

Scatola n. 3

busta senza nome
INVENTARIO 197.523
QUANTITA FOTOGRAFIE: 157

REGISTA	TITOLO FILM	QUANTITÀ
<i>n.r.</i>	L'equatore dai cento volti (Black Shadows)	1
Ralph Thomas	Un dottore in alto mare (Doctor at Sea)	1
"	"	1
"	"	1
"	"	1
"	"	1
"	"	1
"	"	1
<i>n.r.</i>	<i>n.r.</i>	8
<i>n.r.</i>	Donna da uccidere	1
<i>n.r.</i>	Victoria the Great	1
<i>n.r.</i>	Un marito ideale (An Ideal Husband)	1
<i>n.r.</i>	Night Mail	1
<i>n.r.</i>	<i>ritratti di Margaret Rutherford</i>	2
Thorold Dickinson	La Reine des Cartes	1
Pat Jackson	Encore	1
"	"	1
"	"	1
"	"	1
"	"	1
Mario Zampi	Cinque ore in contanti	1
Alan Clarke	Rita, Sue & Bob Too	1
David Leland	Wish You Were Here	1
Peter Brook	Marat/Sade	2
<i>n.r.</i>	<i>ritratto di Jack Clayton</i>	1
Jack Clayton	The Lonely Passion Of Judith Hearne	1
"	"	1
<i>n.r.</i>	<i>ritratto di Mary Ure</i>	3
Chester Erskine	Androclo e il leone (Androcles and the Lion)	2
<i>n.r.</i>	Bader, il pirata	3
Peter Greenaway	Darwin	1
Neil Jordan	The Crying Game	3
Sally Potter	Orlando	1
Kenneth Branagh	Molto rumore per nulla (Much Ado About Nothing)	1
Ronald Neame	The Man Who Never Was	1

Foglio1

"	"	1
"	"	1
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
<i>n.r.</i>	<i>n.r.</i>	3
<i>n.r.</i>	<i>ritratti del regista J. Lee Thompson</i>	2
George More O'Ferrall	Una donna per Joe	1
<i>n.r.</i>	<i>ritratto di Jack Clayton sul set di Room At The Top</i>	1
Marek Kanievski	Another Country	1
<i>n.r.</i>	Alba generosa	1
<i>n.r.</i>	<i>n.r.</i>	3
<i>n.r.</i>	Yield To The Night	3
<i>n.r.</i>	Whisky e gloria	4
Roland Neame	"	2
<i>n.r.</i>	"	2
<i>n.r.</i>	"	1
Gabriel Pascal	Cesare e Cleopatra	1
José Quintero	La primavera romana della signora Stone	1
Leslie Howard	Il sesso gentile	1
Michael Powell	The Elusive Pimpernel	1
Sidney Gilliat	The Constant Husband	1
"	"	1
"	"	1
"	"	1
"	"	1
Frank Launder	Lady Godiva Rides Again	1
"	"	1
"	"	1
"	"	1
<i>n.r.</i>	Gli ultimi giorni di Dolwyn (The Last Days of Dolwyn)	5
<i>n.r.</i>	<i>ritratto di Maureen Swanson</i>	1
Ralph Thomas	The Iron Petticoat	1
"	"	1
"	"	1
Mario Zampi	Now And Forever	1
"	"	2
"	"	1
Peter Glenville	L'anno crudele (Term Of Trial)	1
"	"	1
Jack Clayton	La strada dei quartieri alti (Room at the Top)	3

Foglio1

"	"	1
"	"	1
"	"	1
<i>n.r.</i>	Guerre Stellari	1
Roland Neame	La bocca della verità (The Horse's Mouth)	2
<i>n.r.</i>	"	1
Rodney Bennet	Edwin	1
Gordon Parry	Sailor Beware	1
"	"	1
<i>n.r.</i>	<i>ritratto di Mario Zampi</i>	1
Terence Rattigan	The Deep Blue Sea	1
<i>n.r.</i>	Che c'è di nuovo gattina?	2
Frank Launder	Geordie	1
Harold French, Arthur Crabtree, Ken Annakin, Ralph Smart	Passioni (Quartet)	1
Harold French	The Man Who Loved Redheads	1
"	"	1
J. Lee Thompson	Ritorno dalle ceneri (Return from the ashes)	1
Alberto Cavalcanti	They Made Me a Fugitive	4
<i>n.r.</i>	Gianni scappa (Johnny on the run)	1
<i>n.r.</i>	The Browning Version	6
George Hoellering	Murder in the Cathedral	1
<i>n.r.</i>	<i>ritratti di Kenneth Harper</i>	2
Wolf Rilla	The Freshman	1
Alan Bridges	Un uomo da affittare	1
<i>n.r.</i>	Carnefice di me stesso (Mine Own Executioner)	1
Ian Sellar	Prague	1
"	"	1
Peter Yates	The Dresser	1
Peter Greenaway	I misteri del giardino di Compton House	1
"	"	1
<i>n.r.</i>	Due inglesi a Parigi	1
Roland Neame	Asso pigliatutto	1
Ennio de Conticini	Gli ultimi dieci giorni di Hitler	1
Michael Powell, Emeric Pressburger	Tales of Hoffmann	1
Noel Coward	Blithe Spirit	1

