

Master Class with Tim Burton:
Selected Bibliography

The Higher Learning staff curate digital resource packages to complement and offer further context to the topics and themes discussed during the various Higher Learning events held at TIFF Bell Lightbox. These filmographies, bibliographies, and additional resources include works directly related to guest speakers' work and careers, and provide additional inspirations and topics to consider; these materials are meant to serve as a jumping-off point for further research. Please refer to the event video to see how topics and themes relate to the Higher Learning event.

Stop-Motion Animation (History and Theory)

Crafton, Donald. *Before Mickey: The Animation Film, 1898-1928*. Cambridge: MIT Press, 1982.

Frierson, Michael. *Clay Animation: American Highlight, 1908 to Present*. Toronto: Maxwell MacMillan Canada, 1994.

Holman, L. Bruce. *Puppet Animation in the Cinema: History and Technique*. South Brunswick: A.S. Barnes, 1975.

Laybourne, Kit. *The Animation Book: A Complete Guide to Animated Filmmaker – From Flip-Books to Sound Cartoons to 3D Animation*. New York: Three Rivers Press, 1998.

Neupert, Richard John. *French Animation History*. Oxford: Wiley-Blackwell, 2011.

Pettigrew, Neil. *The Stop-motion Filmography: A Critical Guide to 297 Features Using Puppet Animation*. Jefferson, NC: McFarland, 2007.

Robinson, Chris. *Unsung Heroes of Animation*. Eastleigh, U.K.: John Libbey Publishing, 2005.

Taylor, Richard. *The Encyclopedia of Animation Techniques*. Edison, NJ: Chartwell Books, 2003.

Wells, Paul. *Animation: Genre and Authorship*. London: Wallflower, 2002.

Wells, Paul. *Understanding Animation*. New York: Routledge, 1998.

Wells, Paul and Johnny Hardstaff. *Re-imagining Animation: The Changing Face of the Moving Image*. Lausanne: AVA, 2008.

Stop-Motion Animation (Practice)

Bieman, Nancy. *Prepare to Board!: Creating Stories and Characters for Animated Features*. Burlington,

Master Class with Tim Burton: Selected Bibliography

MA: Focal Press, 2007.

Brierton, Tom. *Stop-motion Filming and Performance: A Guide to Cameras, Lighting, and Dramatic Techniques*. Jefferson, N.C: McFarland, 2006.

Furniss, Maureen. *The Animation Bible: A Guide to Everything from Flipbooks to Flash*. New York: Abrams, 2008.

Gasek, Tom. *Frame-by-frame Stop Motion: The Guide to Non-Traditional Animation Techniques*. Oxford: Focal Press, 2012.

Hahn, Don. *The Alchemy of Animation: Making an Animated Film in the Modern Age*. New York: Disney Editions, 2008.

MacLean, Fraser and Pete Doctor. *Setting the Scene: The Art & Evolution of Animation Layout*. San Francisco: Chronicle Books, 2011.

McLaren, Norman. *Cameraless Animation: A Technique Developed at the National Film Board of Canada by Norman McLaren*. Montreal: Information & Promotion Division, National Film Board of Canada, 1958.

Priebe, Ken A. *The Advanced Art of Stop-Motion Animation*. Boston: Course Technology, 2011.

---. *The Art of Stop-Motion Animation*. Boston, MA: Thomson Course Technology PTR, 2007.

Purves, Barry. *Basics Animation: Stop-motion*. Lausanne: AVA Academia, 2010.

---. *Stop Motion: Passion, Process and Performance*. Amsterdam: Elsevier/Focal, 2008.

Shaw, Susannah. *Stop Motion: Craft Skills for Model Animation*. Boston: Elsevier Focal Press, 2003.

Stop Motion Handbook. Wellington, N.Z: Acumen, 2011.

Williams, Richard. *The Animator's Survival Kit: A Manual of Methods, Principles and Formulas; for Classical, Computer, Games, Stop Motion and Internet Animators*. London: Faber and Faber, 2001.

Animation – General (History and Theory)

Allan, Robin. *Walt Disney and Europe: European Influences on the Animated Feature Films of Walt Disney*. Bloomington: Indiana University Press, 1999.

