

Cinedigm 03.02.2015

25,90 EUR BestellNr.: 40125919

Devil May Call (DVD + UltraViolet)

Corri English, Tyler Mane - Dir. Jason Cuadrado

Blinded in an accident, Sam (Corri English) rebuilt her life by helping callers on a suicide hotline. When she informs an obsessive caller (Tyler Mane) that she's quitting, he takes the news personally - very personally. What begins as a quiet shift at work becomes a frantic fight for survival against a relentless killer... and the darkest, deadliest night of Sam's life.

Horror, Movies, Thrillers 84min.

Lionsgate 10.03.2015

45,90 EUR BestellNr.: 40125810

Dexter: The Most Shocking Episodes

Michael Hall, C.S. Lee, Jennifer Carpenter, David Zayas, Desmond Harrington, James Remar

Cops, Crime, Detectives, Drama, Dysfunctional Families, Murder Mysteries, Mystery, Serial Killers, Showtime, Television, Thrillers 528min.

Paramount Pictures 17.03.2015

40,90 EUR BestellNr.: 40125763

Doctor Who: Last Christmas

Twelfth Doctor Peter Capaldi and companion Jenna Coleman are joined by Doctor Who fan favorite Nick Frost (Hot Fuzz, Shaun of the Dead) in this extra special Doctor Who special! The Doctor and Clara face their Last Christmas. Trapped on an arctic base and under attack from terrifying creatures, who are you going to call? Santa Claus!

BBC, British, Christmas, Fantasy, Foreign, Holidays, International TV, Science Fiction, Television, Time Travel 60min.

BBC Home Video 17.02.2015

25,90 EUR BestellNr.: 40125880

Doctor Who: Last Christmas (Blu-ray)

Twelfth Doctor Peter Capaldi and companion Jenna Coleman are joined by Doctor Who fan favorite Nick Frost (Hot Fuzz, Shaun of the Dead) in this extra special Doctor Who special! The Doctor and Clara face their Last Christmas. Trapped on an arctic base and under attack from terrifying creatures, who are you going to call? Santa Claus!

BBC, Blu-ray, British, Christmas, Fantasy, Foreign, Holidays, International TV, Science Fiction, Television, Time Travel 60min.

BBC Home Video 17.02.2015

33,90 EUR BestellNr.: 40125901

Downton Abbey: Season 5

The acclaimed ensemble, lead by Maggie Smith, Hugh Bonneville, Michelle Dockery, and Elizabeth McGovern, is joined by guest stars Harriet Walter (Atonement), reprising her role as Lady Shackleton, and Peter Egan (Death at a Funeral), who returns as Lord Flintshire, together with completely new characters played by Richard E. Grant (Girls), Anna Chancellor (The Hour), and Rade Sherbedgia (24). Viewers can expect to follow plot threads left dangling from last season, including Lady Mary's courtship contest, Lady Edith's trials as a secret single mom, Thomas' scheming against Bates, Robert's battles against modernity, Tom's quest to be true to his ideals, and much, much more.

British, Drama, Foreign, Historical / Period Piece, PBS, Television min.

PBS Home Video 27.01.2015

76,90 EUR BestellNr.: 40125693

Downton Abbey: Season 5 (Blu-ray)

The acclaimed ensemble, lead by Maggie Smith, Hugh Bonneville, Michelle Dockery, and Elizabeth McGovern, is joined by guest stars Harriet Walter (Atonement), reprising her role as Lady Shackleton, and Peter Egan (Death at a Funeral), who returns as Lord Flintshire, together with completely new characters played by Richard E. Grant (Girls), Anna Chancellor (The Hour), and Rade Sherbedgia (24). Viewers can expect to follow plot threads left dangling from last season, including Lady Mary's courtship contest, Lady Edith's trials as a secret single mom, Thomas' scheming against Bates, Robert's battles against modernity, Tom's quest to be true to his ideals, and much, much more.

British, Drama, Foreign, Historical / Period Piece, PBS, Television min.

PBS Home Video 27.01.2015

84,90 EUR BestellNr.: 40125720

Dumb And Dumber To

Rob Riggle, Rachel Melvin, Laurie Holden, Jeff Daniels, Bill Murray, Jim Carrey - Dir.

Peter Farrelly, Bobby Farrelly

Jim Carrey and Jeff Daniels reprise their signature roles as Lloyd and Harry in the sequel to the smash hit that took the physical comedy and kicked it in the nuts: Dumb and Dumber To. The original film's directors, Peter and Bobby Farrelly, take Lloyd and Harry on a road trip to find a child Harry never knew he had and the responsibility neither should ever, ever be given.

Buddy Pictures, Comedy, Movies, Road Trips 2014 110min.

Universal Studios 17.02.2015

45,90 EUR BestellNr.: 40125686

Dumb And Dumber To (Blu-ray + DVD) (Blu-ray)

Rob Riggle, Rachel Melvin, Laurie Holden, Jeff Daniels, Bill Murray, Jim Carrey - Dir.

Peter Farrelly, Bobby Farrelly

Jim Carrey and Jeff Daniels reprise their signature roles as Lloyd and Harry in the sequel to the smash hit that took the physical comedy and kicked it in the nuts: Dumb and Dumber To. The original film's directors, Peter and Bobby Farrelly, take Lloyd and Harry on a road trip to find a child Harry never knew he had and the responsibility neither should ever, ever be given.

Buddy Pictures, Comedy, Movies, Road Trips 2014 110min.

Universal Studios 17.02.2015

56,90 EUR BestellNr.: 40125716

Eat Drink Man Woman

Three grown women live with their widowed father, a master chef in Taipei, Taiwan. Directed by Ang Lee.

Drama, Movies 124min.

Olive Films 24.02.2015

33,90 EUR BestellNr.: 40125877

Eat Drink Man Woman (Blu-ray)

Three grown women live with their widowed father, a master chef in Taipei, Taiwan. Directed by Ang Lee.

Drama, Movies 124min.

Olive Films 24.02.2015

45,90 EUR BestellNr.: 40125896

Empire Records (Blu-ray)

Coyote Shivers, Johnny Whitworth, Maxwell Caulfield, Brendan Sexton III, Rory Cochrane, Liv Tyler, Anthony LaPaglia, Ethan Embry, Debi Mazar, Renee Zellweger, Robin Tunney - Dir. Allan Moyle

This comedy cult sensation about the young slackers and dreamers that hang around a local record store cranks it up another notch in an awesome Special Fan Edition with 16 minutes of cool added footage not seen in theatres. In one of the most dynamic song scores ever, tunes by Gin Blossoms, the Cranberries, Toad the Wet Sprocket, Cracker, Evan Dando, Better Than Ezra and more set off virtually every scene. If the music isn't enough, check out the stellar cast including Liv Tyler, Renee Zellweger, Anthony LaPaglia, Maxwell Caulfield, Debi Mazar, Rory Cochrane and more. Comedy, Cult Film / TV, Drama, Friendships, Movies, Music 1995 100min.

Warner Bros. 07.04.2015

33,90 EUR BestellNr.: 40125802

Equilibrium (Blu-ray + UltraViolet) (Blu-ray)

Taye Diggs, William Fichtner, Emily Watson, Christian Bale, Sean Bean - Dir. Kurt Wimmer

In an attempt to end wars and maintain peace, humankind has outlawed the things that trigger emotion: literature, music, and art. To uphold the law, a special breed of police is assigned to eliminate all transgressors. But when the top enforcer misses a dose of an emotion-blocking drug, he begins to realize that things are not as they seem.

Action, Blu-ray, Drama, In The Future..., Movies, Science Fiction, Thrillers, Totalitarian Governments 2002 107min.

Lionsgate 03.03.2015

25,90 EUR BestellNr.: 40125738

Equilibrium (DVD + UltraViolet)

Taye Diggs, William Fichtner, Emily Watson, Christian Bale, Sean Bean - Dir. Kurt Wimmer

In an attempt to end wars and maintain peace, humankind has outlawed the things that trigger emotion: literature, music, and art. To uphold the law, a special breed of police is assigned to eliminate all transgressors. But when the top enforcer misses a dose of an emotion-blocking drug, he begins to realize that things are not as they seem.

Action, Drama, In The Future..., Movies, Science Fiction, Thrillers, Totalitarian Governments 2002 107min.

Lionsgate 03.03.2015

17,90 EUR BestellNr.: 40125735

Exodus: Gods And Kings

Hiam Abbass, Ewen Bremner, Aaron Paul, Joel Edgerton, Ben Mendelsohn, Tara Fitzgerald, Indira Varma, Christian Bale, John Turturro, Sigourney Weaver, Ben Kingsley, Golshifteh Farahani, Maria Valverde - Dir. Ridley Scott

From acclaimed director Ridley Scott (Gladiator, Prometheus) comes Exodus: Gods and Kings, the epic tale of one man's daring courage to take on an empire. Using state-of-the-art visual effects, this spectacular adventure brings new life to the story of Moses (Christian Bale) as he defies the Pharaoh Ramses (Joel Edgerton), setting 400,000 slaves on a monumental journey of escape from Egypt.

Neuankündigungen DVD & Blu-ray Disc USA

Action, Adventure, Ancient Egypt, Drama, Epics, Historical / Period Piece, History & Events, Movies, Religion/Spirituality, Royalty 2014 165min.
20th Century Fox 17.03.2015
45,90 EUR BestellNr.: 40125993

Exodus: Gods And Kings (Blu-ray + UltraViolet) (Blu-ray)

Hiam Abbass, Ewen Bremner, Aaron Paul, Joel Edgerton, Ben Mendelsohn, Tara Fitzgerald, Indira Varma, Christian Bale, John Turturro, Sigourney Weaver, Ben Kingsley, Golshifteh Farahani, Maria Valverde - Dir. Ridley Scott
From acclaimed director Ridley Scott (Gladiator, Prometheus) comes Exodus: Gods and Kings, the epic tale of one man's daring courage to take on an empire. Using state-of-the-art visual effects, this spectacular adventure brings new life to the story of Moses (Christian Bale) as he defies the Pharaoh Ramses (Joel Edgerton), setting 400,000 slaves on a monumental journey of escape from Egypt.

Action, Adventure, Ancient Egypt, Blu-ray, Drama, Epics, Historical / Period Piece, History & Events, Movies, Religion/Spirituality, Royalty 2014 165min.
20th Century Fox 17.03.2015
61,90 EUR BestellNr.: 40126022

Exodus: Gods And Kings (Blu-ray 3D + Blu-ray + UltraViolet) (Blu-ray)

Hiam Abbass, Ewen Bremner, Aaron Paul, Joel Edgerton, Ben Mendelsohn, Tara Fitzgerald, Indira Varma, Christian Bale, John Turturro, Sigourney Weaver, Ben Kingsley, Golshifteh Farahani, Maria Valverde - Dir. Ridley Scott
From acclaimed director Ridley Scott (Gladiator, Prometheus) comes Exodus: Gods and Kings, the epic tale of one man's daring courage to take on an empire. Using state-of-the-art visual effects, this spectacular adventure brings new life to the story of Moses (Christian Bale) as he defies the Pharaoh Ramses (Joel Edgerton), setting 400,000 slaves on a monumental journey of escape from Egypt.

Action, Adventure, Ancient Egypt, Blu-ray, Blu-ray 3D, Drama, Epics, Historical / Period Piece, History & Events, Movies, Religion/Spirituality, Royalty 2014 165min.
20th Century Fox 17.03.2015
76,90 EUR BestellNr.: 40126023

Family Adventure 4-Film Set

Katie Stuart, Chris Potter, Jack Black, Ellen Barkin, Jason James Richter, Gabriel Byrne - Dir. Mike Newell, Peter MacDonald, John Kent Harrison
Adventure, Collections, Family, Fantasy, Magic, Movies 424min.
Lionsgate 03.03.2015
17,90 EUR BestellNr.: 40125736

Family Fantasy 4-Film Collection

Katie Stuart, Chris Potter, Jack Black, Nicoletta Braschi, Brittany Murphy, Roberto Benigni, Aaron Eckhart, Jason James Richter, Ian McKellen - Dir. Peter MacDonald, Roberto Benigni, John Kent Harrison, Joshua Michael Stern
Adventure, Book-To-Film, Collections, Family, Fantasy, Magic, Movies min.
Lionsgate 03.03.2015
17,90 EUR BestellNr.: 40125739

The Fan (Blu-ray + DVD Combo) (Blu-ray)

Jonas Vischer, Bodo Steiger, Simone

Brahmann, Desiree Nosbuschi - Dir. Eckhart Schmidt
Teenager Simone appears to be like any other young pop fan. But soon her fixation on the band's lead singer R takes over her life. Simone walks out of school, breaks off with her friends and parents and somehow finds herself waiting for her idol as he appears on a TV show. When she sees him in the flesh she is speechless, unable even to ask for his autograph. He reaches out to touch her. Overcome with emotion, Simone faints; with that first touch, R's fate is sealed. Simone discovers the carefully styled world of which R is just another product. Simone wants nothing more than to love and be loved by R, but he takes her with machine-like coldness. She experiences their intimacy as a kind of slow motion nightmare, an encounter with a robotic creature, totally incapable of affection or emotion. Simone cannot accept the detachment of her idol, and when R walks out on her to join his friends, she plots her revenge. Simone plans the ultimate sacrifice of her god on the altar of her madness, a ceremony as exalted and romantic as it is horribly wonderful. The police search for R. But only Simone knows where he
Cannibalism, Classics, Cult Film / TV, Foreign, German, Horror, Movies, Music, Revenge, Thrillers 1982 94min.
CAV 10.03.2015
45,90 EUR BestellNr.: 40125863

Fast & Furious 1-6 Collection

Cole Hauser, Jack Conley, Rick Yune, Chad Lindberg, Vin Diesel, Paul Walker, Mark Boone Junior, Joaquin De Almeida, James Remar, Lucas Black, Matt Schulze, Eva Mendes, Michelle Rodriguez, Shea Whigham, John Ortiz, Tyrese Gibson, Ja Rule, Michael Ealy, Don Omar, Bow Wow, Tego Calderon, Johnny Strong, Greg Cipes, Sung Kang, Elsa Pataky, Mirtha Michelle, Zachery Bryan, Devon Aoki, Jordana Brewster, Nikki Griffin, Thure Lindhardt, Laz Alonso, Leonardo Nam, Nathalie Kelley, Brian Goodman, Brian Tee, Luke Evans, Liza Lapira, Gina Carano, Joe Taslim, Thom Barry, Gal Gadot - Dir. John Singleton, Rob Cohen, Justin Lin

Buckle up for nonstop action and mind-blowing speed in the adrenaline-fueled Fast & Furious 6-Movie Collection. Vin Diesel, Paul Walker, Dwayne Johnson, Michelle Rodriguez and an all-star cast put pedal to the metal in pursuit of justice and survival as they race from L.A. to Tokyo, Rio and London. Packed with full-throttle action and jaw-dropping stunts, these six turbo-charged thrill rides place you behind the wheel of the most explosive film franchise in history!
Auto Racing, Cars & Motorcycles, Collections, Cops, Crime, Cult Film / TV, Drugs & Dealers, Dysfunctional Families, Family, FBI, Mobsters & The Mafia, Movies, Racing min.

Universal Studios 24.03.2015
76,90 EUR BestellNr.: 40125904

Fast & Furious 1-6 Collection (Blu-ray + UltraViolet) (Blu-ray)

Cole Hauser, Jack Conley, Rick Yune, Chad Lindberg, Vin Diesel, Paul Walker, Mark Boone Junior, Joaquin De Almeida, James Remar, Lucas Black, Matt Schulze, Eva Mendes, Michelle Rodriguez, Shea Whigham, John Ortiz, Tyrese Gibson, Ja Rule, Michael Ealy, Don Omar, Bow Wow, Tego Calderon, Johnny Strong, Greg Cipes, Sung Kang, Elsa Pataky, Mirtha Michelle, Zachery Bryan, Devon Aoki, Jordana Brewster, Nikki Griffin, Thure Lindhardt, Laz Alonso, Leonardo Nam, Nathalie Kelley, Brian Goodman, Brian Tee, Luke Evans, Liza Lapira, Gina Carano, Joe Taslim, Thom Barry, Gal Gadot - Dir. John Singleton, Rob Cohen, Justin Lin

Buckle up for nonstop action and mind-blowing speed in the adrenaline-fueled Fast & Furious 6-Movie Collection. Vin Diesel, Paul Walker, Dwayne Johnson, Michelle Rodriguez and an all-star cast put pedal to the metal in pursuit of justice and survival as they race from L.A. to Tokyo, Rio and London.

Packed with full-throttle action and jaw-dropping stunts, these six turbo-charged thrill rides place you behind the wheel of the most explosive film franchise in history!

Auto Racing, Blu-ray, Cars & Motorcycles, Collections, Cops, Crime, Cult Film / TV, Drugs & Dealers, Dysfunctional Families, Family, FBI, Mobsters & The Mafia, Movies, Racing min.
Universal Studios 24.03.2015
104,90 EUR BestellNr.: 40125914

Final Prayer (DVD + UltraViolet)

Robin Hill, Gordon Kennedy, Aidan McArdle, Patrick Godfrey - Dir. Elliot Goldner
When a church in a remote area reports strange happenings, a team of Vatican investigators descends upon it to demystify the unusual sounds and events, but what they discover is more disturbing than they had first imagined.
Horror, Movies, Mystery, Religion/Spirituality, Thrillers 2013 93min.
Lionsgate 24.02.2015
45,90 EUR BestellNr.: 40125681

Force Majeure (Turist)

A critical favorite at the Cannes Film Festival, where it took the Jury Prize in *Un Certain Regard*, this wickedly funny and precisely observed psychodrama tells the story of a model Swedish family - handsome businessman Tomas, his willowy wife Ebba and their two blond children - on a skiing holiday in the French Alps. The sun is shining and the slopes are spectacular but, during a lunch at a mountainside restaurant, an avalanche suddenly bears down on the happy diners. With people fleeing in all directions and his wife and children in a state of panic, Tomas makes a decision that will shake his marriage to its core and leave him struggling to reclaim his role as family patriarch.

Action, Comedy, Drama, Foreign, Movies, Swedish 2014 92min.
Magnolia Home Entertainment 10.02.2015
45,90 EUR BestellNr.: 40125834

Force Majeure (Turist) (Blu-ray)

A critical favorite at the Cannes Film Festival, where it took the Jury Prize in *Un Certain Regard*, this wickedly funny and precisely observed psychodrama tells the story of a model Swedish family - handsome businessman Tomas, his willowy wife Ebba and their two blond children - on a skiing holiday in the French Alps. The sun is shining and the slopes are spectacular but, during a lunch at a mountainside restaurant, an avalanche suddenly bears down on the happy diners. With people fleeing in all directions and his wife and children in a state of panic, Tomas makes a decision that will shake his marriage to its core and leave him struggling to reclaim his role as family patriarch.

Action, Blu-ray, Comedy, Drama, Foreign, Movies, Swedish 2014 92min.
Magnolia Home Entertainment 10.02.2015
45,90 EUR BestellNr.: 40125843

Four Rooms (DVD + UltraViolet)

Sammi Davis, Madonna, Salma Hayek, Antonio Banderas, Tim Roth - Dir. Quentin Tarantino, Robert Rodriguez, Allison Anders, Alexandre Rockwell
Four interlocking tales that take place in a fading hotel on New Year's Eve.
Comedy, Movies 1995 98min.
Lionsgate 03.03.2015
17,90 EUR BestellNr.: 40125740

Foxcatcher (Blu-ray + UltraViolet) (Blu-ray)

Channing Tatum, Steve Carell, Sienna Miller, Mark Ruffalo, Anthony Michael Hall, Vanessa Redgrave - Dir. Bennett Miller
*Foxcatcher is a psychological drama directed by Academy Award nominee Bennett Miller (*Moneyball*) and starring Golden Globe winner Steve Carell, Channing Tatum, Academy Award nominee Mark Ruffalo, Academy Award winner Vanessa Redgrave and Sienna Miller. The film was written by E. Max Frye and Academy Award nominee Dan Futterman. Foxcatcher tells the story of Olympic Gold Medal-winning wrestler Mark Schultz (Tatum), who sees a way out from the shadow of his more celebrated wrestling brother Dave (Ruffalo) and a life of poverty when he is summoned by*

SETH ROGEN JAMES FRANCO
이 무식한 미국놈들을 믿지 마십시오!

인터뷰 THE INTERVIEW 인터뷰

Neuankündigungen DVD & Blu-ray Disc USA

eccentric multi-millionaire John du Pont (Carell) to move onto his estate and train for the 1988 Seoul Olympics. Desperate to gain the respect of his disapproving mother, du Pont begins „coaching“ a world-class athletic team and, in the process, lures Mark into dangerous habits, breaks his confidence and drives him into a self-destructive spiral. Based on actual events, Foxcatcher is a gripping and profoundly American story of fragile men who pinned their hopes for love and redemption on a desperate obsession for greatness that was to end in tragedy.

Blu-ray, Drama, Movies, Sports, Thrillers, Wrestling & Fighting 2014 min.

Sony Pictures Home Entertainment
03.03.2015

56,90 EUR BestellNr.: 40125956

Foxcatcher (DVD + UltraViolet)

Channing Tatum, Steve Carell, Sienna Miller, Mark Ruffalo, Anthony Michael Hall, Vanessa Redgrave - Dir. Bennett Miller

Foxcatcher is a psychological drama directed by Academy Award nominee Bennett Miller (Moneyball) and starring Golden Globe winner Steve Carell, Channing Tatum, Academy Award nominee Mark Ruffalo, Academy Award winner Vanessa Redgrave and Sienna Miller. The film was written by E. Max Frye and Academy Award nominee Dan Futterman.