GERMANIA OCC.
INVENTARIO 197.524
QUANTITA FOTOGRAFIE: 92

Foglio1

REGISTA	TITOLO FILM	QUANTITÀ
Günter Neumann	Berliner Ballade	1
Josef v. Baky	Carlotta e Carlottina (Das Doppelte Lottchen)	1
Helmut Käutner	Ludwig II	1
<i>n.r.</i>	"	1
Peter Lilienthal	Das Schweigen des Dichters	2
Karl Harlt	Mozart	1
Helmut Käutner	Il capitano di Köpenick (Der Hauptmann von Köpenick)	3
"	"	2
<i>n.r.</i>	"	9
<i>n.r.</i>	<i>ritratto di Heinz Rühmann</i>	1
Helmut Käutner	Il generale del diavolo (Des Teufels General)	2
"	"	1
"	"	1
"	"	1
"	"	1
"	"	1
"	Himmel ohne Sterne	1
"	"	1
"	"	3
<i>n.r.</i>	<i>n.r.</i>	1
Helmut Käutner	In jenen Tagen	1
Slavo Luther	Vergesst Mozart (Forget Mozart)	2
"	"	2
"	"	1
"	"	1
<i>n.r.</i>	<i>n.r.</i>	1
Harald Braun	Altezza Reale (Königliche Hoheit)	1
<i>n.r.</i>	Il segreto del colonnello Redl	1
Hardy Krueger	Sul bel Danubio blu	1
<i>n.r.</i>	<i>n.r.</i>	1
<i>n.r.</i>	Il tesoro del lago d'argento/Il medico di San Michele	1
Gottfried Reinhardt	Grand Hotel	1
"	"	1
Reinhard Hauff	Mathias Kneissl	1
A.M. Rabenalt	Nuda fra le tigri	1
"	"	1
Kurt Hoffmann	Die Wirtshaus im Spessart	1
"	"	1
Harald Braun	Solange du da bist	1
"	Cuore del mondo (Herz der Welt)	2

Foglio1

"	"	2
Robert Siodmak	Il grande gioco	1
<i>n.r.</i>	<i>n.r.</i>	1
Robert Siodmak	Ordine segreto del Terzo Reich	2
R.A. Stemmler	Ballata berlinese (Berliner Ballade)	1
"	"	4
"	"	1
<i>n.r.</i>	<i>ritratto di Carlos Thompson</i>	1
<i>n.r.</i>	<i>ritratto di Magda Schneider</i>	1
<i>n.r.</i>	<i>ritratti di Romy Schneider</i>	2
Rolf Thiele	Tonio Kröger	1
"	"	1
<i>n.r.</i>	<i>ritratto di Jean-Claude Brialy e il regista Rolf Thiele a Venezia</i>	1
"	La ragazza Rosemarie	1
"	"	1
<i>n.r.</i>	"	2
Rolf Thiele	Die Halbzarte	5
"	"	4
"	"	1
"	Neurose	1

GERMANIA OCC. L. BENEDEK
INVENTARIO 197.525
QUANTITA FOTOGRAFIE: 13

REGISTA	TITOLO FILM	QUANTITÀ
<i>n.r.</i>	Death of a Salesman	1
<i>n.r.</i>	<i>n.r.</i>	8
Lazlo Benedek	All'est si muore	4

POLANSKI
INVENTARIO 197.526
QUANTITA FOTOGRAFIE: 34

REGISTA	TITOLO FILM	QUANTITÀ
<i>n.r.</i>	Chinatown	2
<i>n.r.</i>	"	1
Roman Polanski	"	1
"	"	1
"	"	1
Roman Polanski	Pirates	1
"	L'inquilino del 3° piano (Le locataire)	1
"	"	1

Foglio1

"	"	1
"	"	1
"	"	1
"	"	1
<i>n.r.</i>	<i>n.r.</i>	5
<i>n.r.</i>	Tess	2
Roman Polanski	Che?	1
"	"	1
"	Macbeth	11
<i>n.r.</i>	"	1

KEN RUSSELL
INVENTARIO 197.527
QUANTITA FOTOGRAFIE: 41

REGISTA	TITOLO FILM	QUANTITÀ
<i>n.r.</i>	<i>n.r.</i>	20
<i>n.r.</i>	<i>n.r.</i>	2
Ken Russell	Tommy	1
"	"	2
"	"	1
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
"	I diavoli	1
"	"	1
"	"	1
"	Il boyfriend	2
"	Messia selvaggio (Savage Messiah)	2
<i>n.r.</i>	<i>n.r.</i>	3
Ken Russell	Il cervello da un miliardo di dollari	1
"	La perdizione (Mahler)	1
"	"	1

JOHN SCHLESINGER
INVENTARIO 197.528
QUANTITA FOTOGRAFIE: 49

REGISTA	TITOLO FILM	QUANTITÀ
<i>n.r.</i>	Il giorno della locusta (The Day of the Locust)	1
<i>n.r.</i>	"	2
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
John Schlesinger	"	1

Foglio1

"	"	1
"	"	1
"	"	2
"	Billy il bugiardo (Billy Liar)	2
"	"	1
"	"	1
"	"	1
"	"	1
<i>n.r.</i>	"	1
<i>n.r.</i>	<i>n.r.</i>	3
John Schlesinger	Darling	1
"	Il maratoneta	1
"	"	1
"	"	1
<i>n.r.</i>	Madame Sousatzka	3
<i>n.r.</i>	<i>ritratto di John Schlesinger</i>	1
John Schlesinger	Sunday Bloody Sunday	2
John Schlesinger	The Believers	7
<i>n.r.</i>	Yankees (Yanks)	1
<i>n.r.</i>	"	2
<i>n.r.</i>	"	1
<i>n.r.</i>	"	2
<i>n.r.</i>	<i>n.r.</i>	3
<i>n.r.</i>	<i>n.r.</i>	1
John Schlesinger	Yankees (Yanks)	1
"	"	1

STRAUB
INVENTARIO 197.529
QUANTITA FOTOGRAFIE: 117

REGISTA	TITOLO FILM	QUANTITÀ
Jean-Marie Straub	Cronaca di Anna Magdalena Bach (Chronik der Anna Magdalena Bach)	3
"	"	2
"	"	1
"	"	2
"	"	1
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
Jean-Marie Straub, Danièle Huillet	"	1
"	"	1
"	Dalla nube alla resistenza	2