Master Class with Tim Burton:
Selected Bibliography

- Beckerman, Howard. *Animation: The Whole Story*. New York: Allworth Press, 2003.
- Bendazzi, Giannalberto. *Cartoons: One Hundred Years of Cinema Animation*. Bloomington: Indiana University Press, 1994.
- Buchan, Suzanne, David Surman, and Paul Ward. *Animated 'Worlds'*. Eastleigh, U.K: J. Libbey Pub, 2006.
- Bukatman, Scott. *The Poetics of Slumberland: Animated Spirits and the Animating Spirit*. Berkeley: University of California Press, 2012.
- Cavalier, Stephen. *The World History of Animation*. Berkeley: University of California Press, 2011.
- Crafton, Donald. *Before Mickey: The Animated Film, 1898-1928*. Cambridge, M.A: MIT Press, 1982.
- Faber, Liz and Helen Walters. *Animation Unlimited: Innovative Short Films Since 1940*. London, U.K: Laurence King, 2003.
- Grant, John. *Masters of Animation*. New York: Watson-Guption Publications, 2001.
- Lehman, Christopher P. *The Colored Cartoon: Black Representation in American Animated Short Films, 1907-1954*. Amherst: University of Massachusetts Press, 2007.
- MacFadyen, David. *Yellow Crocodiles and Blue Oranges: Russian Animated Film Since World War Two*. Montreal: McGill-Queen's University Press, 2005.
- Neupert, Richard J. *French Animation History*. Oxford: Wiley-Blackwell, 2011.
- Smoodin, Eric L. *Animating Culture: Hollywood Cartoons from the Sound Era*. New Brunswick, N.J: Rutgers University Press, 1993.
- Solomon, Charles. *Enchanted Drawings: The History of Animation*. New York: Knopf, 1989.
- Wells, Paul. *The Animated Bestiary: Animals, Cartoons, and Culture*. New Brunswick, N.J: Rutgers University Press, 2009.
- . *Animation: Genre and Authorship*. London: Wallflower, 2002.

Stop-Motion Animation (Case Studies)

- Animation at the National Film Board*. Montréal: Sequences, 1978.
- Archer, Steve. *Willis O'Brien: Special Effects Genius*. Jefferson, NC: McFarland, 1993.

Master Class with Tim Burton:
Selected Bibliography

Auzenne, Valliere R. *Norman McLaren, Manipulator of Movement: The National Film Board Years, 1947-1967*. Newark: University of Delaware Press, 1982.

Colombo, Paolo, and Sean Kissane. *In Praise of Shadows*. Milano: Charta, 2008.

Dobson, Terence. *The Film Work of Norman McLaren*. Eastleigh, UK: John Libbey, 2006.

Goldschmidt, Rick. *Rankin/Bass' Mad Monster Party*. Bridgeview, IL: Miser Bros. Press, 2011.

Hames, Peter. *The Cinema of Jan Švankmajer: Dark Alchemy*. London: Wallflower Press, 2008.

Harryhausen, Ray and Tony Dalton. *A Century of Stop Motion Animation: From Méliès to Aardman*. New York: Watson-Guipill Publications, 2008.

---. *Ray Harryhausen: An Animated Life: Adventures in Fantasy*. London: Aurum, 2009.

---. *The Art of Ray Harryhausen*. New York: Billboard Books, 2006.

Harwood, Beth, and Catherine Ellis. *The Art of Wallace and Gromit*. London: Egmont, 2009.

Jewsiewicki, Władysław. *Ezop Xx Wieku: Władysław Starewicz Pionier Filmu Lalkowego I Sztuki Filmowej*. Warszawa: Wydawnictwa Radia i Telewizji, 1989.

Lane, Andy. *Creating Creature Comforts*. London: Boxtree, 2003.

Lane, Andy, and Paul Simpson. *The Art of Wallace and Gromit: The Curse of the Were-Rabbit*. London: Titan, 2005.

Martin, Léona B. and François Martin. *Ladislav Starevitch 1882-1965: Le Cinéma Rend Visible Les Rêves De L'imagination*. Paris: Harmattan, 2003.

Reiniger, Lotte. *Shadow Theatres and Shadow Films*. London: Batsford, 1970.

Specter, Michael, Ray Lewis, and Wes Anderson. *The Making of Fantastic Mr. Fox: An American Empirical Picture by Wes Anderson*. New York: Rizzoli, 2009.

Vries, Tjitte, and Ati Mul. *"They Thought It Was a Marvel": Arthur Melbourne-Cooper (1874-1961), Pioneer of Puppet Animation*. Amsterdam: Amsterdam University Press, 2009.

Webber, Roy P. *The Dinosaur Films of Ray Harryhausen*. Jefferson, NC: McFarland, 2003.

White, Eric W. *Walking Shadows: An Essay on Lotte Reiniger's Silhouette Films*. London: Leonard and Virginia Woolf at the Hogarth Press, 1931.

Master Class with Tim Burton:
Selected Bibliography

Adaptation Studies

Boozler, Jack (ed). *Authorship in Film Adaptation*. Austin, T.X: University of Austin Press, 2008.

Cahir, Linda Constanzo. *Literature Into Film: Theory and Practical Approaches*. Jefferson, N.C: McFarland & Co., 2006.

Carroll, Rachel (ed). *Adaptation in Contemporary Culture: Textual Infidelities*. New York: Continuum, 2009.