Foxcatcher tells the story of Olympic Gold Medal-winning wrestler Mark Schultz (Tatum), who sees a way out from the shadow of his more celebrated wrestling brother Dave (Ruffalo) and a life of poverty when he is summoned by eccentric multi-millionaire John du Pont (Carell) to move onto his estate and train for the 1988 Seoul Olympics. Desperate to gain the respect of his disapproving mother, du Pont begins „coaching“ a world-class athletic team and, in the process, lures Mark into dangerous habits, breaks his confidence and drives him into a self-destructive spiral. Based on actual events, Foxcatcher is a gripping and profoundly American story of fragile men who pinned their hopes for love and redemption on a desperate obsession for greatness that was to end in tragedy.

Drama, Movies, Sports, Thrillers, Wrestling & Fighting 2014 min.

Sony Pictures Home Entertainment
03.03.2015

45,90 EUR BestellNr.: 40125944

Frasier: The Complete Series (Repackage)

Kelsey Grammar, Peri Gilpin, Jane Leeves, David Hyde Pierce, John Mahoney

The doctor is in! Frasier: The Complete Series includes all eleven seasons of the award-winning spinoff from Cheers. Kelsey Grammar reprises his Emmy Award-winning role as Dr. Frasier Crane, a stuffy psychiatrist turned call-in radio host who struggles to follow his own advice. Frasier features an amazing ensemble cast, including John Mahoney as Martin, Frasier's gruff, ex-cop father, Jane Leeves as Daphne, the eccentric British housekeeper, and David Hyde Pierce in his Emmy Award-winning role as Dr. Niles Crane, Frasier's neurotic brother. Enjoy the show's most memorable moments like an uncomfortable visit from Sam „Mayday“ Malone (Ted Danson reprising his role from Cheers) in The Show Where Sam Shows Up, Niles defending his adulterous wife's honor in fencing duel in An Affair to Forget and the emotional series finale, Goodnight, Seattle. Frasier: The Complete Series features over 250 hilarious episodes.

Boxed Sets, Collections, Comedy, Cult Film / TV, Television 5895min.

Paramount Pictures 07.04.2015
178,90 EUR BestellNr.: 40125855

Fresh (DVD + UltraViolet)

Sean Nelson, Samuel L. Jackson, Giancarlo Esposito - Dir. Boaz Yakin

Disenchanted by the harsh realities of life in the city, a smart, streetwise kid nicknamed Fresh strives to create a better future for himself and his family. Fighting back in the only way he knows how, Fresh defies the odds by staying one move ahead of the local criminals in a dangerous game of survival. African Americans, Crime, Drama, Drugs & Dealers, Movies, Thrillers 1994 114min.

Lionsgate 03.03.2015
17,90 EUR BestellNr.: 40125741

From Asia With Lust Volume 1: Camp / Hitchhike

Miyuki Yokoyama - Dir. Ainosuke Shibata

Crime, Double Features, Movies, Revenge, Road Trips, Serial Killers, Thrillers 2014 78min.
CAV 10.03.2015
25,90 EUR BestellNr.: 40125992

Full Frontal (Blu-ray + UltraViolet) (Blu-ray)

David Hyde Pierce, Nicky Katt, Blair Underwood, Mary McCormack, Catherine Keener, David Duchovny, Julia Roberts - Dir. Steven Soderbergh

Julia Roberts (Eat Pray Love), David Duchovny (TV's Californication) and Blair Underwood (TV's The Event) star in another acclaimed triumph from Academy Award-winning director Steven Soderbergh (Traffic, , 2001). It's a chaotic day for seven strangers from Hollywood who end up at the birthday party of a mutual friend. Before the night is over, relationships are tested, hearts are broken and passions are renewed! Also starring David Hyde Pierce (TV's Frasier), Catherine Keener (The 40 Year Old Virgin).
Comedy, Movies, Romance 2002 101min.
Lionsgate 03.03.2015
25,90 EUR BestellNr.: 40125755

Full Frontal (DVD + UltraViolet)

David Hyde Pierce, Nicky Katt, Blair Underwood, Mary McCormack, Catherine Keener, David Duchovny, Julia Roberts - Dir. Steven Soderbergh

Julia Roberts (Eat Pray Love), David Duchovny (TV's Californication) and Blair Underwood (TV's The Event) star in another acclaimed triumph from Academy Award-winning director Steven Soderbergh (Traffic, , 2001). It's a chaotic day for seven strangers from Hollywood who end up at the birthday party of a mutual friend. Before the night is over, relationships are tested, hearts are broken and passions are renewed! Also starring David Hyde Pierce (TV's Frasier), Catherine Keener (The 40 Year Old Virgin).
Comedy, Movies, Romance 2002 101min.
Lionsgate 03.03.2015
17,90 EUR BestellNr.: 40125742

Ghost Whisperer: The Complete Series

Aisha Tyler, David Conrad, Camryn Manheim, Jamie Kennedy, Jennifer Love Hewitt, Jay Mohr

Ghost Whisperer explores the spiritual side of life and death as Melinda Gordon (Jennifer Love Hewitt) navigates among the dead and the living in her sometimes chilling, sometimes heart-rending and sometimes amusing attempts to act as an intermediary between the ghosts and those they haunt.
CBS, Drama, Fantasy, Ghosts, Murder Mysteries, Mystery, Supernatural & Paranormal, Television 4704min.
Paramount Pictures 17.03.2015
120,90 EUR BestellNr.: 40125764

God Told Me To (Blu-ray)

A New York police detective ties a death rampage to a cult and its leader, half man, half alien.

Horror, Movies 92min.
E1 Entertainment 24.02.2015
45,90 EUR BestellNr.: 40125891

God Told Me To: Special Edition

A New York police detective ties a death rampage to a cult and its leader, half man, half alien.

Horror, Movies 92min.
E1 Entertainment 24.02.2015
33,90 EUR BestellNr.: 40125872

Gomer Pyle U.S.M.C.: The Complete Series

Ronnie Schell, Frank Sutton, Jim Nabors

Gomer Pyle, a naive country boy, leaves his home in Mayberry, NC to join the U.S. Marine corps. His perpetual wide-eyed innocence frequently gets on the nerves of his tough, loudmouthed sergeant in this successful spin-off from The Andy Griffith Show.

Classics, Comedy, Marines, Television 3786min.

Paramount Pictures 10.03.2015
91,90 EUR BestellNr.: 40125701

Goodfellas: 25th Anniversary (Blu-ray + UltraViolet) (Blu-ray)

Paul Sorvino, Robert De Niro, Tony Darrow, Mike Starr, Frank Sivero, Lorraine Bracco, Frank Vincent, Ray Liotta, Joe Pesci - Dir. Martin Scorsese

Martin Scorsese's unforgettable film of Nicholas Pileggi's true-crime best seller Wiseguy is presented here in a stunning new 4K remaster. Arresting performances from an all-star cast led by Ray Liotta, Robert De Niro and Lorraine Bracco drive this brutal yet darkly funny narrative of life in the mob. Nominated for six Oscars, with a win for Joe Pesci, and named one of the AFI's top 100 American movies, this instant classic would forever change the rules for gangster films to come.

Academy Award Winners, Affairs & Love Triangles, AFI Top 100, Biography, Blu-ray, Book-To-Film, Cops, Crime, Drama, Drugs & Dealers, FBI, Mobsters & The Mafia, Movies 146min.

Warner Bros. 05.05.2015
56,90 EUR BestellNr.: 40126015

Green Street Hooligans: Under-ground (DVD + UltraViolet)

Kacey Barnfield, Jack Doolan, Joey Ansah, Scott Adkins - Dir. James Nunn

Once the leader of the Green Street Elite, the top hooligan football firm, Danny has turned his back on the lifestyle and trouble that comes with it. When he gets a call that his younger brother has died in a fight against another firm, Danny returns to London to find the people responsible for his death.

Action, British, Drama, Fighting, Foreign, Martial Arts, Movies, Revenge 2013 93min.
Lionsgate 24.02.2015
33,90 EUR BestellNr.: 40125682

The Grifters (Blu-ray + UltraViolet) (Blu-ray)

Anjelica Huston, John Cusack, Annette Bening - Dir. Stephen Frears

Lily works for a bookie, placing bets to change the odds at the track. When her son Roy is hospitalized after an unsuccessful con job that leads to a beating, she finds that even an absentee parent has feelings for her child. Lily doesn't warm to Roy's girlfriend Myra Langtry, and soon the two women compete for Roy in a battle that quickly turns dangerous.

Book-To-Film, Crime, Drama, Movies, Romance, Thrillers 1990 89min.
Lionsgate 03.03.2015
25,90 EUR BestellNr.: 40125757

The Grifters (DVD + UltraViolet)

Anjelica Huston, John Cusack, Annette Bening - Dir. Stephen Frears

Lily works for a bookie, placing bets to change the odds at the track. When her son Roy is hospitalized after an unsuccessful con job that leads to a beating, she finds that even an absentee parent has feelings for her child. Lily doesn't warm to Roy's girlfriend Myra Langtry, and soon the two women compete for Roy in a battle that quickly turns dangerous.

Crime, Drama, Movies, Romance, Thrillers 1990 89min.
Lionsgate 03.03.2015
17,90 EUR BestellNr.: 40125749

Hill Street Blues: The Complete Fourth Season

A cop show hailed for both its inspired lunacy and remarkable realism, Emmy Award-winning Hill Street Blues is a humanistic and comical look into the daily grind of a police squad in New York's Greenwich Village. Beginning in 1981 and continuing for seven acclaimed seasons, the unforgettable cops of this unnamed American city put their lives on the line

Neuankündigungen DVD & Blu-ray Disc USA

for the better of their city. From numerous gang-related crimes to robbery and drug trafficking, the cases these cops dealt with were matched only by their own personal lives!
Cops, Crime, Drama, Television 900min.
 Cinedigm 03.03.2015
 56,90 EUR BestellNr.: 40125885

A Hole In The Head

Frank Sinatra, Keenan Wynn, Eleanor Parker, Thelma Ritter, Carolyn Jones - Dir.

Frank Capra

Frank Sinatra stars as Tony Manetta, a widower living well beyond his means, in Miami where he's raising his young son, Alvin (Eddie Hodges). With a limited understanding of the word „responsibility,” Tony, finding himself in debt and with his back against the wall, decides to reach out to his older brother, Mario, for yet another in a string of loans, fabricating that the money is needed for Alvin who has taken ill. The plot takes full-swing when Mario and his wife decide to pay Tony and Alvin a visit. In the tradition of It's A Wonderful Life, Mr. Deeds Goes To Washington, Pocket Full of Miracles, director Frank Capra weaves a comic tale filled with heart, laughs and love ... and introduced the classic standard „High Hopes“ to the world.

Comedy, Movies 1959 104min.

Olive Films 27.01.2015

33,90 EUR BestellNr.: 40125706

A Hole In The Head (Blu-ray)

Frank Sinatra, Keenan Wynn, Eleanor Parker, Thelma Ritter, Carolyn Jones - Dir.

Frank Capra

Frank Sinatra stars as Tony Manetta, a widower living well beyond his means, in Miami where he's raising his young son, Alvin (Eddie Hodges). With a limited understanding of the word „responsibility,” Tony, finding himself in debt and with his back against the wall, decides to reach out to his older brother, Mario, for yet another in a string of loans, fabricating that the money is needed for Alvin who has taken ill. The plot takes full-swing when Mario and his wife decide to pay Tony and Alvin a visit. In the tradition of It's A Wonderful Life, Mr. Deeds Goes To Washington, Pocket Full of Miracles, director Frank Capra weaves a comic tale filled with heart, laughs and love ... and introduced the classic standard „High Hopes“ to the world.

Comedy, Movies 1959 104min.

Olive Films 27.01.2015

45,90 EUR BestellNr.: 40125725

Hooper (Blu-ray)

Terry Bradshaw, James Best, Robert Klein, John Marley, Adam West, Brian Keith, Burt Reynolds, Sally Field - Dir. Hal Needham

When it comes to life-threatening exploits, they don't get any better than those of professional stuntman Sonny Hooper - until now. Although Sonny's body is feeling the effects of his very long and successful career, the appearance of a charismatic rival on the scene causes him to attempt the most spectacular and dangerous stunt of his career.

Action, Blu-ray, Classics, Comedy, Movies 99min.

Warner Bros. 07.04.2015

25,90 EUR BestellNr.: 40125773

Horrible Bosses 2 (Blu-ray + DVD + UltraViolet) (Blu-ray)

Christoph Waltz, Chris Pine, Charlie Day, Jason Bateman, Jason Sudeikis, Jennifer Aniston, Jamie Foxx, Kevin Spacey - Dir. Sean Anders

Nick, Dale and Kurt decide to become their own bosses by launching a business. After a slick investor deceives them, they hatch a misguided plan to get their company back.

Comedy, Movies 2014 120min.

Warner Bros. 24.02.2015

61,90 EUR BestellNr.: 40125818

Horrible Bosses 2 (DVD + UltraViolet)

Christoph Waltz, Chris Pine, Charlie Day, Jason Bateman, Jason Sudeikis, Jennifer Aniston, Jamie Foxx, Kevin Spacey - Dir. Sean Anders

Nick, Dale and Kurt decide to become their own bosses by launching a business. After a slick investor deceives them, they hatch a misguided plan to get their company back.

Comedy, Movies 2014 120min.
 Warner Bros. 24.02.2015
 45,90 EUR BestellNr.: 40125814

Housekeeping (DVD + UltraViolet)

Adriana Solis - Dir. Jennifer Harrington

Lucy, a young med student in need of quick cash to help her troubled brother, reluctantly accepts the too-good-to-be-true position as a housekeeper offered to her through a friend of a friend. But things quickly take a disturbing turn. Her never-seen employer seems to have a dark side, and the job reveals itself to be anything but normal.

Movies, Thrillers 2013 90min.
 Lionsgate 31.03.2015
 33,90 EUR BestellNr.: 40125980

John Hughes Yearbook Collection

John Hughes was one of the most influential writers/directors of all time, creating an iconic portrait of 1980s teen life that helped define an entire generation. Experience some of his most memorable films in the John Hughes Yearbook

Collection, showcasing three of his most beloved films ever made. Encounter teen angst in The Breakfast Club, teen love in Sixteen Candles, and raging teen hormones in Weird Science. Starring Brat Pack members Molly Ringwald, Anthony Michael Hall, Emilio Estevez, Judd Nelson and Ally Sheedy, these warm-hearted coming-of-age comedies are a true testament to the filmmaking genius of John Hughes.

Collections, Comedy, Coming-Of-Age, Family, Friendships, Movies min.

Universal Studios 10.03.2015

45,90 EUR BestellNr.: 40125871

John Hughes Yearbook Collection (Blu-ray + Digital HD) (Blu-ray)

John Hughes was one of the most influential writers/directors of all time, creating an iconic portrait of 1980s teen life that helped define an entire generation. Experience some of his most memorable films in the John Hughes Yearbook

Collection, showcasing three of his most beloved films ever made. Encounter teen angst in The Breakfast Club, teen love in Sixteen Candles, and raging teen hormones in Weird Science. Starring Brat Pack members Molly Ringwald, Anthony Michael Hall, Emilio Estevez, Judd Nelson and Ally Sheedy, these warm-hearted coming-of-age comedies are a true testament to the filmmaking genius of John Hughes.

Collections, Comedy, Coming-Of-Age, Family, Friendships, Movies min.

Universal Studios 10.03.2015

56,90 EUR BestellNr.: 40125890

The Humbling

Nina Arianda, Greta Gerwig, Kyra Sedgwick, Dylan Baker, Al Pacino, Charles Grodin, Dan Hedaya, Dianne Wiest - Dir. Barry Levinson

Based on Phillip Roth's final novel, The Humbling tells the story of over-the-hill stage actor Simon Axler (Al Pacino) and his struggles to find his passion for life again. Near his breaking point, he finds motivation in the form of a young and lustful lesbian, Pegeen Stapleford (Greta Gerwig), but as their relationship heats up Simon has a hard time keeping up with the youthful Pegeen.

First Look, Comedy, Drama, Movies 2014 113min.

First Look 03.03.2015

33,90 EUR BestellNr.: 40125940

The Humbling (Blu-ray)

Nina Arianda, Greta Gerwig, Kyra Sedgwick, Dylan Baker, Al Pacino, Charles Grodin, Dan Hedaya, Dianne Wiest - Dir. Barry Levinson

Based on Phillip Roth's final novel, The Humbling tells the story of over-the-hill stage actor Simon Axler (Al Pacino) and his struggles to find his passion for life again. Near his breaking point, he finds motivation in the form of a young and lustful lesbian, Pegeen Stapleford (Greta Gerwig), but as their relationship heats up Simon has a hard time keeping up with the youthful Pegeen.

Book-To-Film, Comedy, Drama, Movies 2014 113min.

First Look 03.03.2015

40,90 EUR BestellNr.: 40125955

The Hunger Games: Mockingjay Part 1 (Blu-ray + DVD + UltraViolet) (Blu-ray)

Liam Hemsworth, Josh Hutcherson, Jennifer Lawrence, Jeffrey Wright, Elizabeth Banks, Jena Malone, Philip Seymour Hoffman, Stanley Tucci, Woody Harrelson, Julianne Moore, Donald Sutherland, Sam Claflin - Dir. Francis Lawrence

Katniss Everdeen, girl on fire, has survived. She awakens from the cruel and haunting Quarter Quell deep inside the bunkered catacombs of District 13. Separated from some of her closest allies and fearing for their safety in the Capitol, Katniss finally agrees to be the Mockingjay, the symbolic leader of the rebellion. Still uncertain as to whom she can trust, Katniss must help 13 rise from the shadows, all the while knowing that President Snow has focused his hatred into a personal vendetta against her - and her loved ones.

Action, Adventure, Affairs & Love

Triangles, Blu-ray, Book-To-Film, Cult Film / TV, Drama, Friendships, Kidnapping, Movies, Romance, Science Fiction, War 2014 122min.

Lionsgate 06.03.2015

61,90 EUR BestellNr.: 40125970

The Hunger Games: Mockingjay Part 1 (DVD + UltraViolet)

Liam Hemsworth, Josh Hutcherson, Jennifer Lawrence, Jeffrey Wright, Elizabeth Banks, Jena Malone, Philip Seymour Hoffman, Stanley Tucci, Woody Harrelson, Julianne Moore, Donald Sutherland, Sam Claflin - Dir. Francis Lawrence

Katniss Everdeen, girl on fire, has survived. She awakens from the cruel and haunting Quarter Quell deep inside the bunkered catacombs of District 13. Separated from some of her closest allies and fearing for their safety in the Capitol, Katniss finally agrees to be the Mockingjay, the symbolic leader of the rebellion. Still uncertain as to whom she can trust, Katniss must help 13 rise from the shadows, all the while knowing that President Snow has focused his hatred into a personal vendetta against her - and her loved ones.

Action, Adventure, Affairs & Love

Triangles, Book-To-Film, Cult Film / TV, Drama, Friendships, Kidnapping, Movies, Romance, Science Fiction, War 2014 122min.

Lionsgate 06.03.2015

45,90 EUR BestellNr.: 40125962

Imitation Of Life 2-Movie Collection (Blu-ray)

Sandra Dee, Juanita Moore, Susan Kohner, Rochelle Hudson, Ned Sparks, Robert Alda, Claudette Colbert, Warren William, Lana Turner, Alan Hale, John Gavin, Baby Jane Holzer, Henry Armetta, Louise Beavers - Dir. Douglas Sirk, John M. Stahl

Based on the 1933 best-selling novel, Imitation Of Life is one of the most beloved and respected stories of all-time. This emotionally charged drama chronicles the lives of two widows and their troubled daughters as they struggle to find true happiness in a world plagued by racism. The Imitation Of Life 2-Movie Collection includes both versions of the film, the original 1934 Best Picture nominee starring Claudette Colbert and the 1959 masterpiece starring Lana Turner. With storylines tackling racism, romance, family, success and tragedy, Imitation Of Life is a powerful story that still resonates with audiences today.

Book-To-Film, Classics, Drama, Friendships, Movies, Romance 236min.

Universal Studios 07.04.2015

45,90 EUR BestellNr.: 40126019

In Your Eyes

Neuankündigungen DVD & Blu-ray Disc USA

Zoe Kazan, Steve Howey, Nikki Reed, Richard Riehle, Steve Harris, Mark Feuerstein, Liz Stauber, Cress Williams, Jennifer Grey

Written and executive produced by Joss Whedon, In Your Eyes is a romance with a supernatural twist. Rebecca (Zoe Kazan), a lonely housewife in New Hampshire, suddenly discovers that she shares a strange connection with Dylan (Michael Stahl-David), a struggling ex-con in New Mexico... they can see through one another's eyes and experience sensations felt by the other. Though they've never met, the two share a unique, unparalleled intimacy by being in each other's heads and begin a long-distance relationship unlike any other. Filled with Whedon's signature humor and quirk, the film is an original story of opposites attracting that sacrifices neither its sci-fi nor romantic sensibilities.

Comedy, Drama, Fantasy, Movies, Romance, Science Fiction 2014 105min. Starz / Anchor Bay 10.02.2015
39,90 EUR BestellNr.: 40125806

Innocence

After the untimely death of her mother in a Montauk surfing accident, Beckett, 16, and her father, novelist Miles Warner, move to the city to begin a new life. Enrolled at the exclusive Hamilton preparatory school in Riverdale, Beckett finds first love and discovers that the school is run by a coven of beautiful and seductive women who perpetuate their fountain of youth by drinking the blood of virgins.