Foglio1

"	"	1
<i>n.r.</i>	"	4
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
<i>n.r.</i>	"	2
Jean-Marie Straub	"	2
"	"	2
"	"	1
"	"	1
"	"	1
"	"	1
<i>n.r.</i>	Mosè e Aronne (Moïse et Aaron)	4
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
Jean-Marie Straub, Danièle Huillet	"	1
"	"	1
Jean-Marie Straub	Lezioni di storia (Geschichtsunterricht)	2
"	"	1
"	"	1
"	"	1
"	"	1
"	"	1
Jean-Marie Straub, Danièle Huillet	"	1
"	"	1
Jean-Marie Straub	Ogni rivoluzione è un colpo di dadi	4
"	Introduzione alla "Musica d'accompagnamento per una scena di film" di Arnold schoenberg (Einleitung zu Arnold Schoenbergs Begleitmusik zu einer Lichtspielszene)	4
"	"	1
<i>n.r.</i>	"	2
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
Jean-Marie Straub	Gli occhi non vogliono in ogni tempo ciudersi o forse un giorno Roma si permetterà di scegliere a sua volta	1
"	"	1
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1

Foglio1

<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
<i>n.r.</i>	Rapporti di classe "	1
Jean-Marie Straub	(Klassenverhältnisse)	1
Jean-Marie Straub, Danièle Huillet	"	3
"	"	1
Jean-Marie Straub	Non riconciliarti o solo violenza aiuta, dove violenza regna (Nicht Versöhnt oder Es hilft nur Gewalt wo Gewalt herrscht)	1
"	"	1
"	"	1
"	"	1
"	"	1
<i>n.r.</i>	Fortini/Cani	4
Jean-Marie Straub	"	2
"	"	4
<i>n.r.</i>	<i>n.r.</i>	1
	Il fidanzato, l'attrice e il ruffiano (Der Bräutigam, die Komödiantin und der Zuhälter	2
"	"	1
"	"	2
"	"	1
<i>n.r.</i>	Non riconciliarti o solo violenza aiuta, dove violenza regna (Nicht Versöhnt oder Es hilft nur Gewalt wo Gewalt herrscht)	1
<i>n.r.</i>	"	1
Jean-Marie Straub, Danièle Huillet	"	1
Jean-Marie Straub	"	1
"	Machorka - Muff	1
Jean-Marie Straub	Cronaca di Anna Magdalena Bach (Chronik der Anna Magdalena Bach)	1
"	"	1
"	Introduzione alla "Musica d'accompagnamento per una scena di film" di Arnold schoenberg (Einleitung zu Arnold Schoenbergs Begleitmusik zu einer Lichtspielszene)	1
Jean-Marie Straub, Danièle Huillet	Ogni rivoluzione è un colpo di dadi	1

Foglio1

Jean-Marie Straub, Danièle Huillet	Schwarze Sunde	1
Jean-Marie Straub	Rapporto di Classe	1
Jean-Marie Straub	(Klassenverhältnisse)	1
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
Jean-Marie Straub, Danièle Huillet	Dalla nube alla resistenza	1

LAURENCE OLIVIER
INVENTARIO 197.530
QUANTITA FOTOGRAFIE: 47

REGISTA	TITOLO FILM	QUANTITÀ
Laurence Olivier	Amleto (Hamlet)	1
"	"	2
"	"	1
"	"	2
"	"	1
"	"	1
"	"	1
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
<i>n.r.</i>	Il maratoneta	2
<i>n.r.</i>	Enrico V (Henry V)	5
Laurence Olivier	"	3
<i>n.r.</i>	"	1
Alfred Hitchcock	Rebecca	1
<i>n.r.</i>	"	1
Laurence Olivier	Le tre sorelle	1
"	"	1
"	"	1
<i>n.r.</i>	<i>ritratto di Laurence Olivier e Zena Marshall</i>	1
<i>n.r.</i>	La voce della tempesta	1
<i>n.r.</i>	Re Lear	2
<i>n.r.</i>	Gli sfasati (The Entertainer)	1
<i>n.r.</i>	"	1
<i>n.r.</i>	Riccardo III (Richard III)	1
Laurence Olivier	"	1
"	"	1
"	"	1
Laurence Olivier	Il principe e la ballerina (The Sleeping Prince)	1
"	"	1

Foglio 1
ritratto di Laurence Olivier e Vivien

<i>n.r.</i>	<i>Leigh</i>	1
Peter Glenville	L'anno crudele (Term of Trial)	1
"	"	2
<i>n.r.</i>	Elisabetta d'Inghilterra (Fire over England)	1
<i>n.r.</i>	<i>ritratto di Laurence Olivier</i>	1
<i>n.r.</i>	I lunghi giorni dell'aquila	1
<i>n.r.</i>	That Hamilton Woman	1

JAMES IVORY
INVENTARIO 197.531
QUANTITA FOTOGRAFIE: 29

REGISTA	TITOLO FILM	QUANTITÀ
James Ivory	Quartet	1
"	"	3
"	"	1
"	"	1
<i>n.r.</i>	Savages	1
<i>n.r.</i>	"	4
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
James Ivory	"	2
"	"	1
"	"	1
"	Autobiography of a Princess	1
"	"	1
<i>n.r.</i>	Calore e polvere (Heat and Dust)	1
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1

ZOLTAN KORDA
INVENTARIO 197.532
QUANTITA FOTOGRAFIE: 5

REGISTA	TITOLO FILM	QUANTITÀ
Zoltan Korda	Bozambo (Sanders of the River)	1

Foglio1

Alexander Korda	Rembrandt	1
<i>n.r.</i>	<i>n.r.</i>	1
Zoltan Korda	Cry the Beloved Country	1
"	"	1

PHILIP LEACOCK
INVENTARIO 197.533
QUANTITA FOTOGRAFIE: 12

REGISTA	TITOLO FILM	QUANTITÀ
Philip Leacock	The Kidnappers - Ai confini del proibito	1
"	"	1
"	High Tide at Noon	1
"	"	1
"	"	2
"	"	1
"	"	1
"	"	1
"	"	1
"	"	1
"	"	1

DAVID LEAN
INVENTARIO 197.534
QUANTITA FOTOGRAFIE: 30

REGISTA	TITOLO FILM	QUANTITÀ
David Lean	Le avventure di Oliver Twist	3
"	"	1
<i>n.r.</i>	<i>n.r.</i>	6
David Lean	Breve incontro (Brief Encounter)	1
<i>n.r.</i>	"	2
David Lean	La figlia di Ryan	1
"	Il Dottor Zivago	1
"	"	1
"	"	1
"	"	1
"	Lawrence d'Arabia	1
<i>n.r.</i>	Grandi speranze (Great Expectations)	1
<i>n.r.</i>	"	1
David Lean	The Sound Barrier	1
"	"	1
"	Il ponte sul fiume Kwai	2

Foglio1

"	"	1
"	"	1
"	Hobson il tiranno (Hobson's Choice)	1
<i>n.r.</i>	Summertime	1
David Lean	The Passionate Friends	1

LOSEY
INVENTARIO 197.535
QUANTITA FOTOGRAFIE: 91

REGISTA	TITOLO FILM	QUANTITÀ
Joseph Losey	Messaggero d'amore (The Go-between)	2
"	"	2
"	"	2
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
Joseph Losey	Il ragazzo dai capelli verdi (The Boy With Green Hair)	1
"	"	1
"	"	1
<i>n.r.</i>	"	1
Joseph Losey	M	4
<i>n.r.</i>	<i>n.r.</i>	14
Joseph Losey	Il servo (The Servant)	2
"	"	1
"	"	2
"	"	2
"	"	2
"	"	2
"	"	1
<i>n.r.</i>	"	2
<i>n.r.</i>	"	5
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
Joseph Losey	Mr. Klein	1
"	Steaming	1
"	"	3
<i>n.r.</i>	Galileo	1
Joseph Losey	Le strade del Sud	1
"	Casa di bambola (A Doll's House)	2

Foglio1

"	"	1
"	Per il re e per la patria	3
"	"	1
		1
Joseph Losey	L'assassinio di Trotsky	3
"	"	1
"	"	1
"	"	1
"	Imbarco a mezzanotte	2
"	"	1
"	"	1
"	"	1
"	La trota	1
"	"	1
"	Linciaggio	6
"	The Damned - Hallucination	1

ROBERT HAMER
INVENTARIO 197.536
QUANTITA FOTOGRAFIE: 14

REGISTA	TITOLO FILM	QUANTITÀ
Robert Hamer	Sangue blu (Kind Hearts and Coronets)	3
"	"	2
"	"	1
"	"	1
"	Uno strano detective (Padre Brown)	1
"	"	2
"	Piove sempre la domenica	2
"	Dead of Night - The Haunted Mirror	1
"	Due inglesi a Parigi	1

CAROL REED
INVENTARIO 197.537
QUANTITA FOTOGRAFIE: 34

REGISTA	TITOLO FILM	QUANTITÀ
Carol Reed	Domani splenderà il sole (Don't Strain Yourself, Sweetie)	1
"	"	1
"	Il terzo uomo (The Third Man)	1
"	Il bimbo e il liocorno (A kid for two Farthings)	1

Foglio1

"	"	3
"	Fuggiasco (Odd Man Out)	2
"	"	1
"	"	1
<i>n.r.</i>	"	1
Carol Reed	Young Mr. Pitt	2
"	An Outcast of the Islands	1
<i>n.r.</i>	<i>ritratto di David Kossoff</i>	1
<i>n.r.</i>	<i>n.r.</i>	2
Carol Reed	Oliver!	1
<i>n.r.</i>	<i>n.r.</i>	15

TONY RICHARDSON
INVENTARIO 197.538
QUANTITÀ FOTOGRAFIE: 51

REGISTA	TITOLO FILM	QUANTITÀ
<i>n.r.</i>	<i>n.r.</i>	16
<i>n.r.</i>	Gioventù amore e rabbia	1
Tony Richardson	"	1
Tony Richardson	Sapore di miele	4
"	"	1
"	"	2
"	"	2
<i>n.r.</i>	"	3
Tony Richardson	<i>n.r.</i>	3
"	E il diavolo ha riso (Mademoiselle)	1
"	Tom Jones	1
"	"	1
"	"	2
"	"	1
"	"	1
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
Tony Richardson	Il caro estinto (The Loved One)	1
"	"	1
"	"	1
"	"	1
"	Il marinai del "Gibilterra"	1
<i>n.r.</i>	<i>ritratto di Robert Stephens</i>	1
Tony Richardson	Look Back In Anger	1
"	Il grande peccato (Sanctuary)	1

KAREL REISZ
INVENTARIO 197.539
QUANTITA FOTOGRAFIE: 29

REGISTA	TITOLO FILM	QUANTITÀ
Karel Reisz	Chi femerà la pioggia	1
"	"	1
"	"	1
<i>n.r.</i>	I guerrieri dell'inferno (Dog Soldiers)	1
<i>n.r.</i>	"	1
Karel Reisz, Tony Richardson	Mamma non lo permette (Momma Don't Allow)	1
Karel Reisz	Isadora	2
"	"	1
<i>n.r.</i>	The French Lieutenant's Woman	1
Karel Reisz	Sabato sera, domenica mattina (Saturday Night and Sunday Morning)	5
"	"	4
"	"	2
"	"	1
"	"	1
"	"	1
"	"	1
<i>n.r.</i>	<i>n.r.</i>	2
<i>n.r.</i>	<i>n.r.</i>	1
<i>n.r.</i>	<i>ritratto di Karel Reisz</i>	1