Horror, Movies, Romance 96min. Cinedigm 03.03.2015
25,90 EUR BestellNr.: 40125873

Innocence (Blu-ray)

After the untimely death of her mother in a Montauk surfing accident, Beckett, 16, and her father, novelist Miles Warner, move to the city to begin a new life. Enrolled at the exclusive Hamilton preparatory school in Riverdale, Beckett finds first love and discovers that the school is run by a coven of beautiful and seductive women who perpetuate their fountain of youth by drinking the blood of virgins.

Horror, Movies, Romance 96min. Cinedigm 03.03.2015
33,90 EUR BestellNr.: 40125892

Inside Amy Schumer: Seasons 1 & 2

Amy Schumer

*Straight from Amy Schumer's provocative and hilariously wicked mind, Inside Amy Schumer explores sex, relationships and the general clusterf**k that is life with sketches, stand-up comedy and woman-on-the-street interviews.*

Comedy, Comedy Central, girl power, Sketch Comedy, Spoken Comedy, Television 440min.

Paramount Pictures 07.04.2015
45,90 EUR BestellNr.: 40125853

Interstellar

Jessica Chastain, Andrew Borba, David Oyelowo, Anne Hathaway, Bill Irwin, William Devane, Wes Bentley, Michael Caine, John Lithgow, Ellen Burstyn, Matthew McConaughey, Mackenzie Foy - Dir. Christopher Nolan

From director Christopher Nolan (Inception, The Dark Knight trilogy) comes the story of a team of pioneers undertaking the most important mission in human history. Academy Award winner Matthew McConaughey (Dallas Buyer's Club) stars as ex-pilot-turned-farmer Cooper, who must leave his family and a foundering Earth behind to lead an expedition traveling beyond this galaxy to discover whether mankind has a future among the stars. Academy Award winner Anne Hathaway (Les Misérables) and Academy Award nominee Jessica Chastain (Zero Dark Thirty) also star in the landmark film critics are calling „a must-see masterpiece.“ (New York Post)

Adventure, End Of The World, Epics, In The Future..., Movies, Mystery, Science Fiction, Space, Time Travel 2014 169min.

Paramount Pictures 31.03.2015
45,90 EUR BestellNr.: 40125967

Interstellar (Blu-ray + DVD Combo) (Blu-ray)

Jessica Chastain, Andrew Borba, David Oyelowo, Anne Hathaway, Bill Irwin, William Devane, Wes Bentley, Michael Caine, John Lithgow, Ellen Burstyn, Matthew McConaughey, Mackenzie Foy - Dir. Christopher Nolan

From director Christopher Nolan (Inception, The Dark Knight trilogy) comes the story of a team of pioneers undertaking the most important mission in human history. Academy Award winner Matthew McConaughey (Dallas Buyer's Club) stars as ex-pilot-turned-farmer Cooper, who must leave his family and a foundering Earth behind to lead an expedition traveling beyond this galaxy to discover whether mankind has a future among the stars. Academy Award winner Anne Hathaway (Les Misérables) and Academy Award nominee Jessica Chastain (Zero Dark Thirty) also star in the landmark film critics are calling „a must-see masterpiece.“ (New York Post)

Adventure, Blu-ray, End Of The World, Epics, In The Future..., Movies, Mystery, Science Fiction, Space, Time Travel 2014 169min.

Paramount Pictures 31.03.2015
61,90 EUR BestellNr.: 40125972

The Interview (Blu-ray + UltraViolet) (Blu-ray)

Seth Rogen, Lizzy Caplan, James Franco - Dir. Seth Rogen, Evan Goldberg

In the action-comedy The Interview, Dave Skylark (James Franco) and his producer Aaron Rapoport (Seth Rogen) run the popular celebrity tabloid TV show „Skylark Tonight.“ When they discover that North Korean dictator Kim Jong-un is a fan of the show, they land an interview with him in an attempt to legitimize themselves as journalists. As Dave and Aaron prepare to travel to Pyongyang, their plans change when the CIA recruits them, perhaps the two least-qualified men imaginable, to assassinate Kim Jong-un.

Action, Blu-ray, Comedy, Movies 2014 min.

Sony Pictures Home Entertainment

17.02.2015

33,90 EUR BestellNr.: 40125886

The Interview (DVD + UltraViolet)

Seth Rogen, Lizzy Caplan, James Franco - Dir. Seth Rogen, Evan Goldberg

In the action-comedy The Interview, Dave Skylark (James Franco) and his producer Aaron Rapoport (Seth Rogen) run the popular celebrity tabloid TV show „Skylark Tonight.“ When they discover that North Korean dictator Kim Jong-un is a fan of the show, they land an interview with him in an attempt to legitimize themselves as journalists. As Dave and Aaron prepare to travel to Pyongyang, their plans change when the CIA recruits them, perhaps the two least-qualified men imaginable, to assassinate Kim Jong-un.

Action, Comedy, Movies 2014 min.

Sony Pictures Home Entertainment

17.02.2015

25,90 EUR BestellNr.: 40125864

Island Of The Living Dead

Gaetano Russo, Yvette Yzon - Dir. Bruno Mattei

Italian horror maestro Bruno Mattei - director of such infamous gut-munchers as Mondo Cannibal, Hell Of The Living Dead and In The Land Of The Cannibals - made his triumphant return to the zombie genre with his penultimate gorefest: When a boneheaded group of treasure hunters are shipwrecked near a deserted island, they'll instead discover an undead nightmare of flesh chomping, skull blasting, absurd plotting, perplexing flamenco, and old-school levels of graphic zombie carnage. Yvette Yzon (Zombies: The Beginning), Gaetano Russo (Caged Women) and Jim Gaines (The One-Armed Executioner) star in this beloved Mattei jaw-dropper from the screenwriter of Fulci's A Cat In The Brain, now presented uncut and uncensored for the first time ever in America!

Horror, Movies, Zombies 2006 96min.

CAV 10.02.2015

33,90 EUR BestellNr.: 40125841

Jaws 3-Movie Collection

Just when you thought it was safe to go back in the water... all 3 sequels from one of the most successful blockbusters of all time are featured in the Jaws 3-Movie Collection. Years after being terrorized by a great white shark, the vacationers on Amity Island begin disappearing again in an all-too-familiar

fashion and seek the help of Police Chief Brody (Roy Scheider) in Jaws 2. In Jaws 3, tourists marvel at the new „Undersea Kingdom“, a maze of underwater glass tunnels that allow visitors to get up closer to marine life than ever before, until they get an unexpected visit from a very angry shark. Finally, in Jaws: The Revenge, Brody's wife seeks refuge in the Bahamas only to find herself reliving the horrors of her past and decides to take matters into her own hands. This time, it's personal!

Animals & Nature, Classics, Collections, Horror, Killer Animals, Movies, Revenge, Sharks, Thrillers, Triple Feature 307min.

Universal Studios 03.03.2015
25,90 EUR BestellNr.: 40125730

Journey To The Far Side Of The Sun (Blu-ray)

Patrick Wymark, Ian Hendry, Roy Thinnes - Dir. Robert Parrish

Classic sci-fi adventure and suspense has never been more exciting as when you Journey to the Far Side of the Sun! One hundred years in the future, two astronauts are sent to uncover the secrets of a „duplicate“ Earth on the other side of the sun. When they crash land three weeks earlier than they had planned, they must embark on a life-or-death mission to determine whether they have arrived back home or on the strange mirror world. This imaginative space adventure offers a journey few will ever forget!

Adventure, Classics, Movies, Science Fiction, Space 1969 102min.

Universal Studios 07.04.2015
33,90 EUR BestellNr.: 40126020

Kill The Dictator

Amaury Nolasco, Efrain Figueroa

Thousands of innocent people were being killed, the country was in turmoil and gripped with fear. Someone had to step up to the plate and take immediate action and Lt. Garcia Guerrero became the inside man in the plot to Kill the Director.

Drama, Historical / Period Piece, Movies, War 99min.

Osiris Entertainment 17.03.2015
33,90 EUR BestellNr.: 40125854

King: The Martin Luther King Story

Academy Award Nominee Paul Winfield (Sounder) embodies fallen civil rights leader Martin Luther King, Jr. and Academy Award Nominee Cicely Tyson (The Autobiography of Miss Jane Pittman) lends her enumerable talents as Coretta Scott King in director Abby Mann's (Judgment at Nuremberg screenwriter) television mini-series King: The Martin Luther King Story. Tracing the story of the Rev. Martin Luther King, Jr.'s rise from his early years as a Baptist minister in Memphis to his assassination in 1968, is riveting storytelling of the highest order, combining first-rate performances with spiritual, political and social themes that remain as relevant today as they were in the era portrayed in the film. Supporting performances include Ossie Davis (Do The Right Thing) as Rev. Martin Luther King, Sr., Roscoe Lee Browne (The Cowboys) and Grammy and Emmy Award Winning singer Tony Bennett portraying himself.

Biopics, Black Heritage, Drama, Historical / Period Piece, History & Events, Mini-Series, Television 99min.

Olive Films 27.01.2015
33,90 EUR BestellNr.: 40125702

King: The Martin Luther King Story (Blu-ray)

Academy Award Nominee Paul Winfield (Sounder) embodies fallen civil rights leader Martin Luther King, Jr. and Academy Award Nominee Cicely Tyson (The Autobiography of Miss Jane Pittman) lends her enumerable talents as Coretta Scott King in director Abby Mann's (Judgment at Nuremberg screenwriter) television mini-series King: The Martin Luther King Story. Tracing the story of the Rev. Martin Luther King, Jr.'s rise from his early years as a Baptist minister in Memphis to his assassination in 1968, is riveting storytelling of the highest order, combining first-rate performances with spiritual, political and social themes that remain as relevant today as they were in the era portrayed in the film. Supporting performances include Ossie Davis (Do The Right Thing) as Rev. Martin Luther King, Sr., Roscoe Lee Browne (The Cowboys) and Grammy and Emmy Award Winning singer Tony Bennett portraying himself.

Biopics, Black Heritage, Blu-ray, Drama,

Neuankündigungen DVD & Blu-ray Disc USA

Historical / Period Piece, History & Events, Mini-Series, Television 99min.
Olive Films 27.01.2015
45,90 EUR BestellNr.: 40125722

The Last Of Robin Hood

Dakota Fanning, Kevin Kline, Susan Sarandon - Dir. Richard Glatzer

Kevin Kline stars as Errol Flynn, one of Hollywood's greatest leading men: a lusty and vivacious actor who lived a swashbuckling life of glamour and scandal on and off the screen. But few remember the icon's last May-December romance that shocked a nation. Susan Sarandon and Dakota Fanning co-star in this glamorous, gripping story about Errol's high-flying affair with aspiring starlet Beverly Aadland and how her ambitious mother enabled it every step of the way.

Biography, Drama, Movies 2013 94min.
Universal Studios 03.03.2015
33,90 EUR BestellNr.: 40125731

The Last Of Robin Hood (Blu-ray + UltraViolet) (Blu-ray)

Dakota Fanning, Kevin Kline, Susan Sarandon - Dir. Richard Glatzer

Kevin Kline stars as Errol Flynn, one of Hollywood's greatest leading men: a lusty and vivacious actor who lived a swashbuckling life of glamour and scandal on and off the screen. But few remember the icon's last May-December romance that shocked a nation. Susan Sarandon and Dakota Fanning co-star in this glamorous, gripping story about Errol's high-flying affair with aspiring starlet Beverly Aadland and how her ambitious mother enabled it every step of the way.

Biography, Blu-ray, Drama, Movies 2013 94min.
Universal Studios 03.03.2015
45,90 EUR BestellNr.: 40125737

Late Phases: Night Of The Lone Wolf

Erin Cummings, Nick Damici, Al Sapienza, Tina Louise, Larry Fessenden, Lance Guest, Ethan Embry, Rutanya Alda, Tom Noonan
Drama, Horror, Movies 2014 95min.
MPI 10.03.2015
40,90 EUR BestellNr.: 40125937

Late Phases: Night Of The Lone Wolf (Blu-ray)

Erin Cummings, Nick Damici, Al Sapienza, Tina Louise, Larry Fessenden, Lance Guest, Ethan Embry, Rutanya Alda, Tom Noonan
Drama, Horror, Movies 2014 95min.
MPI 10.03.2015
45,90 EUR BestellNr.: 40125951

Let's Kill Wards Wife

Amy Acker - Dir. Scott Foley

Everyone hates Ward's wife and wants her dead, Ward (Donald Faison) most of all. But when his friends' murderous fantasies turn into an (accidental) reality, they have to deal with a whole new set of problems - like how to dispose of the body and still make their 3 p.m. tee time. Scott Foley's directorial debut, also starring Foley, Patrick Wilson, Amy Acker, and Nicolette Sheridan, is a blackly comic caper about helping a friend out of a bad relationship by any means necessary.

Comedy, Crime, Movies 2014 81min.
Well Go USA 03.03.2015
40,90 EUR BestellNr.: 40125930

Let's Kill Wards Wife (Blu-ray)

Amy Acker - Dir. Scott Foley

Everyone hates Ward's wife and wants her dead, Ward (Donald Faison) most of all. But when his friends' murderous fantasies turn into an (accidental) reality, they have to deal with a whole new set of problems - like how to dispose of the body and still make their 3 p.m. tee time. Scott Foley's

directorial debut, also starring Foley, Patrick Wilson, Amy Acker, and Nicolette Sheridan, is a blackly comic caper about helping a friend out of a bad relationship by any means necessary.

Comedy, Crime, Movies 2014 81min.
Well Go USA 03.03.2015
45,90 EUR BestellNr.: 40125950

The Librarian: Quest For The Spear / Return To King Solomon's Mines

Erick Avari, Kelly Hu, Jane Curtin, Mario Ivan Martinez, Gabrielle Anwar, Noah Wyle, Bob Newhart, Jonathan Frakes, Robert Foxworth, Olympia Dukakis, Kyle MacLachlan, Lisa Brenner, Clyde Kusatsu, Sonya Walger - Dir. Jonathan Frakes, Peter Winther
Action, Adventure, Comedy, Drama, Fantasy, Movies, Romance, Thrillers, TV Movies min.
Warner Bros. 03.03.2015
40,90 EUR BestellNr.: 40125995

Life Partners

Leighton Meester, Adam Brody, Gillian Jacobs, Gabourey Sidibe, Mark Feuerstein
Straight Paige (Jacobs) and lesbian Sasha (Meester) are codependent best friends in their late 20s who have spent the last ten years acting more like wives than friends: they talk to each other on the toilet; they drive each other to the doctor. And as with any good marriage, they're a perfect yin and yang. Until the night Paige meets Tim (Brody). Despite some superficial drawbacks (questionable facial hair, a penchant for quoting the movies everyone quotes), he's the kind of guy you marry. As Paige and Tim's relationship grows, the bond between Paige and Sasha inevitably shifts. Suddenly without a „partner“, Sasha is left to examine her own shortcomings and panic about her impending 30th birthday. Passive-aggressive conflict brews in their friendship until the girls must finally confront the question they've been avoiding: can their friendship survive growing up?

Comedy, Friendships, Gay / Lesbian Interest, Movies, Odd Couples 92min.
Magnolia Home Entertainment 03.03.2015
45,90 EUR BestellNr.: 40125998

Life Partners (Blu-ray)

Leighton Meester, Adam Brody, Gillian Jacobs, Gabourey Sidibe, Mark Feuerstein
Straight Paige (Jacobs) and lesbian Sasha (Meester) are codependent best friends in their late 20s who have spent the last ten years acting more like wives than friends: they talk to each other on the toilet; they drive each other to the doctor. And as with any good marriage, they're a perfect yin and yang. Until the night Paige meets Tim (Brody). Despite some superficial drawbacks (questionable facial hair, a penchant for quoting the movies everyone quotes), he's the kind of guy you marry. As Paige and Tim's relationship grows, the bond between Paige and Sasha inevitably shifts. Suddenly without a „partner“, Sasha is left to examine her own shortcomings and panic about her impending 30th birthday. Passive-aggressive conflict brews in their friendship until the girls must finally confront the question they've been avoiding: can their friendship survive growing up?

Comedy, Friendships, Gay / Lesbian Interest, Movies, Odd Couples 92min.
Magnolia Home Entertainment 03.03.2015
45,90 EUR BestellNr.: 40126027

Listen Up Philip

Keith Poulson, Josephine De La Baume, Kate Lyn Sheil, Dree Hemingway, Krysten Ritter, Jess Weixler, Elisabeth Moss, Jason Schwartzman, Daniel London, Jonathan Pryce

A complex, intimate, and highly idiosyncratic comedy, Listen Up Philip is a literary look at the triumph of reality over the human spirit. Anger rages in Philip (Jason Schwartzman) as he awaits the publication of his sure-to-succeed second novel. He feels pushed out of his adopted home city by the constant crowds and noise, a deteriorating relationship with his photographer girlfriend Ashley (Elisabeth Moss), and his indifference to promoting his own work. When Philip's idol Lee Zimmerman (Jonathan Pryce) offers his isolated summer home

as a refuge, he finally gets the peace and quiet to focus on his favorite subject - himself.

Comedy, Drama, Movies, Rocky Relationships 2014 108min.
Cinedigm 10.03.2015
33,90 EUR BestellNr.: 40125946

Lonesome Dove Church (DVD + UltraViolet)

Geoff Gustafson, Serge Houde, Alex Zahara, George Canyon, Nicole Oliver, Tom Berenger - Dir. Terry Miles
John Shepherd (Berenger) is an itinerant preacher with dreams of building his own church. When his estranged son Isaac is accused of robbery and murder, John puts his faith and future on the line by coming to Isaac's defense, facing off against a cold-blooded killer in a guns-blazing stand for redemption.

Crime, Movies, Murder Mysteries, Mystery, Religion/Spirituality, Western 90min.
Lionsgate 24.03.2015
45,90 EUR BestellNr.: 40125848

Longmire: The Complete Third Season

Cassidy Freeman, Katee Sackhoff, Bailey Chase, Robert Taylor, Lou Diamond Phillips
Wyoming Sheriff Walt Longmire is back in the saddle for a third thrilling season. After winning his heated re-election as Absaroka County sheriff vs. his ambitious deputy Branch Connally, Walt Longmire faces a stampede of problems both personal and professional. With Branch mysteriously shot on „the Rez“ by the White Warrior spirit of a dead man and Henry arrested in connection to the murder of Walt's wife's killer, Longmire finds himself butting heads with tribal police, big money connections and longstanding feuds. Add to this his daughter Cady's pursuit of the truth regarding her mother's killer, his deputy Vic Moretti's already strained marriage now under pressure with another unwelcome return from her Philadelphia past, and the inevitable rural undercurrent of murder, secrets and betrayal and get ready for Big Sky drama at its best. Last season, Walt and his deputies each braved a storm and did it nobly. But for every storm, there is an aftermath.

A&E, Drama, Television, Western 2014 440min.
Warner Bros. 03.03.2015
61,90 EUR BestellNr.: 40125931

The Lookalike

Drug lord William Spinks has a curious obsession with Sadie Hill, and uses family friends Bobby and Frank (John Corbett and Jerry O'Connell) to get to her. But when Sadie's death jeopardizes a major deal, Bobby and Frank set out to find a replacement - a lookalike - to fool Spinks. This dubious plan propels an ex-basketball champion, a deaf beauty (Scottie Thompson), an addict (Justin Long), and an aspiring actress (Gillian Jacobs) into an unlikely romance and a desperate quest to start over.

Crime, Movies, Thrillers 100min.
Well Go USA 10.02.2015
40,90 EUR BestellNr.: 40125786

The Lookalike (Blu-ray)

Drug lord William Spinks has a curious obsession with Sadie Hill, and uses family friends Bobby and Frank (John Corbett and Jerry O'Connell) to get to her. But when Sadie's death jeopardizes a major deal, Bobby and Frank set out to find a replacement - a lookalike - to fool Spinks. This dubious plan propels an ex-basketball champion, a deaf beauty (Scottie Thompson), an addict (Justin Long), and an aspiring actress (Gillian Jacobs) into an unlikely romance and a desperate quest to start over.

Crime, Movies, Thrillers 100min.
Well Go USA 10.02.2015
45,90 EUR BestellNr.: 40125798

MacGyver: The Complete Collection

Stephen Chang, Elyssa Davalos, Richard Dean Anderson, Dana Elcar
All seven seasons of the hit television show are now available in a single collection. MacGyver: The Complete Collection includes every episode of the television series that forever changed the way people looked at their junk drawers

Neuankündigungen DVD & Blu-ray Disc USA

and introduced „MacGyvering“ into the English language. Watch Richard Dean Anderson in his star-making role as MacGyver, the gun-hating, gadget-building, mullet-having secret agent in classic episodes like Jack of Lies and Blood Brothers. This collection includes all 139 action-packed episodes and 2 TV movies on 39 discs.

Action, Adventure, Boxed Sets, Classics, Collections, Crime, Cult Film / TV, Drama, Mystery, Science, Spies & Secret Agents, Television 6808min.

Paramount Pictures 07.04.2015
135,90 EUR BestellNr.: 40125849

The Man With The Iron Fists 2

Simon Yin, Carl Ng, Eugenia Yuan, Dustin Nguyen, Rza, Marc Abraham, Eric Newman Action, Drama, Fantasy, Martial Arts, Movies, Supernatural & Paranormal 90min. Universal Studios 14.04.2015
45,90 EUR BestellNr.: 40125990

The Man With The Iron Fists 2 (Blu-ray + DVD + UltraViolet) (Blu-ray)

Simon Yin, Carl Ng, Eugenia Yuan, Dustin Nguyen, Rza, Marc Abraham, Eric Newman Action, Blu-ray, Drama, Fantasy, Martial Arts, Movies, Supernatural & Paranormal 90min.
Universal Studios 14.04.2015
56,90 EUR BestellNr.: 40126018

Manhattan: Season One (Blu-ray + UltraViolet) (Blu-ray)

Rachel Brosnahan, Michael Chernus, Christopher Denham, Harry Lloyd, John Benjamin Hickey, Olivia Williams, Daniel Stern - Dir. Thomas Schlamme

Set against the backdrop of the greatest race against time in the history of science - the mission to build the world's first atomic bomb in Los Alamos, New Mexico - Manhattan follows the project's brilliant but flawed scientists and their families as they attempt to coexist in a world where secrets and lies infiltrate every aspect of their lives.

Drama, Dysfunctional Families, Family, Historical / Period Piece, History & Events, Science, Television 2014 360min.
Lionsgate 07.04.2015
76,90 EUR BestellNr.: 40126017

Manhattan: Season One (DVD + UltraViolet)

Rachel Brosnahan, Michael Chernus, Christopher Denham, Harry Lloyd, John Benjamin Hickey, Olivia Williams, Daniel Stern - Dir. Thomas Schlamme

Set against the backdrop of the greatest race against time in the history of science - the mission to build the world's first atomic bomb in Los Alamos, New Mexico - Manhattan follows the project's brilliant but flawed scientists and their families as they attempt to coexist in a world where secrets and lies infiltrate every aspect of their lives.

Drama, Dysfunctional Families, Family, Historical / Period Piece, History & Events, Science, Television 2014 360min.
Lionsgate 07.04.2015
76,90 EUR BestellNr.: 40125989

Massacre Mafia Style (Blu-ray + DVD Combo) (Blu-ray)

Lorenzo Dardado, Cara Salerno, Vic Caesar, Duke Mitchell, Buck Flower - Dir. Duke Mitchell

YOU'RE IN, OR YOU'RE IN THE WAY! Italian-American actor and nightclub singer Duke Mitchell wrote, produced, directed and starred in this homemade answer to The Godfather, self-financed with earnings from his career as the self-proclaimed „Mr. Palm Springs.“ Previously known for his Martin and Lewis act with Sammy Petrillo as seen in Bela

Lugosi Meets A Brooklyn Gorilla, Duke plays the ruthless son of a Mafia kingpin who blasts his way through Hollywood on a bloody crime spree. Promising „more guts, more action, more dynamite“ than the Mario Puzo gangster classic, Massacre Mafia Style delivers an onslaught of low-budget mayhem unlike anything you've ever seen. Grindhouse Releasing proudly presents the definitive release of the most violent movie ever made!

CAV, Classics, Mobsters & The Mafia, Movies, Thrillers 1974 82min.
CAV 10.02.2015
45,90 EUR BestellNr.: 40125846

The Master (DVD + UltraViolet)

Cheng Ni, Shi Tianlong, Mai Jintong, Shi Hongbo - Dir. Ke Zhou

In 19th-century China, during the infamous Qing Dynasty, the population is suffering at the hands of greedy landlords, corrupt officials, and unwelcome invaders. Hoping to unite his people, martial arts master Chen Xiang opens a school integrating techniques from both the North and South. But after Chen refuses to join the armies of the Qing Prince, his mother and his students are seized. To save them, Chen has only one path: all-out war.

Action, Chinese, Foreign, Historical / Period Piece, Martial Arts, Movies, War 90min.
Lionsgate 24.02.2015
45,90 EUR BestellNr.: 40125685

Matlock: Greatest Cases

Andy Griffith

Matlock makes a case for flawless television in a collection of twelve all-time favorite episodes. Andy Griffith stars as famed criminal defense attorney Ben Matlock, as he takes on some of his most memorable cases and unforgettable opponents. Boasting an all-star roster of guest stars, including Don Knotts, Dick Van Dyke, Bryan Cranston and Scott Bakula, it would be a crime to miss these twelve landmark cases. From shady siblings to an eccentric millionaire to a killer comic, life is just a mystery waiting to be solved. Luckily, Ben Matlock is on the case.

CBS, Classics, Crime, Drama, Lawyers / Legal Issues, Murder Mysteries, Mystery, Television 569min.
Paramount Pictures 10.03.2015
40,90 EUR BestellNr.: 40125705

Matlock: The Complete Series

Kene Holliday, Julie Sommars, Nancy Stafford, Michael Durrell, Linda Purl, Andy Griffith

The one-and-only Andy Griffith stars in Matlock: The Complete Series. Both in the courtroom and out, no one matches the quick wit, Southern charm and killer instincts of legendary attorney Ben Matlock. For the first time on DVD, this collection of all 178 episodes showcases the mysteries that made Matlock a television classic. Helping the masterful lawyer solve his most intriguing cases over the years are a crew of clever colleagues, including daughter Leanne (Brynn Thayer), Conrad McMasters (Clarence Gilroy, Jr.), P.I. Cliff Lewis (Daniel Roebuck) and P.J. Jerri Stone (Carol Huston). Over nine seasons, riveting story lines and A-list guest stars prove that Matlock can captivate juries and audiences alike.

Boxed Sets, Classics, Collections, Crime, Drama, Lawyers / Legal Issues, Murder Mysteries, Mystery, Television 9192min.
Paramount Pictures 07.04.2015
214,90 EUR BestellNr.: 40125856

Men, Women & Children

Rosemarie DeWitt, J.K. Simmons, Jennifer Garner, Judy Greer, Emma Thompson, Adam Sandler - Dir. Jason Reitman

Academy Award nominated Director Jason Reitman (Up In the Air, Juno) delivers a „powerful and provocative“ film about love and human connection in the modern world. Adam Sandler (Grown Ups), Jennifer Garner (Dallas Buyers Club) and Ansel Elgort (The Fault in our Stars) lead an amazing ensemble cast in a story about high school teenagers and their parents attempting to navigate their complex relationships in an era defined by social media, online exchanges, and instant gratification. Discover how little you know about the people you know in the film critics are calling „a movie that could change your life! Not to be missed!“ Scott Mantz, Access Hollywood

Comedy, Drama, High School, Movies 2014 119min.

119min.

Paramount Pictures 13.01.2015
45,90 EUR BestellNr.: 40125711

Men, Women & Children (Blu-ray + UltraViolet) (Blu-ray)

Rosemarie DeWitt, J.K. Simmons, Jennifer Garner, Judy Greer, Emma Thompson,

Adam Sandler - Dir. Jason Reitman

Academy Award nominated Director Jason Reitman (Up In the Air, Juno) delivers a „powerful and provocative“ film about love and human connection in the modern world. Adam Sandler (Grown Ups), Jennifer Garner (Dallas Buyers Club) and Ansel Elgort (The Fault in our Stars) lead an amazing ensemble cast in a story about high school teenagers and their parents attempting to navigate their complex relationships in an era defined by social media, online exchanges, and instant gratification. Discover how little you know about the people you know in the film critics are calling „a movie that could change your life! Not to be missed!“ Scott Mantz, Access Hollywood

Comedy, Drama, High School, Movies 2014 119min.

Paramount Pictures 13.01.2015
61,90 EUR BestellNr.: 40125728

The Mentalist: The Seventh And Final Season

Tim Kang, Simon Baker, Robin Tunney
The FBI's masterfully manipulative criminal consultant Patrick Jane is back for the seventh - and final - season of the clever crime series. Now that Agent Teresa Lisbon and Jane have confessed their love for one another, they must find a way to be partners in both their professional and personal lives as they begin their new relationship.

CBS, Crime, Drama, FBI, Murder Mysteries, Mystery, Romance, Serial Killers, Television, Thrillers min.

Warner Bros. 28.04.2015
61,90 EUR BestellNr.: 40126006

Misogynist

Danielle Lozeau, Eve Mauro, Jonathan Bennett, Tracey Bregman

Trevor is a borderline sociopath who conducts underground seminars to teach young men methods of controlling women. His best student is Harrison; a pupil of his ideology for the last 3 years. Things start to unravel quickly once Harrison finds out who Trevor really is.

Drama, Movies, Thrillers 2013 min.
Brain Damage Films 03.03.2015
33,90 EUR BestellNr.: 40125928

Miss Marple: Volume Two

British, Drama, International, International TV, Television 466min.

Warner Bros. 24.03.2015
61,90 EUR BestellNr.: 40125775

Miss Marple: Volume Two (Blu-ray)

British, Drama, International, International TV, Television 466min.

Warner Bros. 24.03.2015
68,90 EUR BestellNr.: 40125800

Miss Meadows

James Badge Dale, Callan Mulvey, Katie Holmes

Miss Meadows is a school teacher with impeccable manners and grace. However, underneath the candy-sweet exterior hides a ruthless gun-toting vigilante who takes it upon herself to right the wrongs in the world by whatever means necessary. For Miss Meadows, bad behavior is simply unforgivable.

Action, Drama, Movies 88min.
E1 Entertainment 27.01.2015
33,90 EUR BestellNr.: 40125689

Muck

Neuankündigungen DVD & Blu-ray Disc USA

Lachlan Buchanan, Bryce Draper, Lauren Francesca, Jaclyn Swedberg, Kane Hodder - Dir. Steve Wolsh
Throwback horror just raised the blood-soaked bar: Genre legend Kane Hodder and 2012 Playboy Playmate of the Year Jaclyn Swedberg star in this scary, sexy and super-violent indie shocker about a group of teens who are attacked by a depraved clan of backwoods psychopaths. But for those who survive the marshland massacre, the ultimate butchery may have just begun. It's all sleaze and no tease, packed with old-school gore effects and brutal stunts without any CGI or apologies. Lachlan Buchanan (Pretty Little Liars) co-stars in the first horror film ever released in 4K/Ultra HD that unfolds like a hacked-up love letter to horror fanatics everywhere!
 Horror, Movies, Thrillers 2015 90min.
 Starz / Anchor Bay 17.03.2015
 40,90 EUR BestellNr.: 40125825

Muck (Blu-ray)

Lachlan Buchanan, Bryce Draper, Lauren Francesca, Jaclyn Swedberg, Kane Hodder - Dir. Steve Wolsh
Throwback horror just raised the blood-soaked bar: Genre legend Kane Hodder and 2012 Playboy Playmate of the Year Jaclyn Swedberg star in this scary, sexy and super-violent indie shocker about a group of teens who are attacked by a depraved clan of backwoods psychopaths. But for those who survive the marshland massacre, the ultimate butchery may have just begun. It's all sleaze and no tease, packed with old-school gore effects and brutal stunts without any CGI or apologies. Lachlan Buchanan (Pretty Little Liars) co-stars in the first horror film ever released in 4K/Ultra HD that unfolds like a hacked-up love letter to horror fanatics everywhere!
 Horror, Movies, Thrillers 2015 90min.
 Starz / Anchor Bay 17.03.2015
 40,90 EUR BestellNr.: 40125831

Night At The Museum: Secret Of The Tomb (Blu-ray + DVD + UltraViolet) (Blu-ray)

Ben Stiller
Get ready for the wildest and most adventure-filled Night At the Museum ever as Larry (Ben Stiller) spans the globe, uniting favorite and new characters while embarking on an epic quest to save the magic before it is gone forever.
 Adventure, Blu-ray, Comedy, Family, Fantasy, Movies, On The Job min.
 20th Century Fox tba
 tba BestellNr.: 40126032

Night At The Museum: Secret Of The Tomb (DVD + UltraViolet)

Ben Stiller
Get ready for the wildest and most adventure-filled Night At the Museum ever as Larry (Ben Stiller) spans the globe, uniting favorite and new characters while embarking on an epic quest to save the magic before it is gone forever.
 Adventure, Comedy, Family, Fantasy, Movies, On The Job min.
 20th Century Fox tba
 tba BestellNr.: 40126013

Night They Raided Minsky's

A religious dancer joins a burlesque show and invents the striptease.
 Movies, Musical 99min.
 Olive Films 24.02.2015
 40,90 EUR BestellNr.: 40125878

Night They Raided Minsky's (Blu-ray)

A religious dancer joins a burlesque show and invents the striptease.
 Movies, Musical 99min.
 Olive Films 24.02.2015
 45,90 EUR BestellNr.: 40125897

The Ninja: Immovable Heart

Action, Australian, Drama, Foreign, Movies, Ninjas 2014 97min.
 Peace Arch Entertainment 03.03.2015

45,90 EUR BestellNr.: 40125934

Olive Kitteridge (Blu-ray)

Rosemarie DeWitt, Frances McDormand, Donna Mitchell, Ann Dowd, Peter Mullan, Martha Wainwright, Richard Jenkins
Academy Award winner Frances McDormand (Fargo, North Country) and Academy Award nominee Richard Jenkins (The Visitor, HBO's Six Feet Under) star in the HBO miniseries drama Olive Kitteridge, a film by Academy Award-nominated director Lisa Cholodenko (The Kids Are All Right, Laurel Canyon). Based on Elizabeth Strout's Pulitzer Prize-winning novel of the same name and written by Emmy-winner Jane Anderson (HBO's The Positively True Adventures of the Alleged Texas Cheerleader-Murdering Mom and Normal), this four-part drama tells the story of a seemingly placid New England town wrought with illicit affairs, crime and tragedy, told through the lens of Olive (McDormand), whose wicked wit and harsh demeanor mask a warm but troubled heart and staunch moral center. Executive produced by Academy Award winners Tom Hanks and Frances McDormand, and Emmy-winners Jane Anderson and Gary Goetzman.
 Drama, HBO, Mini-Series, Television 2014 233min.
 HBO Home Video 10.02.2015
 76,90 EUR BestellNr.: 40125795

On The Town (Blu-ray)

Frank Sinatra, Alice Pearce, Florence Bates, Jules Munshin, Betty Garrett, Ann Miller, Gene Kelly - Dir. Gene Kelly, Stanley Donen
New York, New York, it's a wonderful town - especially when sailors Gene Kelly, Frank Sinatra and Jules Munshin have a 24-hour shore leave to see the sights... and when those sights include Ann Miller, Betty Garrett and Vera-Ellen. Co-directed by Kelly and Stanley Donen, based on the Broadway hit and set to an Academy Award-winning adaptation score, On the Town changed the landscape of movie musicals, opening filmmakers' eyes to what could be done on location. And when brilliant location and studio production numbers are blended, it could be - as here - ebullient, up-and-at-'em perfection. The Bronx is up and the Battery's down, but no one can be down after going On the Town.
 Classics, Comedy, Movies, Musical, Romance 1949 98min.
 Warner Bros. 05.05.2015
 33,90 EUR BestellNr.: 40125927

Outlander: Season One , Volume One

Caitriona Balfe, Sam Heughan, Stephen Walters, Tobias Menzies, Graham McTavish
 Drama, Romance, Science Fiction, Television 2014 90min.
 Sony Pictures Home Entertainment 03.03.2015
 61,90 EUR BestellNr.: 40125949

Outlander: Season One , Volume One - Collector's (Blu-ray)

Caitriona Balfe, Sam Heughan, Stephen Walters, Tobias Menzies, Graham McTavish
 Drama, Romance, Science Fiction, Television 2014 90min.
 Sony Pictures Home Entertainment 03.03.2015
 84,90 EUR BestellNr.: 40125960

Outlander: Season One , Volume One (Blu-ray)

Caitriona Balfe, Sam Heughan, Stephen Walters, Tobias Menzies, Graham McTavish
 Drama, Romance, Science Fiction, Television 2014 90min.
 Sony Pictures Home Entertainment 03.03.2015
 68,90 EUR BestellNr.: 40125959

Pastor Shepherd

Danny Trejo

Comedy, Movies 2010 94min.
 Peace Arch Entertainment 03.03.2015
 45,90 EUR BestellNr.: 40125933

The Pet

Cult favorite The Pet is a shocking dramatization, based on actual events, by director D. Stevens. The film follows a young women who, in an emotional and financial crisis, succumbs to the charm of an aristocratic benefactor. Their relationship develops from her desire to be loves and his desire to overcome the loss of his beloved setter, a loyal and devoted pet. She agrees to a considerable sum of money to become his human pet, to sleep in a cage, never wear cloths, and to be led on a leash for a period of six-months. His desire to showcase his beautiful new pet, and to have her market value appraised, prompts him to place her on the Global Slave market.

Drama, Erotica, Movies, Thrillers 2014 95min.

Breaking Glass Pictures 10.03.2015
 40,90 EUR BestellNr.: 40125852

Petticoat Junction: Family Favorites

Jeannine Riley, Pat Woodell, Bea Benaderet, Edgar Buchanan
A collection of classic episodes featuring the Bradley sisters and their hilarious days running the Shady Rest Hotel.
 CBS, Classics, Comedy, Television 204min.
 Paramount Pictures 10.03.2015
 25,90 EUR BestellNr.: 40125707

Pinocchio (DVD + UltraViolet)

Carlo Giuffre, Nicoletta Braschi, Roberto Benigni, Queen Latifah, David Suchet, Breckin Meyer - Dir. Roberto Benigni
Academy Award winner Roberto Benigni (Best Actor, Life Is Beautiful, 1998) brings one of the world's most beloved characters to the screen with this delightful live-action adaption of Carlo Collodi's classic story! The enchanting journey begins when the wooden puppet named Pinocchio (Benigni) comes magically to life! Then Pinocchio's ever-curious spirit opens the door to one wild adventure after another despite guidance from the beautiful Blue Fairy and the love of his father Geppetto! This English dubbed version features the voices of Hollywood stars Breckin Meyer, Glenn Close, Queen Latifah, James Belushi, Regis Philbin, John Cleese, Eddie Griffin, Eric Idle, and Cheech Marin!
 Adventure, Book-To-Film, Children's, Comedy, Family, Fantasy, Movies 2002 111min.
 Lionsgate 03.03.2015
 17,90 EUR BestellNr.: 40125745

Pioneer

Stephanie Sigman, Aksel Hennie, Jonathan LaPaglia, Wes Bentley, Jorgen Langhelle, Stephen Lang

Pioneer is set in the early 1980s, at the beginning of the Norwegian Oil Boom when enormous oil and gas deposits were discovered in the North Sea. Authorities aim to bring the oil ashore and Petter, a professional diver, has the discipline, strength and courage to take on the world's most dangerous mission. But a sudden, tragic accident changes everything. Petter is sent on a perilous journey and gradually, he realizes that he is in way over his head and that his life is at stake.
 Drama, Foreign, Movies, Norwegian, Thrillers 2013 110min.
 Magnolia Home Entertainment 10.03.2015
 45,90 EUR BestellNr.: 40125999

Pioneer (Blu-ray)

Stephanie Sigman, Aksel Hennie, Jonathan LaPaglia, Wes Bentley, Jorgen Langhelle, Stephen Lang

Pioneer is set in the early 1980s, at the beginning of the Norwegian Oil Boom when enormous oil and gas deposits were discovered in the North Sea. Authorities aim to bring the oil ashore and Petter, a professional diver, has the discipline, strength and courage to take on the world's most dangerous mission. But a sudden, tragic accident changes everything. Petter is sent on a perilous journey and gradually, he realizes that he is in way over his head and that his life is at stake.

FROM
CHRISTOPHER NOLAN

INTERSTELLAR

MANKIND WAS BORN ON EARTH. IT WAS NEVER MEANT TO DIE HERE.

PARAMOUNT PICTURES AND WARNER BROS. PICTURES PRESENT

IN ASSOCIATION WITH LEGENDARY PICTURES A SYNCOPY/LYNDIA OBST PRODUCTIONS PRODUCTION

A FILM BY CHRISTOPHER NOLAN "INTERSTELLAR" MATTHEW McCONAUGHEY ANNE HATHAWAY
JESSICA CHASTAIN BILL IRWIN ELLEN BURSTYN AND MICHAEL CAINE COSTUMES MARY ZOPHRES MUSIC BY HANS ZIMMER

LEE SMITH

PRODUCTION DESIGNER JUAN GROVELEY

DIRECTOR OF PHOTOGRAPHY HANS WILLEM HOVETEMA

Neuankündigungen DVD & Blu-ray Disc USA

Drama, Foreign, Movies, Norwegian, Thrillers 2013 110min.
Magnolia Home Entertainment 10.03.2015
45,90 EUR BestellNr.: 40126028

Poker Night

Ron Perlman

In this twisted thriller, a young detective becomes an unwilling participant in a sadistic game of cat-and-mouse when he is kidnapped by a masked serial killer. In order to survive, the detective must use the wisdom imparted to him by senior detectives on their regular poker night.

Horror, Movies 105min.

Anderson Merchandisers 10.02.2015
25,90 EUR BestellNr.: 40125869

Poker Night (Blu-ray)

Ron Perlman

In this twisted thriller, a young detective becomes an unwilling participant in a sadistic game of cat-and-mouse when he is kidnapped by a masked serial killer. In order to survive, the detective must use the wisdom imparted to him by senior detectives on their regular poker night.

Horror, Movies 105min.

Anderson Merchandisers 10.02.2015
33,90 EUR BestellNr.: 40125888

Pork Chop Hill

James Edwards, Carl Benton Reid, George Peppard, Bob Steele, Gregory Peck, Harry Guardino, Rip Torn - Dir. Lewis Milestone
As the Korean War rages, efforts being led to recapture Pork Chop Hill are thwarted at every turn. While leading his infantry forward to gain control of the hill, Lieutenant Joe Clemons (Gregory Peck) finds himself standing at a crossroad: with only twenty-five soldiers remaining out of an original one-hundred and thirty-five man unit, he is faced with abandoning the mission (a mission that his superiors are unwilling to concede) or face what may well be certain death.
Pork Chop Hill directed by Lewis Milestone (1962's Mutiny On The Bounty), co-stars George Peppard (The Carpetbaggers), Rip Torn (Men in Black) and Woody Strode (Once Upon A Time In The West).