POWELL & PRESSBURGER
INVENTARIO 197.540
QUANTITA FOTOGRAFIE: 21

REGISTA	TITOLO FILM	QUANTITÀ
Michael Powell, Emeric Pressburger	Racconti di Hoffmann (Tales Of Hoffmann)	1
"	"	1
"	"	1
"	"	1
<i>n.r.</i>	"	1
Michael Powell, Emeric Pressburger	Scala al paradiso (A Matter of Life and Death)	2
"	"	1
"	"	1
"	Gone To Earth	1
"	"	1

Foglio1

<i>n.r.</i>	<i>n.r.</i>	5
<i>n.r.</i>	Io so dove vado	1
<i>n.r.</i>	Narciso nero	1
<i>n.r.</i>	Sono strana gente	1
<i>n.r.</i>	<i>ritratto di Michael Powell e Emeric Pressburger</i>	1
Michael Powell, Emeric Pressburger	L'inafferrabile Primula rossa	1

WIM WENDERS
INVENTARIO 197.541
QUANTITA FOTOGRAFIE: 65

REGISTA	TITOLO FILM	QUANTITÀ
Wim Wenders	Prima del calcio di rigore	8
"	Alice nella città	4
<i>n.r.</i>	"	1
Wim Wenders	Paris-Texas	4
"	"	1
<i>n.r.</i>	"	1
Wim Wenders	L'amico americano	12
<i>n.r.</i>	"	1
Wim Wenders	Der Himmel uber Berlin	3
"	Arisha, der Bar und der steinerne Ring	3
<i>n.r.</i>	<i>ritratto di Wim Wenders</i>	1
<i>n.r.</i>	Hammett	1
<i>n.r.</i>	<i>n.r.</i>	4
<i>n.r.</i>	Falso movimento (Falsche Bewegung)	1
<i>n.r.</i>	<i>n.r.</i>	1
Wim Wenders	Nel corso del tempo (Im lauf der Zeit)	15
<i>n.r.</i>	"	2
Wim Wenders	The end of Violence	1
"	"	1

GRIERSON
INVENTARIO 197.542
QUANTITA FOTOGRAFIE: 8

REGISTA	TITOLO FILM	QUANTITÀ
John Grierson	The Brave Don't Cry	2
"	Pescherecci (Drifters)	2
"	Man From Uganda	1
"	L'uomo dell'Africa	2
<i>n.r.</i>	<i>n.r.</i>	1

GERMANIA FILM JONAS
INVENTARIO 197.543
QUANTITA FOTOGRAFIE: 30

REGISTA	TITOLO FILM	QUANTITÀ
Ottomar Domnick	Jonas	1
"	"	11
<i>n.r.</i>	"	5
<i>n.r.</i>	<i>n.r.</i>	13

HENRY CORNELIUS
INVENTARIO 197.544
QUANTITA FOTOGRAFIE: 5

REGISTA	TITOLO FILM	QUANTITÀ
Henry Cornelius	I am a Camera	3
"	"	1
"	"	1

LINDSAY ANDERSON
INVENTARIO 197.545
QUANTITA FOTOGRAFIE: 27

REGISTA	TITOLO FILM	QUANTITÀ
<i>n.r.</i>	<i>n.r.</i>	4
Lindsay Anderson	Se... (lf...)	5
"	"	1
"	"	2
<i>n.r.</i>	<i>ritratti del regista Lindsay Anderson</i>	2
Lindsay Anderson	O Lucky Man!	3
"	"	1
"	"	1
"	"	1
"	"	1
"	This Sporting Life	1
"	Le balene d'agosto	1
"	"	1
"	"	1
"	Io sono un campione	2

CLIVE DONNER

Foglio1

INVENTARIO 197.546
QUANTITA FOTOGRAFIE: 3

REGISTA	TITOLO FILM	QUANTITÀ
Clive Donner	The Caretaker	1
<i>n.r.</i>	<i>n.r.</i>	2

RICHARD LESTER
INVENTARIO 197.547
QUANTITA FOTOGRAFIE: 23

REGISTA	TITOLO FILM	QUANTITÀ
Richard Lester	Le mani sulla luna	3
<i>n.r.</i>	Petulia	1
<i>n.r.</i>	Non tutti ce l'hanno (The Knack)	7
Richard Lester	"	1
"	"	1
<i>n.r.</i>	<i>n.r.</i>	6
Richard Lester	Come ho vinto la guerra	1
<i>n.r.</i>	Aiuto!	1
Richard Lester	Tutti per uno	1
<i>n.r.</i>	Dolci vizi al foro	1

FLEISCHMANN
INVENTARIO 197.548
QUANTITA FOTOGRAFIE: 34

REGISTA	TITOLO FILM	QUANTITÀ
<i>n.r.</i>	La dolcissima Dorothea	18
Peter Fleischmann	"	6
"	Scene di caccia in Bassa Baviera (Jagdscenen aus Niederbayern)	6
"	Das Unheil	1
"	Difficile essere un dio (Es ist nicht leicht ein Gott zu sein)	1
"	"	2

GRAN BRETAGNA (ATTORI)
INVENTARIO 197.549
QUANTITA FOTOGRAFIE: 38

REGISTA	TITOLO FILM	QUANTITÀ
	<i>ritratti di Muriel Pavlow</i>	2
	<i>ritratto di Julia Arnall</i>	1

	<i>ritratti di Belinda Lee</i>	2
	<i>ritratto di Jack Hawkins</i>	1
	<i>ritratti di John Gregson</i>	2
	<i>ritratto di Jill Ireland</i>	1
	<i>ritratto di June Lavarick</i>	1
	<i>ritratto di Mary Ure</i>	1
	<i>ritratto di Stanley Baker</i>	1
Terence Fisher	Sherlock Holmes	1
	<i>ritratti di David Niven</i>	2
	<i>ritratto di Tony Wright</i>	1
	<i>ritratto di Veronica Hurst</i>	1
<i>n.r.</i>	<i>n.r.</i>	2
	<i>ritratto di Glynis Johns</i>	1
	<i>ritratto di Kay Walsh</i>	1
	<i>ritratto di Stanley Holloway</i>	1
	<i>ritratto di Yvonne Furneaux</i>	1
	<i>ritratto di Peter Finch</i>	1
	<i>ritratti di Donald Sinden</i>	2
	<i>ritratto di David McCallum</i>	1
	<i>ritratto di Diana Dors</i>	1
	<i>ritratto di Jeanne Crain</i>	1
	<i>ritratto di Peter Reynolds</i>	1
	<i>ritratto di Yvonne De Carlo</i>	1
	<i>ritratto di John Davis</i>	1
	<i>ritratto di Tony Wright</i>	1
	<i>ritratto di Maureen O'Hara</i>	1
	<i>ritratto di John Gregson</i>	1
	<i>ritratto di Donald Sinden</i>	1
	<i>ritratto di Peter Lively</i>	1
	<i>ritratto di Susan Beaumont</i>	1

GRAN BRETAGNA (A)
INVENTARIO 197.550
QUANTITA FOTOGRAFIE: 144

REGISTA	TITOLO FILM	QUANTITÀ
<i>n.r.</i>	Rhythm of India	1
Anthony Asquith	La via delle stelle	1
<i>n.r.</i>	<i>n.r.</i>	45
<i>n.r.</i>	Tread Softly Stranger	1
Peter Greenaway	The Belly of an Architect	3
George More O'Ferrall	The Heart of the Matter	1
Anthony Asquith	The Net	1
<i>n.r.</i>	White Corridors	1

Foglio1

Pat Jackson	"	1
Frank Launder	Folly to be Wise	1
Zoltan Korda	Cry The Beloved Country	1
<i>n.r.</i>	<i>ritratto di Terence Davies</i>	1
Alison MacLean	Crush	1
Charles Frend	The Cruel Sea	1
Clive Donner	Ciao, Pussycat	1
Ken Annakin	Nor the moon by night	1
Basil Dearden	Violent playground	2
Ronald Neame	Windom's Way	1
"	"	1
"	"	2
"	"	1
"	"	1
Maurice Elvey	La lampada arde	1
<i>n.r.</i>	Battle of the V-1	8
<i>n.r.</i>	"	2
<i>n.r.</i>	"	1
<i>n.r.</i>	"	1
<i>n.r.</i>	<i>n.r.</i>	2
<i>n.r.</i>	Question Of Adultery	1
<i>n.r.</i>	<i>n.r.</i>	1
Roy Boulting	Brothers in Law	1
Anthony Simmons	Black Joy	1
<i>n.r.</i>	<i>ritratto di Julie London</i>	1
Joseph Losey	The Gipsy and the Gentleman	1
Marek Kaniévski	Another Country	1
Anthony Asquith	Orders to kill	3
Ralph Thomas	The Wind Cannot Read	1
<i>n.r.</i>	Un pesce di nome Wnada (A Fish Called Wanda)	1
<i>n.r.</i>	"	1
Charles Crichton	"	1
"	"	1
Ralph Thomas	Doctor at Sea	1
"	"	1
Herbert Wilcox	The Lady with a Lamp	1
Raymond Stross	Rough Shoot	1
Ken Annakin	The Planter's Wife	1
Lewis Gilbert	Cosh Boy	1
Peter Watkins	Punishment Park	1
Michael Powell, Emeric Pressburger	L'inafferrabile Primula Rossa	1
Guy Hamilton	Agente 007 - Una cascata di diamanti	1
Peter Hunt	Agente 007 - Al servizio di Sua Maestà	1

Foglio1

Terence Young	Agente 007 - Dalla Russia con amore	1
Guy Hamilton	Agente 007 – Missione Goldfinger	1
<i>n.r.</i>	<i>ritratto di Ridley Scott sul set di Leggenda (Legend)</i>	1
Terence Young	Agente 007 - Licenza di uccidere	1
Mike Newell	Dance with a stranger	1
Roy Boulting	Happy is the bride	1
Charles Crichton	Floods of Fear	2
"	"	1
Alexander MacKendrick	Lo scandalo del vestito bianco	1
William Fairchild	The Silent Enemy	1
Henry Cornelius	Next to no time!	1
Charles Crichton	Law and Disorder	1
Frank Launder	Blue Murder at St. Trinians	1
J. Jackson	Angel in the House	1
R. Woolley	Brothers and Sisters	2
J. MacKenzie	The Long Good Friday	1
Kenneth Loach	Blackjack	1
Colin Gregg	Begging the Ring	1
B. Forsyth	Gregory's Girl	1
Wolf Rilla	The Freshman	1
Herbert Wilcox	Derby Day	1
Lewis Gilbert	Carve Her Name With Pride	1
	"film inglese degli anni Sessanta (non identificato)"	1
I. Lee Thompson	The Yellow Balloon	4
Terence Young	Agente 007-Operazione Tuono (Thunderball)	1
"	"	1
Ben Lewin	Un pesce color di rosa	2
Sally Potter	Orlando	1