Action, Drama, Korean War, Movies, War 1959 97min.

Olive Films 27.01.2015
40,90 EUR BestellNr.: 40125708

Pork Chop Hill (Blu-ray)

James Edwards, Carl Benton Reid, George Peppard, Bob Steele, Gregory Peck, Harry Guardino, Rip Torn - Dir. Lewis Milestone
As the Korean War rages, efforts being led to recapture Pork Chop Hill are thwarted at every turn. While leading his infantry forward to gain control of the hill, Lieutenant Joe Clemons (Gregory Peck) finds himself standing at a crossroad: with only twenty-five soldiers remaining out of an original one-hundred and thirty-five man unit, he is faced with abandoning the mission (a mission that his superiors are unwilling to concede) or face what may well be certain death.
Pork Chop Hill directed by Lewis Milestone (1962's Mutiny On The Bounty), co-stars George Peppard (The Carpetbaggers), Rip Torn (Men in Black) and Woody Strode (Once Upon A Time In The West).

Action, Blu-ray, Drama, Korean War, Movies, War 1959 97min.

Olive Films 27.01.2015
45,90 EUR BestellNr.: 40125726

Predestination

Sarah Snook, Christopher Kirby, Madeleine West, Ethan Hawke, Noah Taylor - Dir. Michael Spierig, Peter Spierig

Based on the short story „All You Zombies“ by Robert A. Heinlein, Predestination chronicles the life of a Temporal Agent (Ethan Hawke) sent on an intricate series of time-travel journeys designed to ensure the continuation of his law enforcement career. Now, on his final assignment, the Agent must recruit his younger self while pursuing the one criminal that has eluded him throughout time.

Action, Crime, Movies, Science Fiction, Spies & Secret Agents, Thrillers, Time Travel 2014 98min.

Sony Pictures Home Entertainment

10.02.2015
45,90 EUR BestellNr.: 40125805

Predestination (Blu-ray)

Sarah Snook, Christopher Kirby, Madeleine West, Ethan Hawke, Noah Taylor - Dir. Michael Spierig, Peter Spierig

Based on the short story „All You Zombies“ by Robert A. Heinlein, Predestination chronicles the life of a Temporal Agent (Ethan Hawke) sent on an intricate series of time-travel journeys designed to ensure the continuation of his law enforcement career. Now, on his final assignment, the Agent must recruit his younger self while pursuing the one criminal that has eluded him throughout time.

Action, Blu-ray, Crime, Movies, Science Fiction, Spies & Secret Agents, Thrillers, Time Travel 2014 98min.

Sony Pictures Home Entertainment
10.02.2015
56,90 EUR BestellNr.: 40125808

Private Peaceful

BBC, British, Foreign, Historical / Period Piece, International, International TV, Television, War, World War I min.

BBC Home Video 03.03.2015
40,90 EUR BestellNr.: 40125793

Psychotic

The resident psychologist of an insane asylum wakes to find herself tied up in the morgue, with the full horror of insane patients escaped from their prison cells. Desperately seeking safety she aligns herself with a dangerous patient.

Horror, Movies, Thrillers min.

Brain Damage Films 03.03.2015
33,90 EUR BestellNr.: 40125929

Quiero Amarte (Loving You Is All I Want)

Flavio Medina, Alejandra Barros, Jean Paul Leroux, Luz Maria Jerez, Karyme Lozano, Yolanda Ventura, Diana Bracho, Otto Sirgo, Jose Elias Moreno, Cristian de la Fuente Mauro Montesinos is the owner of the coffee plantation called El Paraso. Said property he inherited from his dead wife, Elena Carmona, with whom he procreated a daughter, Juliana. As time goes by, he falls in love again with Florencia Martnez, the young owner of some coffee lands next to el Paraso. However, the love between Mauro and Florencia is impossible because when they are about to marry, Mauro discovers that Lucrecia, an old friend of his, is pregnant with his child. Mauro and Florencia must separate despite their big love.

Drama, Foreign, Mexican, Soap Opera, Spanish, Television 2013 975min.

Cinedigm 10.02.2015
33,90 EUR BestellNr.: 40125975

R100 (Blu-ray + Digital HD) (Blu-ray)

In this audaciously kinky, meta-comedic thriller, a lonely father with a secret taste for S&M (Nao Ohmori, best known for his titular turn in Takashi Miike's Ichi the Killer) hires a boutique dominatrix agency that specializes in guerrilla acts of public degradation. Although the rough treatment and humiliation Takafumi Katayama receives from these leather-clad women-in cafes and on the street-drive him to ecstatic pleasure, he soon finds himself fin over his head during a surprise house call by one of the mistresses. After a freak and fatal accident, Takafumi is forced into action with a slew of vengeful dominatrices chasing him down. With the help of his son, he'll have to devise a plan to take on the relentless femmes fatales, who each possess a unique S&M talent by which to exact painful revenge.

Comedy, Drama, Foreign, Japanese, Movies 2013 100min.

Cinedigm 10.03.2015
45,90 EUR BestellNr.: 40125958

R100 (DVD+ Digital HD)

In this audaciously kinky, meta-comedic thriller, a lonely father with a secret taste for S&M (Nao Ohmori, best known for his titular turn in Takashi Miike's Ichi the Killer) hires a

boutique dominatrix agency that specializes in guerrilla acts of public degradation. Although the rough treatment and humiliation Takafumi Katayama receives from these leather-clad women-in cafes and on the street-drive him to ecstatic pleasure, he soon finds himself fin over his head during a surprise house call by one of the mistresses. After a freak and fatal accident, Takafumi is forced into action with a slew of vengeful dominatrices chasing him down. With the help of his son, he'll have to devise a plan to take on the relentless femmes fatales, who each possess a unique S&M talent by which to exact painful revenge.

Comedy, Drama, Foreign, Japanese, Movies 2013 100min.

Cinedigm 10.03.2015
40,90 EUR BestellNr.: 40125948

Rambo: First Blood (Blu-ray + UltraViolet) (Blu-ray)

Sylvester Stallone, Richard Crenna, Brian Dennehy - Dir. Ted Kotcheff

He never fought a battle he couldn't win - except the conflict raging within his own soul. Academy Award-nominee Sylvester Stallone stars as war hero John Rambo. An ex-Green Beret haunted by memories of Vietnam, he was once the perfect killing machine. Now he's searching for peace, but finds instead an over-zealous, small-town sheriff who's spoiling for a fight. All hell breaks loose when an unjustly imprisoned Rambo escapes and becomes the target of a massive manhunt. Now he must use all his cunning, combat skills and weapons training to stay alive and outwit his pursuers. Co-starring Brian Dennehy and Richard Crenna, First Blood is an explosive action-thriller that will keep you on the edge of your seat until the final, powerful frame.

Action, Blu-ray, Book-To-Film, Classics, Military, Movies, Thrillers, War 1982 89min.

Lionsgate 24.02.2015
25,90 EUR BestellNr.: 40125714

The Red Road: The Complete First Season

Allie Gonino, Jason Momoa, Martin Henderson, Tamara Tunie, Julianne Nicholson, Tom Sizemore

The Red Road is a hard-hitting drama that revolves around a local cop (Martin Henderson of Devil's Knot and The Ring) struggling to keep his family together while simultaneously policing two clashing communities: the small town where he grew up and the neighboring mountains, home of a Native American tribe. After a terrible tragedy and coverup occurs involving the cop's wife (Julianne Nicholson of August: Osage County and Boardwalk Empire), an unholy alliance is forged between the cop and Phillip Kopus (Jason Momoa of Wolves and Game of Thrones), a dangerous member of the tribe that will come back to haunt all involved.

Cops, Drama, Dysfunctional Families, Television 264min.

Starz / Anchor Bay tba
tba BestellNr.: 40125906

The Red Tent

Hiam Abbass, Morena Baccarin, Iain Glen, Debra Winger, Minnie Driver
Adventure, Drama, History & Events, Mini-Series, Television 90min.

Sony Pictures Home Entertainment
10.03.2015
45,90 EUR BestellNr.: 40126003

Return To Me

Robert Loggia, Minnie Driver, David Duchovny, Bonnie Hunt - Dir. Bonnie Hunt
Bob Rueland, a Chicago building contractor, cherishes life with his veterinarian wife until she is tragically killed in an automobile accident. Meanwhile the family and friends of Grace Briggs, a waitress at a local Italian restaurant, are overjoyed when they learn that Grace will finally get a replacement heart (the heart of Bob's wife). Both Bob and Grace struggle to maintain normal lives after these traumatic events, until fate intervenes and brings them together.

Comedy, Drama, Movies, Romance 2000 104min.

Olive Films 27.01.2015
40,90 EUR BestellNr.: 40125710

Neuankündigungen DVD & Blu-ray Disc USA

Return To Me (Blu-ray)

Robert Loggia, Minnie Driver, David Duchovny, Bonnie Hunt - Dir. Bonnie Hunt

Bob Rueland, a Chicago building contractor, cherishes life with his veterinarian wife until she is tragically killed in an automobile accident. Meanwhile the family and friends of Grace Briggs, a waitress at a local Italian restaurant, are overjoyed when they learn that Grace will finally get a replacement heart (the heart of Bob's wife). Both Bob and Grace struggle to maintain normal lives after these traumatic events, until fate intervenes and brings them together.

Comedy, Drama, Movies, Romance 2000

104min.

Olive Films 27.01.2015

45,90 EUR BestellNr.: 40125727

Revelation: The End Of Days

What if the apocalyptic prophecies of the Book of Revelation were to unfold today? That's the terrifying question posed in this thrilling new film from History. When the Wailing Wall comes down in a series of bomb attacks that rock Jerusalem, the event kick-starts seven years of torment that test the limits of mankind. Monster storms ravage the coasts, a horrible virus kills millions, and children mysteriously vanish into thin air. Humanity's only salvation lies in the hands of a TV reporter and his cameraman who embark on an epic journey to decode the secrets of Revelation and identify the Antichrist. If they survive, they stand a chance of witnessing the most extraordinary event of all: The Second Coming of Christ.

Adventure, Apocalyptic Future, Devils And Demons, End Of The World, History & Events, History Channel, Religion/

Spirituality, Television 180min.

A&E 17.03.2015

25,90 EUR BestellNr.: 40125979

Robin And The 7 Hoods (Blu-ray)

Harry Swoger, Hank Henry, Barbara Rush, Jack La Rue, Allen Jenkins, Joseph Ruskin, Victor Buono, Bing Crosby, Peter Falk, Dean Martin, Frank Sinatra - Dir. Gordon Douglas

Robin and the 7 Hoods mirthfully gives the Robin Hood legend a Depression-era, mobtown Chicago setting. There, North Side boss Robbo (Frank Sinatra) hopes to get a leg up in his power struggle with rival racketeer Guy Gisborne (Peter Falk). Robbo sets himself up as a latter-day Robin Hood with philanthropic fronts enabling him to scam the rich, take his cut and then give to the poor. Dean Martin, Sammy Davis, Jr., Bing Crosby and Barbara Rush join in the giddy, gangsterish fun. And the jazzy Sammy Cahn / James Van Heusen score (including Sinatra's classic „My Kind of Town“) is the perfect match for this all-star cast. Chicago will be your kind of town, when you share the music and merriment of Robin and the 7 Hoods.

Classics, Comedy, Cops, Crime, Crooked Cops, Mobsters & The Mafia, Movies, Musical, Parody 1964 123min.

Warner Bros. 05.05.2015

33,90 EUR BestellNr.: 40125926

RPG

Rutger Hauer - Dir. Darin Scott

In a future not too far away, Steve Battier, an elderly, terminally ill multi-millionaire, accepts the offer of a company - RPG - that in exchange for a high monetary sum, provides a very select group of clientele the chance to be young again. For 10 hours, 10 millionaires from around the world, men and women of fame and power, are transferred to attractive and healthy younger bodies, to live in a world of temporary rejuvenation, in a game of real thrills, where every hour someone must die. After returning to the body of a man of 23 years, enjoying the pleasures of sex, and experiencing the adrenaline of violence and power over life and death, Steve is willing to do anything to stay young forever... But what we may have experienced is not always what appears to be.

Action, Horror, Movies, Science Fiction min. Anderson Merchandisers 10.02.2015

33,90 EUR BestellNr.: 40125868

Russell Madness

Fabio Chiesa, Ameko Eks Mass Carroll, Will Sasso, Chris Coppola, Fred Willard, John Ratzenberger - Dir. Robert Vince

This tail-wagging comedy-adventure from the creators of Air

Bud and Air Buddies stars John Ratzenberger, Will Sasso and Fred Willard. Russell is an undersized but big-hearted terrier who dreams of having a family of his own. After running away from his pet store, Russell gets taken in by the Ferraros, a family desperate to revive their grandfather's pro wrestling arena. That's when they discover their new pet pooch has incredible wrestling skills. With help from his coach, Hunk, a savvy and hilarious monkey, Russell rockets to the top of the pro wrestling world and becomes a famous sports superstar. But when a dishonest promoter double-crosses the Ferraros, Russell will face his biggest challenge and discover that the strongest tag team is family.

Animals & Nature, Family, Movies, Wrestling & Fighting 92min.

20th Century Fox 10.03.2015

40,90 EUR BestellNr.: 40125905

Russell Madness (Blu-ray + DVD + UltraViolet) (Blu-ray)

Fabio Chiesa, Ameko Eks Mass Carroll, Will Sasso, Chris Coppola, Fred Willard, John Ratzenberger - Dir. Robert Vince

This tail-wagging comedy-adventure from the creators of Air Bud and Air Buddies stars John Ratzenberger, Will Sasso and Fred Willard. Russell is an undersized but big-hearted terrier who dreams of having a family of his own. After running away from his pet store, Russell gets taken in by the Ferraros, a family desperate to revive their grandfather's pro wrestling arena. That's when they discover their new pet pooch has incredible wrestling skills. With help from his coach, Hunk, a savvy and hilarious monkey, Russell rockets to the top of the pro wrestling world and becomes a famous sports superstar. But when a dishonest promoter double-crosses the Ferraros, Russell will face his biggest challenge and discover that the strongest tag team is family.

Animals & Nature, Blu-ray, Family, Movies,

Wrestling & Fighting 92min.

20th Century Fox 10.03.2015

45,90 EUR BestellNr.: 40125915

St. Vincent

Melissa McCarthy, Naomi Watts, Bill Murray Maggie (McCarthy), a single mother, moves into a new home in Brooklyn with her 12-year old son, Oliver (Lieberher). Forced to work long hours, she has no choice but to leave Oliver in the care of their new neighbor, Vincent (Murray), a retired curmudgeon with a penchant for alcohol and gambling. An odd friendship soon blossoms between the improbable pair. Together with a pregnant stripper named Daka (Watts), Vincent brings Oliver along on all the stops that make up his daily routine — the race track, a strip club, and the local dive bar. Vincent helps Oliver grow to become a man, while Oliver begins to see in Vincent something that no one else is able to: a misunderstood man with a good heart.

Comedy, Drama, Movies 2014 102min.

Starz / Anchor Bay 17.02.2015

45,90 EUR BestellNr.: 40125870

St. Vincent (Blu-ray + UltraViolet) (Blu-ray)

Melissa McCarthy, Naomi Watts, Bill Murray Maggie (McCarthy), a single mother, moves into a new home in Brooklyn with her 12-year old son, Oliver (Lieberher). Forced to work long hours, she has no choice but to leave Oliver in the care of their new neighbor, Vincent (Murray), a retired curmudgeon with a penchant for alcohol and gambling. An odd friendship soon blossoms between the improbable pair. Together with a pregnant stripper named Daka (Watts), Vincent brings Oliver along on all the stops that make up his daily routine — the race track, a strip club, and the local dive bar. Vincent helps Oliver grow to become a man, while Oliver begins to see in Vincent something that no one else is able to: a misunderstood man with a good heart.

Comedy, Drama, Movies 2014 102min.

Starz / Anchor Bay 17.02.2015

56,90 EUR BestellNr.: 40125889

Scott And Bailey: Season Three

Suranne Jones, Amelia Bullmore, Lesley Sharp

Suranne Jones and Lesley Sharp return in Sally Wainwright's crime drama exploring the personal and professional lives of two female detectives. Honest, powerful and true to life, Scott & Bailey is a refreshing take on crime drama. Rachel Bailey and Janet Scott are detectives with Manchester Metropolitan Police's prestigious Murder Investigation Team. Rachel is energetic, impulsive, and bold, while Janet is subtle, reliable and a diplomatic thinker with a wry sense of humor, which

makes her the perfect foil for Rachel. After the murder of Rachel's ex-boyfriend Nick Savage in Series 2, Series 3 reveals how Rachel finally managed to prove she was innocent and keep her job.

BBC, British, Cops, Crime, Detectives, Foreign, Friendships, girl power, International, International TV, Murder Mysteries, Mystery, Television 382min.

BBC Home Video 05.05.2015

56,90 EUR BestellNr.: 40125985

Sharky's Machine (Blu-ray)

Richard Libertini, Darryl Hickman, Bernie Casey, Earl Holliman, Vittorio Gassman, Rachel Ward, Henry Silva, Brian Keith, Burt Reynolds, Charles Durning - Dir. Burt Reynolds

Burt Reynolds stars in and directs this atmospheric, volatile action thriller about an Atlanta cop whose gung-ho tactics on a narcotics case get him demoted to the vice squad. There he transforms a colorful crew into a machine aimed at bigger prey: crimelord Victor D'Anton (Vittorio Gassman). Playing vital cogs in Sharky's Machine are Brian Keith, Charles Durning, Bernie Casey, Richard Libertini and John Fiedler. Rachel Ward is the call girl who sets Sharky's personal and professional lives spinning. It's easy to get attached to the likable characters these pros create. But beware. In Sharky's bullet-for-bullet world, even the good die fast.

Action, Blu-ray, Book-To-Film, Classics, Cops, Cops On The Edge, Crime, Crooked Cops, Drama, Drugs & Dealers, Mobsters & The Mafia, Movies, Murder Mysteries, Thrillers 1981 122min.

Warner Bros. 07.04.2015

25,90 EUR BestellNr.: 40125801

The Shift

Danny Glover - Dir. Lee Cipolla

In one 12-hour hospital shift in the ER a veteran male nurse, struggling with the haunting guilt of his brother's drowning, is forced to train a new nurse. The two are at odds throughout the story, because, while they both struggle with the spiritual turmoil of right and wrong, they both come to very different philosophies. One plays life-saving nurse. The other plays God and allows patients to die or even helps them to die.

Drama, Movies, Thrillers 2013 77min.

Cinedigm 24.02.2015

33,90 EUR BestellNr.: 40125867

Silent Running (Blu-ray)

Jesse Vint, Ron Rifkin, Cliff Potts, Bruce Dern - Dir. Douglas Trumbull

Academy Award nominee Bruce Dern stars in Silent Running, a sci-fi classic that journeys beyond the imagination. Botanist Freeman Lowell (Dern) has spent eight years aboard the space freighter Valley Forge preserving the only botanical specimens left from Earth under huge geodesic domes. When he receives orders to destroy the project and return home, Lowell rebels and hijacks the freighter, while plunging the craft into the gaseous rings of Saturn. From that moment on, he has only the trees, the gardens and two „Drone“ robots, Huey and Dewey, to keep him company on his greatest adventure of all.

Adventure, Apocalyptic Future, Classics, Cult Film / TV, Drama, In The Future..., Movies, Robots / Androids, Science Fiction, Space, Thrillers 1972 90min.

Universal Studios 07.04.2015

33,90 EUR BestellNr.: 40126024

Frank Sinatra Collection (Blu-ray)

Kathryn Grayson, Gene Kelly, Ann Miller, Vivian Blaine, Marlon Brando, Peter Lawford, Bing Crosby, Peter Falk, Jean Simmons, Dean Martin, Betty Garrett, Jules Munshin, Vera Ellen, Joey Bishop, Barbara Rush, Frank Sinatra

The Voice. The Eyes. The One And Only Frank Sinatra. Anchors Aweigh: Frank Sinatra stars along with Kathryn Grayson and Gene Kelly in this wartime tale of two sailors on leave in Hollywood. Gene Kelly's history-making choreography and beloved musical numbers make this a milestone of movie fantasy. Sinatra's „I Fall in Love Too Easily“, the exuberant Kelly/Sinatra „We Hate to Leave“ and other musical highlights helped Anchors Aweigh weigh in with

Neuankündigungen DVD & Blu-ray Disc USA

a 1945 Academy Award for Best Scoring of a Musical Picture, plus four more Oscar nominations, including Best Picture and Actor (Kelly). On The Town: New York, New York, it's a wonderful town - especially when sailors Gene Kelly, Frank Sinatra and Jules Munshin have a 24-hour shore leave to see the sights... and when those sights include Ann Miller, Betty Garrett and Vera-Ellen. Based on the Broadway hit and set to an Academy Award-winning* score, On The Town changed the landscape of movie musicals by blending brilliant location and studio production numbers to up-and-at-'em perfection. The Bronx is up and the Battery's down, but no one can be down after going On Classics, Collections, Comedy, Crime, Drama, Mobsters & The Mafia, Movies, Music, Musical, Romance, Thrillers min. Warner Bros. 05.05.2015 104,90 EUR BestellNr.: 40126026

Singles (Blu-ray)

Eric Stoltz, Peter Horton, Kyra Sedgwick, Ally Walker, Sheila Kelley, Jeremy Piven, Campbell Scott, Matt Dillon, Bridget Fonda, Tom Skerritt, Bill Pullman - Dir. Cameron Crowe
Romance in the '90s is where you find it. But what do you do to make it happen in today's hilariously mixed-up Singles world? A stellar cast joins writer/director Cameron Crowe (Jerry Maguire) in this sweet, funny tale of Seattle twenty-somethings searching for - and running from - love. Among the players: Matt Dillon (There's Something About Mary) as a romantically aloof rocker, Bridget Fonda (A Simple Plan) as his lovesick neighbor, Kyra Sedgwick, Campbell Scott, Sheila Kelley and Bill Pullman. Applauded by critics and audiences of all ages, Singles is for anyone who's walked through that minefield called dating... and on occasion been blown up.
 Comedy, Drama, Movies, Romance 1992 99min.
 Warner Bros. 07.04.2015 33,90 EUR BestellNr.: 40125772

Skating To New York

Skating To New York is a contemporary coming-of-age adventure about five boys on a small-town Canadian high school hockey team, who live to skate. After losing a big game, they decide to do something never attempted before - skate across Lake Ontario to New York on the coldest day of the year. From the creators of 8 Seconds, Mr. Baseball and Pain And Gain, Skating To New York is a story about home and friendship, about leadership and facing danger, and about growing up - but never giving up.
 Drama, Movies 93min.
 Well Go USA 17.02.2015 40,90 EUR BestellNr.: 40125882

Skating To New York (Blu-ray)

Skating To New York is a contemporary coming-of-age adventure about five boys on a small-town Canadian high school hockey team, who live to skate. After losing a big game, they decide to do something never attempted before - skate across Lake Ontario to New York on the coldest day of the year. From the creators of 8 Seconds, Mr. Baseball and Pain And Gain, Skating To New York is a story about home and friendship, about leadership and facing danger, and about growing up - but never giving up.
 Drama, Movies 93min.
 Well Go USA 17.02.2015 45,90 EUR BestellNr.: 40125903

Snuff 102

Andrea Alfonso, Yamila Greco, Eduardo Poli - Dir. Mariano Peralta
When a young journalist decides to investigate the macabre world of „snuff films,“ the worst of destinations awaits her as she becomes the next on-camera victim. Gagged, beaten, and terrified, she will do anything to survive! Mariano Peralta's controversial Argentinean gore film has been deemed one of the sickest and most depraved films ever made. What are the limits of screen violence? Is it moral to keep watching? You be the judge.
 Argentinian, Foreign, Horror, Kidnapping, Movies, Serial Killers 2007 100min.
 CAV 10.02.2015 40,90 EUR BestellNr.: 40125860

Son Of A Gun (Blu-ray +

UltraViolet) (Blu-ray)

Alicia Vikander, Brenton Thwaites, Ewan McGregor - Dir. Julius Avery
After breaking out of a maximum-security prison, Brendan Lynch (Ewan McGregor), Australia's most notorious criminal, enlists 19-year-old JR (Brenton Thwaites) to accompany him and his crew on a gold heist that promises to deliver millions. However, as things start to go wrong, a deadly game of cat and mouse ensues.
 Action, Blu-ray, Crime, Drama, Movies 2014 108min.
 Lionsgate 17.03.2015 40,90 EUR BestellNr.: 40125978

Son Of A Gun (DVD + UltraViolet)

Alicia Vikander, Brenton Thwaites, Ewan McGregor - Dir. Julius Avery
After breaking out of a maximum-security prison, Brendan Lynch (Ewan McGregor), Australia's most notorious criminal, enlists 19-year-old JR (Brenton Thwaites) to accompany him and his crew on a gold heist that promises to deliver millions. However, as things start to go wrong, a deadly game of cat and mouse ensues.
 Action, Crime, Drama, Movies 2014 108min.
 Lionsgate 17.03.2015 33,90 EUR BestellNr.: 40125973

The Song

Ali Faulkner
The Song follows aspiring singer-songwriter Jed King (Alan Powell, Anthem Lights lead singer) as he struggles to catch a break and escape the long shadow of his father, a country music legend. After reluctantly accepting a gig at a local vineyard harvest festival, Jed is love-struck by the vineyard owners daughter, Rose (Ali Faulkner, Twilight: Breaking Dawn), and a romance quickly blooms. Soon after their wedding, Jed writes Rose „The Song,“ which becomes a breakout hit. Thrust into a life of stardom and a world of temptation in the form of fellow performer Shelby Bale (Caitlin Nicol-Thomas, Nashville), Jed's life and marriage begin to fall apart.
 Drama, Movies, Music, Romance 90min.
 Sony Pictures Home Entertainment 10.02.2015 45,90 EUR BestellNr.: 40125781

Sons Of Anarchy: Season Seven

Charlie Hunnam, Drea De Matteo, Katey Sagal, Dayton Callie, Tommy Flanagan, Kim Coates, Annabeth Gish, Michael Ornstein, Mark Boone Junior, Jimmy Smits, Peter Weller, CCH Pounder, Theo Rossi, Winter Ave Zoli, Kenneth Choi
Complete your collection and relive the heart-pounding adrenaline rush of the final season of Kurt Sutter's explosive outlaw-biker saga, Sons of Anarchy. Reeling from the death of the woman he loves, Jax Teller steers SAMCRO full-throttle down the hell-bound road to revenge, allowing nothing to stand in his way. The streets of Charming run red with blood as shifting alliances and fatal mistakes lead to chaos, betrayal, and all-out murder. The body count soars, and dark secrets give way to darker truths, until the only question remaining is who will live...and who will die.
 Cars & Motorcycles, Cops, Crime, Crooked Cops, Drama, Drugs & Dealers, Dysfunctional Families, FX, Gangs, Mobsters & The Mafia, Prison, Television, Thrillers, War 2014 790min.
 20th Century Fox 24.02.2015 76,90 EUR BestellNr.: 40125762

Sons Of Anarchy: Season Seven (Blu-ray)

Charlie Hunnam, Drea De Matteo, Katey Sagal, Dayton Callie, Tommy Flanagan, Kim Coates, Annabeth Gish, Michael Ornstein, Mark Boone Junior, Jimmy Smits, Peter Weller, CCH Pounder, Theo Rossi, Winter Ave Zoli, Kenneth Choi
Complete your collection and relive the heart-pounding adrenaline rush of the final season of Kurt Sutter's explosive outlaw-biker saga, Sons of Anarchy. Reeling from the death of the woman he loves, Jax Teller steers SAMCRO full-throttle down the hell-bound road to revenge, allowing nothing to

stand in his way. The streets of Charming run red with blood as shifting alliances and fatal mistakes lead to chaos, betrayal, and all-out murder. The body count soars, and dark secrets give way to darker truths, until the only question remaining is who will live...and who will die.

Cars & Motorcycles, Cops, Crime, Crooked Cops, Drama, Drugs & Dealers, Dysfunctional Families, FX, Gangs, Mobsters & The Mafia, Prison, Television, Thrillers, War 2014 790min.
 20th Century Fox 24.02.2015 91,90 EUR BestellNr.: 40125771

Sons Of Anarchy: The Complete Series Giftset

Annabeth Gish, Jeff Kober, Harold Perrineau Jr., William Lucking, Michael Ornstein, Mark Boone Junior, Nicholas Guest, Mitch Pileggi, Danny Trejo, Jimmy Smits, Ron Perlman, Adam Arkin, Kim Coates, Ally Walker, Henry Rollins, Billy Brown, Titus Welliver, Tommy Flanagan, Dayton Callie, Olivia Burnette, Katey Sagal, Scott Anderson, Drea De Matteo, Jay Karnes, Charlie Hunnam, Ryan Hurst, Rockmond Dunbar, Jamie McShane, Emilio Rivera, Patrick St. Esprit, Tory Kittles, Robin Weigert, Timothy V. Murphy, CCH Pounder, Paula Malcomson, Johnny Lewis, Theo Rossi, Kurt Sutter, Winter Ave Zoli, Mo McRae, Kenneth Choi, Maggie Siff, Lamonica Garrett

From creator Kurt Sutter comes Sons of Anarchy, the iconic, adrenaline-charged initiation into the gritty underworld of outlaw motorcycle clubs. Hounded by law enforcement and targeted by ruthless rivals, the Sons of Anarchy face an uncertain and increasingly lawless future. Meanwhile, Jax Teller is torn between loyalty to his brother bikers and the idealistic vision of his father as he faces bloodshed, treachery and betrayal at every turn. As Jax struggles to protect his family and escape the deadly legacy of the past, alliances are forged, secrets are revealed, and the bonds of brotherhood are put to the ultimate test.

Action, Boxed Sets, Cars & Motorcycles, Cops, Cops On The Edge, Crime, Crooked Cops, Drama, Drugs & Dealers, Dysfunctional Families, Family, FBI, FX, Gangs, Mobsters & The Mafia, Prison, Revenge, Television, Thrillers, War 4951min.
 20th Century Fox 24.02.2015 250,90 EUR BestellNr.: 40125966

Sons Of Anarchy: The Complete Series Giftset (Blu-ray)

Annabeth Gish, Jeff Kober, Harold Perrineau Jr., William Lucking, Michael Ornstein, Mark Boone Junior, Nicholas Guest, Mitch Pileggi, Danny Trejo, Jimmy Smits, Ron Perlman, Adam Arkin, Kim Coates, Ally Walker, Henry Rollins, Billy Brown, Titus Welliver, Tommy Flanagan, Dayton Callie, Olivia Burnette, Katey Sagal, Scott Anderson, Drea De Matteo, Jay Karnes, Charlie Hunnam, Ryan Hurst, Rockmond Dunbar, Jamie McShane, Emilio Rivera, Patrick St. Esprit, Tory Kittles, Robin Weigert, Timothy V. Murphy, CCH Pounder, Paula Malcomson, Johnny Lewis, Theo Rossi, Kurt Sutter, Winter Ave Zoli, Mo McRae, Kenneth Choi, Maggie Siff, Lamonica Garrett

From creator Kurt Sutter comes Sons of Anarchy, the iconic, adrenaline-charged initiation into the gritty underworld of outlaw motorcycle clubs. Hounded by law enforcement and targeted by ruthless rivals, the Sons of Anarchy face an uncertain and increasingly lawless future. Meanwhile, Jax Teller is torn between loyalty to his brother bikers and the idealistic vision of his father as he faces bloodshed, treachery and betrayal at every turn. As Jax struggles to protect his family and escape the deadly legacy of the past,

Neuankündigungen DVD & Blu-ray Disc USA

alliances are forged, secrets are revealed, and the bonds of brotherhood are put to the ultimate test.
 Action, Blu-ray, Boxed Sets, Cars & Motorcycles, Cops, Cops On The Edge, Crime, Crooked Cops, Drama, Drugs & Dealers, Dysfunctional Families, Family, FBI, FX, Gangs, Mobsters & The Mafia, Prison, Revenge, Television, Thrillers, War 4951min.

20th Century Fox 24.02.2015
 439,90 EUR BestellNr.: 40125971

The Sound Of Music: The 50th Anniversary 2-Disc Edition (Blu-ray + UltraViolet) (Blu-ray)

Anna Lee, Debbie Turner, Angela Cartwright, Duane Chase, Charmian Carr, Nicholas Hammond, Peggy Wood, Eleanor Parker, Richard Haydn, Christopher Plummer, Julie Andrews, Kym Karath - Dir. Robert Wise

Celebrate the 50th Anniversary of Rodgers & Hammerstein's *The Sound of Music* - Winner of five Academy Awards including Best Picture - with this 2-Disc Blu-ray set that includes an all-new hour-long documentary detailing Julie Andrews' return visit to Salzburg where she filmed her iconic role as Maria half a century ago!

Academy Award Winners, Biography, Blu-ray, Classics, Cult Film / TV, Drama, Epics, Family, Movies, Musical, Romance, Special Editions, War, World War II 1965 174min.
 20th Century Fox 10.03.2015
 40,90 EUR BestellNr.: 40125968

The Sound Of Music: The 50th Anniversary Edition

Anna Lee, Debbie Turner, Angela Cartwright, Duane Chase, Charmian Carr, Nicholas Hammond, Peggy Wood, Eleanor Parker, Richard Haydn, Christopher Plummer, Julie Andrews, Kym Karath - Dir. Robert Wise

Celebrate the 50th Anniversary of the most beloved family film of all time! Rodgers & Hammerstein's cinematic treasure stars the incomparable Julie Andrews as Maria, the warmhearted young woman who brings joy and music to Captain von Trapp (Christopher Plummer) and his children. Experience this magnificent movie musical filled with unforgettable songs, including „Do-Re-Mi“, „My Favorite Things“ and „The Sound of Music“.

Academy Award Winners, Biography, Classics, Cult Film / TV, Drama, Epics, Family, Movies, Musical, Romance, Special Editions, War, World War II 1965 174min.
 20th Century Fox 10.03.2015
 33,90 EUR BestellNr.: 40125961

The Sound Of Music: The 50th Anniversary Ultimate Collector's Edition (Blu-ray + DVD + UltraViolet) (Blu-ray)

Anna Lee, Debbie Turner, Angela Cartwright, Duane Chase, Charmian Carr, Nicholas Hammond, Peggy Wood, Eleanor Parker, Richard Haydn, Christopher Plummer, Julie Andrews, Kym Karath - Dir. Robert Wise

Celebrate Rodgers & Hammerstein's cinematic treasure with this all-new 5-Disc Ultimate Collector's Edition. Featuring the restored film on Blu-ray and DVD with over 13 hours of bonus content, this set also includes an exclusive 50th Anniversary CD soundtrack. Plus, the all-new hour-long documentary, *The Sound of a City: Julie Andrews Returns to Salzburg*, details Julie Andrews' return to Salzburg where she filmed her iconic role as Maria half a century ago!

Academy Award Winners, Biography, Blu-ray, Classics, Cult Film / TV, Drama, Epics, Family, Movies, Musical, Romance, Special Editions, War, World War II 1965 min.

20th Century Fox 10.03.2015
 76,90 EUR BestellNr.: 40125969

Star Trek: The Original Series - Captain Kirk's Boldest Missions

Nichelle Nichols, James Doohan, DeForest Kelley, George Takei, Walter Koenig, William Shatner, Leonard Nimoy

Captain James Tiberius Kirk (William Shatner) steps squarely into the spotlight in this thrilling Star Trek collection that features his greatest interstellar adventures! And the commander of the starship U.S.S. Enterprise finds a galaxy full of intriguing missions as he and his crew are destined to go, where no man has gone before.“ From an encounter with the mysterious Balok in „The Corbomite Maneuver“ and attempting to rescue survivors from a planet-killing machine from another galaxy in „The Doomsday Machine“ to the critically acclaimed, Hugo Award-winning, „The City on the Edge of Forever,“ this collection of eight thrill-packed, heart-pounding adventures from the original Star Trek series will have you joining Captain Kirk and the Enterprise crew as they soar off on exciting quests and unforgettable encounters. Action, Adventure, Aliens, Classics, Cult Film / TV, In The Future..., Science Fiction, Space, Star Trek, Television 403min.
 Paramount Pictures 17.03.2015
 33,90 EUR BestellNr.: 40125765

Starred Up

Ben Mendelsohn, Rupert Friend, Gershwyn Eustache Jr, Gilly Gilchrist, Raphael Sowole, David Ajala, Anthony Welsh, Ashley Chin, Sam Spruell, Peter Ferdinando, Tommy McDonnell, David Avery - Dir. David Mackenzie

*Nineteen-year-old Eric (Jack O'Connell, star of *Unbroken*), arrogant and ultra-violent, is prematurely transferred to the same adult prison facility as his estranged father (Ben Mendelsohn, *The Dark Knight Rises*). As his explosive temper quickly finds him enemies in both prison authorities and fellow inmates - and his already volatile relationship with his father is pushed past breaking point - Eric is approached by a volunteer psychotherapist (Rupert Friend, *Homeland*), who runs an anger management group for prisoners. Torn between gang politics, prison corruption, and a glimmer of something better, Eric finds himself in a fight for his own life, unsure if his own father is there to protect him or join in punishing him. Written by prison system therapist Jonathan Asser, *Starred Up* is a merciless, uncompromising portrayal of a dehumanizing life behind bars, and the most accomplished film of David Mackenzie's career; as father and son, Mendelsohn and O'Connell give extraordinary performances, charting a path that resembles Greek tragedy.*
 British, Drama, Foreign, Movies, Prison 2013 106min.
 Cinedigm 03.02.2015
 25,90 EUR BestellNr.: 40125918

Starry Eyes

*Determined to make it as an actress in Hollywood, Sarah Walker spends her days working a dead-end job, enduring petty friendships and going on countless casting calls in hopes of catching her big break. After a series of strange auditions, Sarah lands the leading role in a new film from a mysterious production company. But with this opportunity comes bizarre ramifications that will transform her both mentally and physically into something beautiful... and altogether terrifying. From the producer of *Cheap Thrills* and *Jodorowsky's Dune*, Dennis Widmyer & Kevin Kolsch's *Starry Eyes* is an occult tale of ambition, possession, and the true cost of fame.*

Horror, Movies 95min.
 Magnolia Home Entertainment 03.02.2015
 40,90 EUR BestellNr.: 40125697

Starry Eyes (Blu-ray)

Fabianne Therese, Marc Senter, Amanda Fuller, Pat Healy

*Determined to make it as an actress in Hollywood, Sarah Walker spends her days working a dead-end job, enduring petty friendships and going on countless casting calls in hopes of catching her big break. After a series of strange auditions, Sarah lands the leading role in a new film from a mysterious production company. But with this opportunity comes bizarre ramifications that will transform her both mentally and physically into something beautiful... and altogether terrifying. From the producer of *Cheap Thrills* and *Jodorowsky's Dune*, Dennis Widmyer & Kevin Kolsch's*

Starry Eyes is an occult tale of ambition, possession, and the true cost of fame.

Horror, Movies 95min.

Magnolia Home Entertainment 03.02.2015
 45,90 EUR BestellNr.: 40125721

Stop Pepper Palmer

Comedy, Movies 2014 93min.
 First Look 10.03.2015
 25,90 EUR BestellNr.: 40125942

Subconscious (DVD + UltraViolet)

Aleisha Force, Dominick Mancino, Tom Stedham, Tim Abell - Dir. Georgia Hilton
In 1943, the Navy submarine USS Lionfish was inexplicably shut down; its commander, Tony Sterling, gone without a trace. Seventy years later, Sterling's grandson, professor Peter Williams, is recruited by a top-secret government agency to investigate. Aboard the Lionfish, Peter and his team uncover clues to the sub's cryptic past - and are plunged into a terrifying supernatural journey that will take them across the dark abyss of time, with history hanging in the balance. Action, Military, Movies, Mystery, Thrillers, Time Travel, War, World War II 2014 122min.
 Lionsgate 10.03.2015
 45,90 EUR BestellNr.: 40125811

Supernatural: The Complete Seasons 1 & 2 (Repackage)

Jim Beaver, Jensen Ackles, Jared Padalecki Cult Film / TV, Devils And Demons, Drama, Dysfunctional Families, Fantasy, Horror, Monsters, Mystery, Supernatural & Paranormal, Television, The CW, Thrillers min.
 Warner Bros. 03.03.2015
 76,90 EUR BestellNr.: 40126007

Syncopation

Bonita Granville, Adolphe Menjou, George Bancroft, Robert Benchley, Jackie Cooper
A young man with a horn tries to make it on the early jazz scene. Features a session with Harry James, Benny Goodman, Gene Krupa, Charlie Barnet.
 Comedy, Drama, Movies, Musical 1942 76min.

E1 Entertainment 10.02.2015
 45,90 EUR BestellNr.: 40125776

Syncopation (Blu-ray)

Bonita Granville, Adolphe Menjou, George Bancroft, Robert Benchley, Jackie Cooper
A young man with a horn tries to make it on the early jazz scene. Features a session with Harry James, Benny Goodman, Gene Krupa, Charlie Barnet.
 Comedy, Drama, Movies, Musical 1942 76min.

E1 Entertainment 10.02.2015
 61,90 EUR BestellNr.: 40125796

Take The Lead / Save The Last Dance

Kerry Washington, Bianca Lawson, John Ortiz, Rob Brown, Sean Patrick Thomas, Fredro Starr, Dante Basco, Julia Stiles, Alfre Woodard, Terry Kinney, Antonio Banderas, Jenna Dewan, Vince Green, Jonathan Malen, Lauren Collins, Elijah Kelley, Yaya Dacosta, Marcus T. Paulk, Jasika Nicole - Dir. Thomas Carter, Liz Friedlander
 African Americans, Ballet, Ballroom, Double Features, Drama, Dysfunctional Families, High School, Hip-Hop, Instructional Dance, Movies, Music, Romance min.
 Warner Bros. 17.03.2015

Neuankündigungen DVD & Blu-ray Disc USA

25,90 EUR BestellNr.: 40125986

The Theory Of Everything

Felicity Jones, Eddie Redmayne

Starring Eddie Redmayne (Les Misérables) and Felicity Jones (The Amazing Spider-Man 2), this is the extraordinary story of one of the world's greatest living minds, the renowned astrophysicist Stephen Hawking, who falls deeply in love with fellow Cambridge student Jane Wilde. Once a healthy, active young man, Hawking received an earth-shattering diagnosis at 21 years of age. With Jane fighting tirelessly by his side, Stephen embarks on his most ambitious scientific work, studying the very thing he now has precious little of - time. Together, they defy impossible odds, breaking new ground in medicine and science, and achieving more than they could ever have dreamed. The film is based on the memoir Travelling to Infinity: My Life with Stephen, by Jane Hawking, and is directed by Academy Award winner James Marsh (Man on Wire).

Biography, Drama, Movies, Romance
124min.