GRAN BRETAGNA (B)
INVENTARIO 197.551
QUANTITA FOTOGRAFIE: 113

REGISTA	TITOLO FILM	QUANTITÀ
Ron Joy	Le 5 facce della violenza	1
Douglas Hickox	Il sanguinario (Sitting Target)	1
Dick Lester	Mani sulla luna	1
Robert Neame	The Prime of Miss Jean Brondie	1
<i>n.r.</i>	Agente 007- Operazione Tuono	2
R. Compton Bennett	After The Ball	2
Peter Hunt	Al servizio segreto di Sua Maestà	1
John Boulting	Lucky Jim	1

Foglio1

"	"	1
"	"	1
"	"	1
"	"	1
Ken Annakin	Three Men in a Boat	1
"	"	1
"	"	2
"	"	1
"	"	1
<i>n.r.</i>	Woman in a dressing gown	2
<i>n.r.</i>	Alfredo il Grande	1
<i>n.r.</i>	La strana voglia di Jean	2
<i>n.r.</i>	<i>n.r.</i>	6
Terence Young	L'albero di Natale	1
Alan Bridges	The Hireling	3
"	"	5
Guy Hamilton	I lunghi giorni delle aquile	1
Fred Levinson	Hall	1
Mario Zampi	The Naked Truth	1
Peter Brook	Meetings With Remarkable Men	1
"	"	1
Jack Gold	Man Friday	1
<i>n.r.</i>	"	1
Ted Kotcheff	Due signori singoli e un appartamento doppio (Two Gentlemen Sharing	2
Pat Jackson	The Birthday Present	1
Basil Dearden	The Blue Lamp	1
J. Lee Thompson	Lo strano triangolo (Brotherly Love)	1
<i>n.r.</i>	<i>ritratti del regista Desmond Davis e dell'attrice Rita Tushingham a Venezia</i>	2
Eric Till	La ragazza con il bastone	1
<i>n.r.</i>	<i>n.r.</i>	3
John Mackenzie	The Fourth Protocol	1
<i>n.r.</i>	Dove osano le aquile	1
Robert Aldrich	Quando muore una stella (The Legend of Lylah Clare)	1
<i>n.r.</i>	<i>ritratto della Principessa Margaret a Venezia</i>	1
<i>n.r.</i>	<i>ritratto dell'attore David Niven insieme a due amiche a Venezia</i>	1
Dan Curtis	La casa dei vampiri	1
Philip Saville	Il club dei libertini	1
<i>n.r.</i>	Joanna	1
<i>n.r.</i>	Titanic	1
<i>n.r.</i>	Let's be happy	2
Guy Hamilton	Manuela	2

Foglio1

"	"	1
Muriel Box	The Passionate Stranger	1
"	"	1
"	"	1
<i>n.r.</i>	These Dangerous Years	4
R. Compton Bennett	Army of Today	2
<i>n.r.</i>	No Time for Tears	1
Roy Boulting	Brothers in Law	1
"	"	1
"	"	1
"	"	1
"	"	2
Mike Newell	Dance with a Stranger	1
Etienne Perier	Ora zero:operazione oro (When Eight Bells Toll)	1
Ken Hughes	Cromwell	1
"	"	1
Bryan Forbes	Seance on a wet Afternoon	1
Sidney Furie	The Ipcress File	1
Charles Frennd	La tragedia del Capitano Scott (Scott of the Antarctic)	1
"	"	1
"	"	2
<i>n.r.</i>	"	1
Neil Jordan	Mona Lisa	1
<i>n.r.</i>	"	2
<i>n.r.</i>	The Lavender Hill Mob	1
Ralph Thomas	Il Complesso del Trapianto	1
Gerald Thomas	Time Lock	1
"	"	2
"	"	1
R. Eyre	The Insurance Man	1
Peter Medak	The Ruling Class	1
<i>n.r.</i>	Where No Vultures Fly	1
James Goldstone	La gang che non sapeva sparare (The Gang That Couldn't Shoot Straight)	1
Sidney Lumet	La collina del disonore (The Hill)	1

GRAN BRETAGNA (C)
INVENTARIO 197.552
QUANTITA FOTOGRAFIE: 135

REGISTA	TITOLO FILM	QUANTITÀ
<i>n.r.</i>	Dracula	2
Bill Forsyth	Local Hero	1

Foglio1

Peter Brook	Il signore delle mosche (Lord Of The Flies)	3
Russell Mulcahy	Highlander - L'ultimo immortale	2
Jack Clayton	Tutte le sere alle nove (Our Mother's House)	4
"	"	1
Guy Hamilton	The Colditz Story	1
"	"	1
"	"	1
"	"	1
"	"	1
Jack Lee	A Town Like Alice	1
"	"	2
"	"	1
"	"	1
"	"	1
<i>n.r.</i>	<i>n.r.</i>	25
Herbert Wilcox	Derby Day	1
"	"	1
"	"	1
"	"	1
"	"	1
"	"	1
Eric Till	Milioni che scottano	1
Peter Watkins	Punishment Park	5
<i>n.r.</i>	Agente 007-Vivi e lascia morire	2
Guy Hamilton	"	1
Robert Neame	The Prime of Miss Jean Brondie	2
D.H. Lawrence	The Virgin and the Gypsy	1
"	"	1
"	"	1
"	"	1
John Newland	Uccidi, uccidi ma con dolcezza	1
<i>n.r.</i>	Whisky e gloria	4
Jack Clayton	La strada dei quartieri alti (Room at the Top)	1
Peter Collinson	Long Day's Dying	1
Charles Frennd	La tragedia del Capitano Scott (Scott of the Antarctic)	1
"	"	1
Anatole Litvak	The Deep Blue Sea	1
<i>n.r.</i>	The Americanisation of Emily	1
Albert Finney	Charlie Bubbles	1
Henry Cornelius	Passport to Pimlico	1
"	"	1