Universal Studios 17.02.2015

45,90 EUR BestellNr.: 40125688

The Theory Of Everything (Blu-ray + DVD + UltraViolet) (Blu-ray)

Felicity Jones, Eddie Redmayne

Starring Eddie Redmayne (Les Misérables) and Felicity Jones (The Amazing Spider-Man 2), this is the extraordinary story of one of the world's greatest living minds, the renowned astrophysicist Stephen Hawking, who falls deeply in love with fellow Cambridge student Jane Wilde. Once a healthy, active young man, Hawking received an earth-shattering diagnosis at 21 years of age. With Jane fighting tirelessly by his side, Stephen embarks on his most ambitious scientific work, studying the very thing he now has precious little of - time. Together, they defy impossible odds, breaking new ground in medicine and science, and achieving more than they could ever have dreamed. The film is based on the memoir Travelling to Infinity: My Life with Stephen, by Jane Hawking, and is directed by Academy Award winner James Marsh (Man on Wire).

Biography, Blu-ray, Drama, Movies, Romance 124min.

Universal Studios 17.02.2015

56,90 EUR BestellNr.: 40125718

To Write Love On Her Arms

Juliana Harkavy, Mark Saul, Kat Dennings, Rupert Friend, Chad Michael Murray - Dir. Nathan Frankowski

The film is based on the true story of Florida teenager Renee Yohe (played by Kat Dennings), whose struggle with addiction and abuse inspired the creation and 2006 launch of the non-profit organization To Write Love on Her Arms. In a creative blend of artistic fantasy, music and confrontation with harsh reality, Renee discovers the value of genuine friendships and embarks on a daunting, yet courageous journey towards recovery.

Biopics, Drama, Movies, Music 2012
118min.

Sony Pictures Home Entertainment
03.03.2015

45,90 EUR BestellNr.: 40125945

Top Five

Anders Holm, Hayley Marie Norman, Ben Cole, J.B. Smoove, Cedric The Entertainer, Gabrielle Union, Rosario Dawson, Romany Malco, Chris Rock - Dir. Chris Rock

Pulsing with the rhythm of his greatest stand-up, Chris Rock's Top Five takes things to the next level, reveling in the high and the low, and blending a star-studded comedic romp with an irresistible romance. Top Five digs under the surface of show business, politics, rap, and the exigencies of being black and famous today - holding it all up to the light in the way only Chris Rock can. Mingling echoes of Woody Allen and Dick Gregory with the energy of Kanye West and Jay Z, Top Five is an original and radically new kind of American movie. Written, directed by, and starring Chris Rock, Top Five tells the story of New York City comedian-turned-film star Andre Allen, whose unexpected encounter with a journalist (Rosario Dawson) forces him to confront the comedy career - and the past - that he's left behind.

African Americans, Comedy, Movies, Rocky Relationships, Romance 2014 101min.
Paramount Pictures tba

tba BestellNr.: 40126012

Top Five (Blu-ray + DVD + UltraViolet) (Blu-ray)

Anders Holm, Hayley Marie Norman, Ben Cole, J.B. Smoove, Cedric The Entertainer, Gabrielle Union, Rosario Dawson, Romany Malco, Chris Rock - Dir. Chris Rock

Pulsing with the rhythm of his greatest stand-up, Chris Rock's Top Five takes things to the next level, reveling in the high and the low, and blending a star-studded comedic romp with an irresistible romance. Top Five digs under the surface of show business, politics, rap, and the exigencies of being black and famous today - holding it all up to the light in the way only Chris Rock can. Mingling echoes of Woody Allen and Dick Gregory with the energy of Kanye West and Jay Z, Top Five is an original and radically new kind of American movie. Written, directed by, and starring Chris Rock, Top Five tells the story of New York City comedian-turned-film star Andre Allen, whose unexpected encounter with a journalist (Rosario Dawson) forces him to confront the comedy career - and the past - that he's left behind.

African Americans, Blu-ray, Comedy, Movies, Romance 2014 101min.

Paramount Pictures tba

tba BestellNr.: 40126033

Total Recall (Blu-ray + UltraViolet) (Blu-ray)

Ronny Cox, Michael Ironside, Sharon Stone, Rachel Ticotin, Arnold Schwarzenegger, Mario Kassar, Buzz Feitshans

Experience Total Recall the way it was meant to be seen with a pristine Director approved 1080P HD transfer! Action star extraordinaire Arnold Schwarzenegger is perfectly cast as Quaid, a 2084 construction worker haunted by dreams of Mars in this crowd-pleasing science fiction spectacle. Against the wishes of his sexy blonde wife (Sharon Stone), Quaid goes to Rekall, a company that implants artificial memories, so he can „remember“ visiting the red planet that is now being settled by human inhabitants. However, Quaid is actually a secret agent from Mars - is he?

Action, Adventure, Aliens, Blu-ray, Classics, In The Future..., Movies, Science Fiction, Space 1990 89min.

Lionsgate 24.02.2015

25,90 EUR BestellNr.: 40125715

Transporter: The Series - Season One

Charly Hubner, Andrea Osvart, Violante Placido, Delphine Chaneac, Chris Vance, Francois Berleand

Get ready for the ride of your life with British ex-commando Frank Martin (Chris Vance), a high-stakes courier who delivers dangerous cargo - and hard-hitting action - in Transporter: The Series. Based on the hugely popular films, the exhilarating series follows Frank to exotic locations, where he deals with clients whose business is top-secret. But although he swears never to learn the truth about his deliveries, he often breaks that code, putting his life at even greater risk. Along with sexy former CIA agent Carla Valeri (Andrea Osvart), Frank faces danger around every high-speed turn in this pulse-pounding show filled with incredible cars, beautiful women and adrenaline-fueled thrills!

Action, Based On Feature Film, Cars & Motorcycles, Cops, Crime, Detectives, Mystery, Television 575min.

20th Century Fox 03.03.2015

45,90 EUR BestellNr.: 40125994

Turn: Washington's Spies - The Complete First Season

Daniel Henshall, Seth Numrich, Kevin McNally, Jamie Bell

A historical thriller set during the Revolutionary War, Turn centers on Abe Woodhull (Jamie Bell), a farmer living in British-occupied Long Island who bands together with his childhood friends to form the Culper Ring - an unlikely team of secret agents who not only went on to help George Washington turn the tide of the war but also gave birth to modern spycraft.

AMC, Drama, Historical / Period Piece,

History & Events, Spies & Secret Agents, Television, Thrillers, War 452min.

Starz / Anchor Bay 17.03.2015

76,90 EUR BestellNr.: 40125907

Turn: Washington's Spies - The Complete First Season (Blu-ray + UltraViolet) (Blu-ray)

Daniel Henshall, Seth Numrich, Kevin McNally, Jamie Bell

A historical thriller set during the Revolutionary War, Turn centers on Abe Woodhull (Jamie Bell), a farmer living in British-occupied Long Island who bands together with his childhood friends to form the Culper Ring - an unlikely team of secret agents who not only went on to help George Washington turn the tide of the war but also gave birth to modern spycraft.

AMC, Blu-ray, Drama, Historical / Period Piece, History & Events, Spies & Secret Agents, Television, Thrillers, War 452min.

Starz / Anchor Bay 17.03.2015

91,90 EUR BestellNr.: 40125916

Turnaround Jake

Comedy, Drama, Family, Movies 90min.

Pure Flix Entertainment 10.02.2015

25,90 EUR BestellNr.: 40125790

Universal Soldier (Blu-ray + UltraViolet) (Blu-ray)

Ally Walker, Dolph Lundgren, Jerry Orbach - Dir. Roland Emmerich

Soldiers Luc Deveraux (Jean-Claude Van Damme) and Sgt. Andrew Scott (Dolph Lundgren) killed each other in Vietnam. But their demise proves to be just the beginning for the U.S. government, which brings both men back to life decades later for a secret anti-terrorism program. Known as „Unisols,“ the genetically enhanced soldiers are now unstoppable killing machines without feelings or free will. But when Deveraux's memory of his old life starts to resurface, he escapes from the program to find his way home, spurring Sgt. Scott to engage him on a superhuman chase across the country...leading to the ultimate clash.

Action, Adventure, Army, Blu-ray, Classics, Crime, Cult Film / TV, Military, Movies, Science Fiction, Thrillers 1992 89min.

Lionsgate 24.02.2015

25,90 EUR BestellNr.: 40125719

V/H/S: Viral

A police chase after a deranged ice cream truck has captivated the attention of the greater Los Angeles area. Dozens of fame-obsessed teens flock to the streets with their video cameras and camera phones, hell-bent on capturing the next viral video. But there is something far more sinister occurring in the streets of L.A. than a simple police chase. A resounding effect is created onto all those obsessed with capturing salacious footage for no other purpose than to amuse or titillate. Soon the discovery becomes that they themselves are the stars of the next video, one where they face their own death.

Horror, Movies, Thrillers 2014 92min.

Magnolia Home Entertainment 17.02.2015

45,90 EUR BestellNr.: 40125835

V/H/S: Viral (Blu-ray)

A police chase after a deranged ice cream truck has captivated the attention of the greater Los Angeles area. Dozens of fame-obsessed teens flock to the streets with their video cameras and camera phones, hell-bent on capturing the next viral video. But there is something far more sinister occurring in the streets of L.A. than a simple police chase. A resounding effect is created onto all those obsessed with capturing salacious footage for no other purpose than to amuse or titillate. Soon the discovery becomes that they themselves are the stars of the next video, one where they face their own death.

Horror, Movies, Thrillers 2014 92min.

Magnolia Home Entertainment 17.02.2015

45,90 EUR BestellNr.: 40125844

The Vampire Diaries: The Complete Fifth Season (Blu-ray)

Neuankündigungen DVD & Blu-ray Disc USA

Zach Roerig, Nina Dobrev, Candice Accola, Steven R. McQueen, Michael Trevino, Paul Wesley, Ian Somerhalder

After a sizzling summer with Damon, Elena leaves Mystic Falls and moves into a dorm with her roomie Caroline, ready for new adventures and new friends. But dark thoughts gnaw at Elena, and soon familiar faces are back in the girls' lives. There's Stefan with his shadow self Silas, plus Katherine, with a diabolical agenda and a jaw-dropping transformation. As the Doppelgangers test destiny, tearing lovers apart and pitting the Salvatore brothers against each other, the student body count rises, evidence of powerful forces on campus. Anchors, Rippers, Passengers and Travelers struggle to survive alongside witches and werewolves, teaching our favorite vampires painful lessons along the way. Sink your teeth into all 22 bloodthirsty episodes on 5 Discs of this passionate, heart-ripping, supernatural series.

Adventure, Blu-ray, Drama, Fantasy, High School, Horror, Mystery, Romance, Television, The CW, Thrillers, Vampires, Witches & Warlocks 968min.

Warner Bros. 07.01.2015
104,90 EUR BestellNr.: 40125821

Vanish

Three would-be kidnappers get more than they bargained for when they abduct the daughter of a drug cartel kingpin in VANISH, an explosive action ride where nothing and no one are what they seem. Hoping to score a hefty ransom for the safe return of his daughter, three amateur thugs kidnap Emma Rodriguez from the home of her father, drug kingpin Carlos Rodriguez, and force her to record a video of herself pleading for her life. But what they don't know is that Emma is all but estranged from her notorious father, and the murderous blood that made Carlos a name to fear in the underworld also runs through her veins. As time ticks away and the unlucky threesome find themselves in more and more danger in the form of the police, crime bosses, and Carlos himself, they must find a way to keep their once-perfect plan in order before all hell breaks loose. Featuring standout performances and a story that puts a unique new spin on the action thriller, VANISH is a high-octane trip through a no-man's-land where trouble lurks behind every turn of its twisting and twisted plot.

Action, Crime, Movies 79min.
MPI 24.02.2015
40,90 EUR BestellNr.: 40125875

Vanish (Blu-ray)

Three would-be kidnappers get more than they bargained for when they abduct the daughter of a drug cartel kingpin in VANISH, an explosive action ride where nothing and no one are what they seem. Hoping to score a hefty ransom for the safe return of his daughter, three amateur thugs kidnap Emma Rodriguez from the home of her father, drug kingpin Carlos Rodriguez, and force her to record a video of herself pleading for her life. But what they don't know is that Emma is all but estranged from her notorious father, and the murderous blood that made Carlos a name to fear in the underworld also runs through her veins. As time ticks away and the unlucky threesome find themselves in more and more danger in the form of the police, crime bosses, and Carlos himself, they must find a way to keep their once-perfect plan in order before all hell breaks loose. Featuring standout performances and a story that puts a unique new spin on the action thriller, VANISH is a high-octane trip through a no-man's-land where trouble lurks behind every turn of its twisting and twisted plot.

Action, Blu-ray, Crime, Movies 79min.
MPI 24.02.2015
45,90 EUR BestellNr.: 40125894

Venus Flytrap

Kimberley Kates, Steve Malis, Michael Capellupo, Kevin M. Glover - Dir. T. Michael After crashing a party, three street punks decide to have their own kind of fun with the local preppies. But did the punks bite off more than they could chew with these well dressed yuppies? A dangerous game of Russian Roulette is just the beginning of this night of debauchery and sin! Venus Flytrap is available for the first time on DVD, digitally remastered from the original video master, which was long thought lost! Classics, Horror, Movies 1987 62min.
CAV 27.01.2015
33,90 EUR BestellNr.: 40125838

Vice (Blu-ray + UltraViolet) (Blu-ray)

Amyr Childers, Bryan Greenberg,

Johnathon Schaech, Thomas Jane, Bruce Willis, Randall Emmett, George Furla Julian Michaels (Bruce Willis) has designed the ultimate resort: Vice, where anything goes and the customers can play out their wildest fantasies with artificial inhabitants who look, think and feel like humans. When an artificial (Amyr Childers) becomes self-aware and escapes, she finds herself caught in the crossfire between Julian's mercenaries and a cop (Thomas Jane) who is hell-bent on shutting down Vice, and stopping the violence once and for all.

Action, Adventure, Blu-ray, Cops, Fantasy, Movies, Science Fiction, Thrillers 2015 96min.
Lionsgate 17.03.2015
40,90 EUR BestellNr.: 40125922

Vice (DVD + UltraViolet)

Amyr Childers, Bryan Greenberg, Johnathon Schaech, Thomas Jane, Bruce Willis, Randall Emmett, George Furla Julian Michaels (Bruce Willis) has designed the ultimate resort: Vice, where anything goes and the customers can play out their wildest fantasies with artificial inhabitants who look, think and feel like humans. When an artificial (Amyr Childers) becomes self-aware and escapes, she finds herself caught in the crossfire between Julian's mercenaries and a cop (Thomas Jane) who is hell-bent on shutting down Vice, and stopping the violence once and for all.

Action, Adventure, Cops, Fantasy, Movies, Science Fiction, Thrillers 2015 96min.

Lionsgate 17.03.2015
33,90 EUR BestellNr.: 40125920

Video Nasties: Definitive Guide Part 2

Prepare to be corrupted and depraved once more by the sequel to the definitive guide to the Video Nasties phenomenon - the most extraordinary and scandalous era in the history of British film. For the first time ever on DVD, all 82 films that fell foul of the Director of Public Prosecutions „Section 3“ list are trailer-featured with specially filmed intros for each title, alongside director Jake West's brand new documentary - Video Nasties: Draconian Days. Disc 1: Video Nasties: Draconian Days The critically acclaimed follow-up documentary to Video Nasties: Moral Panic, Censorship And Videotape from director Jake West and producer Marc Morris who continue to uncover the shocking story of home entertainment following the introduction of the 1984 Video Recordings Act. The UK was plunged into a new Dark Age of the most restrictive censorship, where the horror movie became the bloody eviscerated victim of continuing dread created by self-aggrandizing moral guardians, and the film charts the consequences of this, including subversive social culture that sprung up around it. With fascinating interviews and

Classics, Collections, Horror, Movies 2014 840min.
CAV 10.02.2015
45,90 EUR BestellNr.: 40125840

Whiplash (Blu-ray + UltraViolet) (Blu-ray)

Andrew Neyman is an ambitious young jazz drummer, single-minded in his pursuit to rise to the top of his elite east coast music conservatory. Plagued by the failed writing career of his father, Andrew hungers day and night to become one of the greats. Terence Fletcher, an instructor equally known for his teaching talents as for his terrifying methods, leads the top jazz ensemble in the school. Fletcher discovers Andrew and transfers the aspiring drummer into his band, forever changing the young man's life. Andrew's passion to achieve perfection quickly spirals into obsession, as his ruthless teacher continues to push him to the brink of both his ability-and his sanity.

Drama, Movies 107min.
Sony Pictures Home Entertainment
24.02.2015
56,90 EUR BestellNr.: 40125893

Whiplash (DVD + UltraViolet)

Andrew Neyman is an ambitious young jazz drummer, single-minded in his pursuit to rise to the top of his elite east coast music conservatory. Plagued by the failed writing career of his father, Andrew hungers day and night to become one of the greats. Terence Fletcher, an instructor equally known for his teaching talents as for his terrifying methods, leads the top jazz ensemble in the school. Fletcher discovers Andrew and transfers the aspiring drummer into his band, forever changing

the young man's life. Andrew's passion to achieve perfection quickly spirals into obsession, as his ruthless teacher continues to push him to the brink of both his ability-and his sanity.

Drama, Movies 107min.
Sony Pictures Home Entertainment
24.02.2015
45,90 EUR BestellNr.: 40125874

White Haired Witch

Chinese, Fantasy, Foreign, Movies, Science Fiction 2014 min.
Well Go USA 10.03.2015
40,90 EUR BestellNr.: 40126009

White Haired Witch (Blu-ray)

Chinese, Fantasy, Foreign, Movies, Science Fiction 2014 min.
Well Go USA 10.03.2015
45,90 EUR BestellNr.: 40126029

Wild Orchid

Carre Otis, Zalman King, Mickey Rourke, Jacqueline Bisset A kinky millionaire corrupts a businesswoman's lawyer during a hotel deal in Rio de Janeiro.
Drama, Movies 124min.
Olive Films 24.02.2015
40,90 EUR BestellNr.: 40125876

Wild Orchid (Blu-ray)

Carre Otis, Mickey Rourke, Jacqueline Bisset - Dir. Zalman King A kinky millionaire corrupts a businesswoman's lawyer during a hotel deal in Rio de Janeiro.
Drama, Movies 124min.
Olive Films 24.02.2015
45,90 EUR BestellNr.: 40125895

The Wonder Years: Season Two

Jason Hervey, Josh Saviano , Fred Savage, Danica McKellar, Alley Mills, Dan Lauria, Daniel Stern ABC, Coming-Of-Age, Drama, Family, Friendships, Historical / Period Piece, Television min.
WEA 03.02.2015
61,90 EUR BestellNr.: 40125784

The World Made Straight

Minka Kelly, Steve Earle, Haley Joel Osment, Noah Wyle, Adelaide Clemens, Jeremy Irvine, Sandra Lafferty - Dir. David Burris Set in the early 1970s, The World Made Straight is an adaptation of North Carolina writer Ron Rash's acclaimed novel of the same name. In a rural Appalachian community haunted by the legacy of a Civil War massacre, young and rebellious Travis Shelton (Jeremy Irvine) finds himself ensnared in the violence of the past and the subtle evils of the present.

Drama, Movies, Thrillers 2015 119min.
First Look 17.02.2015
33,90 EUR BestellNr.: 40125812

The World Made Straight (Blu-ray)

Adelaide Clemens, Jeremy Irvine, Minka Kelly, Steve Earle, Haley Joel Osment, Noah Wyle - Dir. David Burris Set in the early 1970s, The World Made Straight is an adaptation of North Carolina writer Ron Rash's acclaimed novel of the same name. In a rural Appalachian community haunted by the legacy of a Civil War massacre, young and rebellious Travis Shelton (Jeremy Irvine) finds himself ensnared in the violence of the past and the subtle evils of the present.
Drama, Movies, Thrillers 2015 119min.
First Look 17.02.2015

Neuankündigungen DVD & Blu-ray Disc USA

40,90 EUR BestellNr.: 40125816

The Yards (Blu-ray + UltraViolet) (Blu-ray)

Joaquin Phoenix, Charlize Theron, Mark Wahlberg - Dir. James Gray
Hot stars Mark Wahlberg (*The Fighter*), Joaquin Phoenix (*I'm Still Here*) and Charlize Theron (*Hancock*) power this riveting crime thriller. Released from prison after taking the fall for a group of his friends, Leo Handler (Wahlberg) just wants to get his life back on track. But when he takes a job with his powerfully influential Uncle Frank (James Caan) and reconnects with his old friend Willie (Phoenix), Leo finds himself unwittingly drawn into a world of sabotage, high-stakes payoffs and even murder. Then, he discovers a secret that makes him the target of the city's most ruthless family - his own.

Crime, Drama, Movies, Romance, Thrillers
2000 115min.
Lionsgate 03.03.2015
25,90 EUR BestellNr.: 40125758

The Yards (DVD + UltraViolet)

Joaquin Phoenix, Charlize Theron, Mark Wahlberg - Dir. James Gray
Hot stars Mark Wahlberg (*The Fighter*), Joaquin Phoenix (*I'm Still Here*) and Charlize Theron (*Hancock*) power this riveting crime thriller. Released from prison after taking the fall for a group of his friends, Leo Handler (Wahlberg) just wants to get his life back on track. But when he takes a job with his powerfully influential Uncle Frank (James Caan) and reconnects with his old friend Willie (Phoenix), Leo finds himself unwittingly drawn into a world of sabotage, high-stakes payoffs and even murder. Then, he discovers a secret that makes him the target of the city's most ruthless family - his own.