Foglio1

n.r.	The Fourth Protocol	1
John Mackenzie	"	1
Richard Attenborough	Gandhi	1
"	"	1
Ken Loach	Kes	1
n.r.	"	2
Michael Winner	Improvvisamente, un uomo nella notte	1
Jack Clayton	Suspence	2
"	"	1
Peter Collinson	Lo chiamavano Mezzogiorno	1
Clive Donner	Il cadavere in cantina	1
n.r.	Cromwell	1
Charles Jarrott	Maria Stuarda regina di Scozia	1
n.r.	Zardoz	1
Peter Medak	The Ruling Class	2
"	"	1
n.r.	Sesso gentile	1
n.r.	"	1
n.r.	La lampada arde	1
n.r.	Ritorno	1
n.r.	"	1
Alan Bridges	Un uomo da affittare (The Hireling)	1
n.r.	<i>ritratto di Valerie Hobson</i>	1
n.r.	<i>ritratto di Deborah Kerr e John Gielguld sul set di Giulio Cesare</i>	1
n.r.	The Importance of Being Ernest	1
Gabriel Pascal	Caesar and Cleopatra	1
Alexander Korda	Don Giovanni	1
n.r.	Donne in amore	1
Michael Cort	Zeta Uno (Zeta One)	1
n.r.	<i>ritratto di Sean Connery e Diane Cilento di fronte alla regina Elisabetta in occasione della prima di "Agente 007-Si vive solo due volte"</i>	1
n.r.	<i>ritratto di Yvonne Furneaux</i>	1
Sir Alexander Korda	Un marito ideale (An Ideal Husband)	1
n.r.	Flüsternde Wände	1
n.r.	"	2
n.r.	"	1
n.r.	"	1
John Guillermin	Rapimento	1
n.r.	Incantesimo nei mari del Sud (The Blue Lagoon)	1
Jack Gold	Il tocco della medusa	1
"	"	1

"	"	1
Herbert Wilcox	The Heart of a Man	1
Don Chaffey	Dentist in the Chair	4
J. Lee Thompson	Tiger Bay	1

GRAN BRETAGNA (D)
INVENTARIO 197.553
QUANTITA FOTOGRAFIE: 106

REGISTA	TITOLO FILM	QUANTITÀ
A. Cavalcanti	Went the day well?	1
Cavalcanti, Crichton, Dearden, Hamer	Dead of Night	1
Basil Dearden	Frieda	1
Charles Frend	The Lovers of Joanna Godden	1
A. Cavalcanti	Champagne Charlie	1
Basil Dearden	Cage of Gold	1
Thorold Dickinson	Secret People	1
Alexander Mackendrick	Mandy	1
Robert Hamer	Kind Hearts and Coronets	1
Henry Cornelius	Passport to Pimlico	1
Peter Brook	Marat-Sade	1
<i>n.r.</i>	<i>ritratto di Peter Brook</i>	1
Pen Tennyson	The Proud Valley	1
Peter Weiss	The Persecution and Assasination of Jean-Paul Marat as Performed by the Inmates of the Asylum of Charenton Under the Direction of the Marquis De Sade	1
<i>n.r.</i>	<i>n.r.</i>	23
Michael Winner	West 11	1
Paul Rotha	The World is rich	1
John Guillermin	Waltz of the Toreadors	1
Roy Baker	Two Left Feet	1
Basil Dearden	La donna di paglia	1
"	"	1
Richard Lester	Le mani sulla luna	1
<i>n.r.</i>	The Man Who Never Was	1
Paul Rotha	Senza sosta	1
<i>n.r.</i>	La ragazza dagli occhi verdi	3
<i>n.r.</i>	<i>ritratto di Norman Rossington</i>	1
Henry Cornelius	La donna, un male necessario (I am a Camera)	1
Michael Winner	Scorpio	2
<i>n.r.</i>	Double Bunk	1

Foglio1

C.M. Pennington-Richards	"	1
Ronald Neame	Il filibustiere della Costa d'Oro	1
Arthur Dreifuss	La valigia del boia	1
<i>n.r.</i>	Quei temerari sulle macchine volanti (Those Magnificent Men In Their Flying Machines)	1
Ken Annakin	"	1
Albert Finney	Charlie Bubbles	1
<i>n.r.</i>	Trois Petites Truites	1
Ken Hughes	Giubbe nere e calze rosa	1
Ken Hughes	5 ore violente a Soho	1
Bryan Forbes	Seance on a wet Afternoon	1
"	"	1
"	"	1
Terence Young	Black Tights	1
Richard Attenborough	Gandhi	1
"	"	5
"	"	1
Jack Clayton	Tutte le sere alle nove (Our Mother's House)	2
John Mackenzie	The Fourth Protocol	1
Wolf Rilla	The Freshman	1
"	"	1
"	"	1
Lewis Gilbert	Alfie	1
"	"	1
Mike Hodges	Carter (Get Carter)	1
<i>n.r.</i>	La pratica Ipress (Ipress)	1
Sidney J. Furie	"	3
John Halas, Joy Batchelor	History of the Cinema	3
Mike Newell	Dance with a stranger	1
Terence Fisher	Sherlock Holmes	1
Alexander Mackendrick	Mandy la piccola sordomuta	1
Wallace A. Grissel	Battaglia in Indocina	1
<i>n.r.</i>	Man Friday	1
<i>n.r.</i>	The Night We Got The Bird	1
<i>n.r.</i>	"	1
George Schaefer	Macbeth	1
<i>n.r.</i>	Joanna	1
Conny Templeman	Nanou	1
"	"	1
"	"	1
"	"	1
"	"	1
A. Cavalcanti	Champagne Charlie	1

Thorold Dickinson	Secret People	1
-------------------	---------------	---