Crime, Drama, Movies, Romance, Thrillers
2000 115min.
Lionsgate 03.03.2015
17,90 EUR BestellNr.: 40125750

The Yards / The Lookout

Matthew Goode, Isla Fisher, Joaquin Phoenix, Charlize Theron, Mark Wahlberg, Jeff Daniels - Dir. Scott Frank, James Gray
Crime, Double Features, Drama, Movies, Romance, Thrillers 214min.
Lionsgate 03.03.2015
25,90 EUR BestellNr.: 40125751

The Yards / The Lookout (Blu-ray)

Matthew Goode, Isla Fisher, Joaquin Phoenix, Charlize Theron, Mark Wahlberg, Jeff Daniels - Dir. Scott Frank, James Gray
Crime, Double Features, Drama, Movies, Romance, Thrillers 214min.
Lionsgate 03.03.2015
25,90 EUR BestellNr.: 40125759

Music

Nas: Time Is Illmatic

Twenty years after the release of Nas's groundbreaking debut album 'Illmatic', Nas: Time Is Illmatic takes us into the heart of his creative process. Returning to his childhood home in Queensbridge, Nas shares stories of his upbringing, his influences - from the music of his jazz musician father Olu Dara to the burgeoning hip-hop scene in New York City - and the obstacles he faced before his major label signing at age 20. Featuring interviews with his 'Illmatic' producers (Large Professor, Pete Rock, Q-Tip, L.E.S., and DJ Premier) and musical peers (including Pharrell Williams and Alicia Keys), Nas: Time Is Illmatic is a thrilling account of Nas's evolution from a young street poet to a visionary MC.

Biography, Documentary, Hip-Hop, Music, Rap, Special Interest 74min.
Kino Video 03.02.2015
40,90 EUR BestellNr.: 40125780

Special Interest

Ancient Aliens: Season Seven - Volume One

What supernatural lives will be revealed when „Underground Portals“ explores the 10,000-year-old prehistoric artwork discovered in a cave in India? Could the face of Giza's Great Sphinx prove to be older than once thought, and what otherworldly being might it actually represent? History continues its exploration of unexplained events and phenomena in this Ancient Aliens collection that journeys through the Egyptian pyramids, Central American temples, and Earth's enigmatic caves, offering viewers a detailed account of the mysteries of life that continue to elude us.

Animals & Nature, Educational, Historical / Period Piece, History & Events, History Channel, Science, Science Fiction, Television 528min.
A&E 10.03.2015
33,90 EUR BestellNr.: 40125819

Ancient Aliens: Season Seven - Volume One (Blu-ray)

What supernatural lives will be revealed when „Underground Portals“ explores the 10,000-year-old prehistoric artwork discovered in a cave in India? Could the face of Giza's Great Sphinx prove to be older than once thought, and what otherworldly being might it actually represent? History continues its exploration of unexplained events and phenomena in this Ancient Aliens collection that journeys through the Egyptian pyramids, Central American temples, and Earth's enigmatic caves, offering viewers a detailed account of the mysteries of life that continue to elude us.

Animals & Nature, Blu-ray, Educational, Historical / Period Piece, History & Events, History Channel, Science, Science Fiction, Television 528min.
A&E 10.03.2015
33,90 EUR BestellNr.: 40125820

Art And Craft

Mark Landis has been called one of the most prolific art forgers in US history. His impressive body of work spans thirty years, covering a wide range of painting styles and periods that includes 15th Century Icons, Picasso, and even Walt Disney. And while the copies could fetch impressive sums on the open market, Landis isn't in it for money. Posing as a philanthropic donor, a grieving executor of a family member's will, and most recently as a Jesuit priest, Landis has given away hundreds of works over the years to a staggering list of institutions across the United States. But after duping Matthew Leininger, a tenacious registrar who ultimately discovers the decades-long ruse and sets out to expose his philanthropic escapades to the art world, Landis must confront his own legacy and a chorus of museum professionals clamoring for him to stop. Art And Craft starts out as a cat-and-mouse art caper, rooted in questions of authorship and authenticity — but what emerges is an intimate story of obsession and the universal need for community, appreciation, and purpose.

Art & Architecture, Documentary, Photography/Art, Special Interest 89min.
Oscilloscope Laboratories 27.01.2015
56,90 EUR BestellNr.: 40125700

Befit 30 Day Fat Burn

Torch calories and shed inches in just 10 minutes a day with a unique mix of fat-blasting cardio and sculpting strength moves like you've never done before! Packed with 8 full-body workouts, each 10-minute routine tones the abs, arms, thighs, butt, legs, chest, and back to achieve a slim, sexy physique. Transform your body with exclusive variations of squats, lunges, pushups, dips, planks, plyometrics, weight training, and more. With pro trainers Astrid McGuire and Danielle Pascente guiding every move, and a 30-Day Fat Burn Calendar to keep you on track, you're sure to shape the sexy body you want!

Fitness, Health, Special Interest 88min.
Lionsgate 03.03.2015
25,90 EUR BestellNr.: 40125829

Breaking Amish: Los Angeles - Season One

Reality, Religion/Spirituality, Television

528min.

Cinedigm 17.02.2015

45,90 EUR BestellNr.: 40125782

John Cena Experience

John Cena
Special Interest, Sports, Sports Entertainment, Television, Wrestling & Fighting, WWE min.
WWE Home Video 03.03.2015
17,90 EUR BestellNr.: 40125932

The Dickumentary: A Short History Of The Penis

Everything you've always wanted to know about the penis, but were afraid to find out. The Dickumentary tells the story of the penis - from its evolution as a biological structure millions of years ago in prehistoric fish to today. Cultures have worshipped it and circumcised it. Men have sought ways to make it larger. Across 14 countries, featuring interviews with more than 40 experts, The Dickumentary tries to answer some of the greatest questions of our time, like: What happened to Jesus' foreskin? Why do Hindus worship Shiva's lingam? Does size really matter? The Dickumentary is an epic journey through a subject that doesn't get talked about nearly enough in polite society.

Art & Architecture, Documentary, Special Interest 2014 72min.
Breaking Glass Pictures 31.03.2015
33,90 EUR BestellNr.: 40125850

Earth: A New Wild

Take a stunning new look at our wild planet by turning the cameras around to show the world as it really is-with humans in the picture. Dr. M. Sanjayan journeys to the frontiers of where man and animal meet to discover how our relationship with the greatest natural history events on the planet can provide a key to preserving our present and enriching our future. Episodes include Home, Plains, Forest, Water, and Oceans.
Documentary, Educational, PBS, Science, Space, Special Interest 300min.
PBS Home Video 10.02.2015
45,90 EUR BestellNr.: 40125881

Earth: A New Wild (Blu-ray)

Take a stunning new look at our wild planet by turning the cameras around to show the world as it really is-with humans in the picture. Dr. M. Sanjayan journeys to the frontiers of where man and animal meet to discover how our relationship with the greatest natural history events on the planet can provide a key to preserving our present and enriching our future. Episodes include Home, Plains, Forest, Water, and Oceans.
Documentary, Educational, PBS, Science, Space, Special Interest 300min.
PBS Home Video 10.02.2015
56,90 EUR BestellNr.: 40125902

Food Chains

From Eva Longoria and Eric Schlosser, producer of Food Inc. and Fast Food Nation, comes a powerful and shocking expose about what feeds our country. This powerful true story of one small group of workers overcoming corporate greed to end slavery and abuse in America's fields will inspire you to demand your food be fair!
Documentary, Food & Cooking, Health, Special Interest min.
Screen Media Films 03.02.2015
33,90 EUR BestellNr.: 40125789

Girls Gone Wild: Coed Car Wash

We discovered a bunch of pretty college girls running a charity carwash! We hope you're ready for full service action because these ladies love special detail. Get your motor running and watch Girls Gone Wild: Coed Car Wash!
Girls Gone Wild, Softcore min.
GGW 07.04.2015
25,90 EUR BestellNr.: 40125963

Girls Gone Wild: No Panties Required

Girls Gone Wild: No Panties Required! The title of this sexy

Neuankündigungen DVD & Blu-ray Disc USA

and fun romp featuring four gorgeous cheerleaders says it all. When they tumble and flip you'll catch more than just a quick peek when you glance up those tiny skirts all on Girls Gone Wild: No Panties Required!

Cheerleaders, Girls Gone Wild, Softcore min.

GGW 07.04.2015

25,90 EUR BestellNr.: 40125964

Ice Cold Gold: Season One

Adventure, Drama, Reality, Special Interest, Television, Work Sucks 2014 264min.

Cinedigm 13.01.2015

45,90 EUR BestellNr.: 40125917

In The Land Of The Head Hunters

Legendary photographer Edward S. Curtis devoted his life to documenting the world of Native Americans in firm belief that the information he gathered must be collected at once or the opportunity will be lost." In 1914, he created one of the first feature length dramas ever made - a masterpiece filmed with and starring members of the Kwakwaka'wakw (Kwakiutl) tribe of British Columbia. Curtis' haunting melodrama, set before Europeans arrived on the North Pacific Coast, tells the story of a warrior's spiritual journey, of love won and lost, and of a battle between tribes to save the warrior's bride. The film's attention to historic detail and Curtis' legendary eye for composition make *In The Land Of The Head Hunters* one of the most beautiful films of the silent era and a stunning evocation of a culture famed for its incredible artistic heritage. Aspects of the film were based on he Kwakwaka'wakw's oral traditions and it accurately portrays rituals, including the potlatch, which were strictly prohibited by Canadian law until 1951. Motana, the son of a great chief, must gain power from the spirit forces thru

Documentary, History & Events 1914 min.

Oscilloscope Laboratories 25.02.2015

45,90 EUR BestellNr.: 40125939

In The Land Of The Head Hunters (Blu-ray)

Legendary photographer Edward S. Curtis devoted his life to documenting the world of Native Americans in firm belief that the information he gathered must be collected at once or the opportunity will be lost." In 1914, he created one of the first feature length dramas ever made - a masterpiece filmed with and starring members of the Kwakwaka'wakw (Kwakiutl) tribe of British Columbia. Curtis' haunting melodrama, set before Europeans arrived on the North Pacific Coast, tells the story of a warrior's spiritual journey, of love won and lost, and of a battle between tribes to save the warrior's bride. The film's attention to historic detail and Curtis' legendary eye for composition make *In The Land Of The Head Hunters* one of the most beautiful films of the silent era and a stunning evocation of a culture famed for its incredible artistic heritage. Aspects of the film were based on he Kwakwaka'wakw's oral traditions and it accurately portrays rituals, including the potlatch, which were strictly prohibited by Canadian law until 1951. Motana, the son of a great chief, must gain power from the spirit forces thru

Documentary, History & Events 1914 min.

Oscilloscope Laboratories 25.02.2015

61,90 EUR BestellNr.: 40125953

Kink

James Franco and director Christina Voros pull back the curtain on the fetish empire of kink.com, the web's largest producer of BDSM content, demystifying the BDSM lifestyle and revealing a dedicated group of people who love what they do.

Documentary, Special Interest 80min.

MPI 10.02.2015

40,90 EUR BestellNr.: 40125696

Life Itself

Acclaimed director Steve James (*Hoop Dreams*) and executive producers Martin Scorsese (*The Departed*) and Steven Zaillian (*Moneyball*) present *Life Itself*, a documentary film that recounts the inspiring and entertaining life of world-renowned film critic and social commentator Roger Ebert - a story that is by turns personal, funny, painful, and transcendent. Based on his bestselling memoir of the same name, *Life Itself*, explores the legacy of Roger Ebert's life, from his Pulitzer Prize-winning film criticism at the Chicago Sun-Times to becoming one of the most influential cultural voices in America.

Documentary, Film About Film, Special Interest 83min.

Magnolia Home Entertainment 17.02.2015
45,90 EUR BestellNr.: 40125833

Life Itself (Blu-ray)

Acclaimed director Steve James (*Hoop Dreams*) and executive producers Martin Scorsese (*The Departed*) and Steven Zaillian (*Moneyball*) present *Life Itself*, a documentary film that recounts the inspiring and entertaining life of world-renowned film critic and social commentator Roger Ebert - a story that is by turns personal, funny, painful, and transcendent. Based on his bestselling memoir of the same name, *Life Itself*, explores the legacy of Roger Ebert's life, from his Pulitzer Prize-winning film criticism at the Chicago Sun-Times to becoming one of the most influential cultural voices in America.

Documentary, Film About Film, Special Interest 83min.

Magnolia Home Entertainment 17.02.2015
45,90 EUR BestellNr.: 40125842

Messenger Of The Truth

Documentary, Special Interest 2013 86min.
First Look 03.03.2015

33,90 EUR BestellNr.: 40125941

Mountain Men: Season Three

The struggle for survival continues with *Mountain Men: Season Three* on DVD. Your favorite Mountain Men - Marty, Tom, Eustace, Rich, Charlie, and Kyle - face life-changing decisions and impending loss when a polar vortex threatens them. Unwelcome visitors and dwindling provisions loom in „Valley of the Wolves.“ Will Tom and Eustace's attempts at homemade contraptions go up in flames in „Where There's Smoke, There's Fire“? How will Kyle's son Ben's cold-breaking skills fare in „Rite of Passage“? Time is ticking as empty traps, vicious predators, and winter storms plague the efforts of these wilderness warriors. Trek across the nation from Alaska to the Carolinas with this 15-episode, rugged expedition across some of America's wildest terrain.

Adventure, Animals & Nature, History Channel, Reality, Television, Wilderness 704min.

A&E 24.02.2015

33,90 EUR BestellNr.: 40125684

Office Tigers

A feature-length documentary about an office full of young Indian professionals and the executives teaching them the rules of corporate culture. Set in an American-owned business process out-sourcing company in India, whose clients include the top investment banks in the world, the documentary offers a rare look at cross-cultural corporate training, the lifestyles of young urban professionals in a conservative South Indian city, and at the changes that outsourcing is bringing to India.

Documentary, Special Interest, Work Sucks 91min.

Magnolia Home Entertainment 21.10.2014
25,90 EUR BestellNr.: 40125836

One Generation Away

Documentary, Special Interest 2014 min.
Funimation 10.02.2015

40,90 EUR BestellNr.: 40125779

Richard Pryor: Omit The Logic

Recount the culture-defining influence of Richard Pryor - one of America's most brilliant, iconic comic minds.

Comedy, Documentary, Special Interest, Stand-Up 83min.

Magnolia Home Entertainment 03.02.2015
45,90 EUR BestellNr.: 40125794

Richard Pryor: Omit The Logic (Blu-ray)

Recount the culture-defining influence of Richard Pryor - one of America's most brilliant, iconic comic minds.

Comedy, Documentary, Special Interest, Stand-Up 83min.

Magnolia Home Entertainment 03.02.2015
45,90 EUR BestellNr.: 40125804

Sex(ed): The Movie

How did you first learn about sex? Maybe it was a book with colorful illustrations, a talk with Mom or Dad, a corny classroom film, or just a random encounter with a dirty magazine. *Sex(ed): The Movie* offers a revealing, occasionally awkward, and often hilarious look at how Americans have learned about sex from the early 1900s to the present. Using clips from an astounding array of sex ed films, this entertaining documentary captures what it was like for the kids - confusion, shock, embarrassment - and as well for those doing the educating (often with moral agendas front and center). *Sex(ed)* ultimately shows us that educating kids about sex is not just about conveying the facts of biology and the dangers of STD; what we learn (and how we learn it) affects our identity, our relationships, and our ability to be intimate throughout our lives.

Documentary, Educational, Special Interest min.

First Run Features 03.02.2015

40,90 EUR BestellNr.: 40125778

Sixties

Documentary, Mini-Series, PBS, Special Interest, Television 2014 720min.
PBS Home Video 03.02.2015

104,90 EUR BestellNr.: 40125788

Spanish Lake

A controversial documentary on 'white flight' in the area of Spanish Lake, Missouri, a post-World War II suburb five miles from Ferguson, Missouri. Due to racism, housing developments, and governmental policies, Spanish Lake experienced a white exodus in the 1990s, resulting in rapid economic decline and population turnover. In the aftermath of the Mike Brown shooting and Ferguson riots, Spanish Lake is a shocking and timely film on America's growing political divide, racial tension, and rise of anti-government sentiment.

African Americans, Documentary, Movies, Politics, Special Interest 78min.

Passion River 17.03.2015

40,90 EUR BestellNr.: 40126008

Super Bowl XLIX

Football, NFL, Special Interest, Sports 2015 min.

Cinedigm 03.03.2015

40,90 EUR BestellNr.: 40126010

Super Bowl XLIX (Blu-ray)

Football, NFL, Special Interest, Sports 2015 min.

Cinedigm 03.03.2015

56,90 EUR BestellNr.: 40126030

Tricked

Modern-day slavery is alive and well in the United States, as thousands of victims are trafficked across the country to satisfy America's \$3-billion-a-year sex trafficking industry. Meet the pimps, the johns, the police, the parents and the victims of the thriving sex trade in *Tricked*, a comprehensive and daring documentary that uncovers one of America's darkest secrets.

Documentary, Educational, Exploitation, Kidnapping, Special Interest 75min.

First Run Features 03.02.2015

45,90 EUR BestellNr.: 40125777

Watchers Of The Sky

With his provocative question, „why is the killing of a million a lesser crime than the killing of an individual?“ Raphael Lemkin changed the course of history. An extraordinary testament to one man's perseverance, the Sundance award-winning film *Watchers of the Sky* examines the life and legacy of the Polish-Jewish lawyer and linguist who coined the term genocide. Before Lemkin, the notion of accountability for war crimes was virtually non-existent. After experiencing the barbarity of the Holocaust firsthand, he devoted his life to convincing the international community that there must be legal retribution for mass atrocities targeted at minorities. An impassioned visionary, Lemkin confronted world apathy in a tireless battle for justice, setting the stage for the Nuremberg trials and the creation of the International Criminal Court. Inspired by Samantha Power's Pulitzer Prize-winning book *A Problem From Hell*, this multi-faceted documentary interweaves Raphael Lemkin's struggle with the courageous efforts of four individuals keeping his legacy alive: Luis

STEVE
CARELL

CHANNING
TATUM

MARK
RUFFALO

OFFICIAL SELECTION
FESTIVAL DE CANNES

A FILM BY BENNETT MILLER

FOXCATCHER

m a r s
DISTRIBUTION

SONY PICTURES CLASSICS

DOLBY

CINERAY

Neuankündigungen DVD & Blu-ray Disc USA

Moreno Ocampo, Chief Prosecutor of the ICC; Sama Documentary, Special Interest, War, World War II 121min.
 Music Box Films 24.02.2015
 45,90 EUR BestellNr.: 40125879

Special Interest, Sports, Sports Entertainment, Television, Wrestling & Fighting, WWE 60min.
 WWE Home Video 10.02.2015
 17,90 EUR BestellNr.: 40125785

Katt Williams: Priceless Afterlife

Katt Williams
 Comedy, Special Interest, Stand-Up, Television min.
 E1 Entertainment 10.03.2015
 33,90 EUR BestellNr.: 40126004

WWE: The Best Of Raw And Smackdown 2014

Special Interest, Sports, Sports Entertainment, Wrestling & Fighting, WWE min.
 WWE Home Video 03.02.2015
 45,90 EUR BestellNr.: 40125690

WWE: Road Is Jericho - Epic Stories & Rare Matches From Y2J

Chris Jericho
Multi-faceted entertainer Chris Jericho is the lead singer of a rock & roll band, a writer, and above all else, a WWE legend. This set includes several of Jericho's greatest matches, with reflections and insight from the man who lived them. Ride with Chris as he shares his favorite stories with the WWE Universe while traveling across the country to wrestle, write, and sing.
 Documentary, Sports, Sports Entertainment, Television, Wrestling & Fighting, WWE 540min.
 WWE Home Video 10.03.2015
 40,90 EUR BestellNr.: 40126002

WWE: The Destruction Of The Shield

Follow a behind the scenes journey in the life of WWE's newest and most prolific trio - The Shield, on their road to SummerSlam. They were the most dominant faction inside the ring, taking the entire WWE by storm. Now, the Hounds of justice have disbanded, and roads now lead to SummerSlam. Witness the journeys of the three superstars- Seth Rollins, Dean Ambrose and Roman Reigns - from their humble beginnings en route to the biggest event of the summer! The program will include even more exclusive content than originally aired on the WWE Network, along with hours of The Shield's greatest matches.

Sports, Sports Entertainment, Television, Wrestling & Fighting, WWE min.
 WWE Home Video 17.02.2015
 40,90 EUR BestellNr.: 40125866

WWE: Slam City

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 01/15 (Nr. 346)
 ISSN 1610-2606

Credits

Redaktion:

Wolfram Hannemann

Design & Layout:

Wolfram Hannemann

Assistenz:

Beate Hannemann

Mitarbeit in dieser Ausgabe:

Anna Rudschies

© (2015) by

LASER HOTLINE

** Preisangabe in EURO gilt nur in Verbindung mit einem „Persönlichen Importservice“-Vertrag und beinhaltet den Warenpreis sowie alle anfallenden Importkosten inkl. unserer Vermittlungsprovision.

* „Dolby“, „Surround EX“ und das doppelte D-Symbol sind Warenzeichen der Dolby Laboratories Inc. Der NEWSLETTER ist die offizielle Informationsbroschüre für Kunden der Firma LASER HOTLINE.

Alle in diesem Mailing enthaltenen Angaben zu Produkten, die im Ausland veröffentlicht werden, stellen kein Verkaufsangebot dar, sondern dienen nur zur Information.

LASER HOTLINE ist autorisierter Dolby Merchandise Händler