Cartmell, Deborah and Imelda Whelehan (eds). *Adaptation: from Text to Screen, Screen to Text*. New York: Routledge, 2002.

Cartmell, Deborah (ed). *A Companion to Literature, Film, and Adaptation*. Malden, M.A: Wiley & Sons, 2012.

Constandinides, Costas. *From Film Adaptation to Post-Celluloid Adaptation: Rethinking the Transition of Popular Narratives and Characters Across Old and New Media*. New York: Continuum, 2010.

Lehmann, Courtney. *Screen Adaptations: A Close Study of the Relationship between Text and Film*. London: A & C Black, 2010.

Mireia, Aragay (ed). *Books in Motion: Adaptation, Intertextuality, Authorship*. Amsterdam: Rodopi, 2005.

Naremore, James. *Film Adaptation*. New Brunswick, N.J: Rutgers University Press, 2000.

Welsh, James M. and Peter Lev (eds). *The Literature/Film Reader: Issues of Adaptation*. Lanham, M.D: Scarecrow Press, 2007.

Case Study (Tim Burton)

Baecque, Antoine. *Tim Burton*. Paris: Cahiers du Cinema, 2011.

Burton, Tim and Kristian Fraga. *Tim Burton: Interviews*. Jackson: University Press of Mississippi, 2005.

Burton, Tim, Ronald S. Magliozzi, and Jenny He. *Tim Burton*. New York: Museum of Modern Art, 2009.

McMahan, Alison. *The Films of Tim Burton: Animating Live Action in Contemporary Hollywood*. New York: Continuum, 2005.

Master Class with Tim Burton:
Selected Bibliography

Smith, Jim, J.C. Matthews, Martin Landau, and Rick Heinrichs. *Tim Burton*. London: Virgin Books, 2002

Stop-Motion Animation – Online Articles

Anderson, John. "The Slow Gestation of Tatia Rosenthal's '\$9.99': Characters of Clay, Extremely Well Aged." *The New York Times* (June 14, 2009). Accessed November 15, 2012.
http://www.nytimes.com/2009/06/14/movies/14ande.html?_r=0

Barnes, Brooks. "Pixar Has a Worthy Oscar Competitor in 'Fantastic Mr. Fox'." *The New York Times* (January 11, 2011). Accessed November 15, 2012.
<http://www.nytimes.com/2010/01/12/movies/12fox.html>

Clark, John. "In 'Coraline' Henry Selick Adds Dimension to the Storytelling." *The New York Times* (February 1, 2009). Accessed November 15, 2012.
<http://www.nytimes.com/2009/02/01/movies/01clar.html>

Fox, Margalit. "Art Clokey, Animator Who Created Gumby, Dies at 88." *The New York Times* (January 11, 2010). Accessed November 15, 2012.
<http://www.nytimes.com/2010/01/11/arts/television/11clokey.html>

Goodman, Brenda. "Rudolph and Santa, as Good as New." *The New York Times* (December 23, 2006). Accessed November 15, 2012.
<http://www.nytimes.com/2006/12/23/arts/television/23rudo.html>

Hale, Mike. "'A Town Called Panic': Building a New World and Populating it with Plastic." *The New York Times* (December 16, 2009). Accessed November 15, 2012.
<http://movies.nytimes.com/2009/12/16/movies/16town.html?gwh=689AB1992A0A5314123EC41457343F88>

Ito, Robert. "Stop. Snap. Move. Repeat for, Oh, 10 or 20 Years..." *The New York Times* (May 20, 2012). Accessed November 15, 2012. <http://www.nytimes.com/2012/05/20/movies/stop-motion-animation-goodnight-molly-halfland.html?pagewanted=all&gwh=93CB05346908989CC8858138999D81FA>

Murphy, Mekado. "Quirky Buccaneers with Feet of Clay." *The New York Times* (April 22, 2012). Accessed November 15, 2012. <http://www.nytimes.com/2012/04/22/movies/the-pirates-band-of-misfits-animation-details.html?gwh=8D2BD8313F817988DEADF918EA83F579>

Scott, A.O. "It's Aliiiiive! And Wagging Its Tail – 'Frankenweenie', Tim Burton's Homage to Horror Classics." *The New York Times* (October 4, 2012). Accessed November 15, 2012.
<http://movies.nytimes.com/2012/10/05/movies/frankenweenie-tim-burtons-homage-to-horror-classics.html?gwh=57E2DAA10EA3FFCF581DD058563489B5>

Master Class with Tim Burton:
Selected Bibliography

Solomon, Charles. "FILM; How a Puppet Master Brings Life To the Comically Dead." *The New York Times* (August 14, 2005). Accessed November 15, 2012.
<http://www.nytimes.com/2005/08/14/movies/14solo.html?gwh=745DFF136B98BD604122F84538E017CA>

Wayner, Peter. "Animation in Starts and Stops, Simplified." *The New York Times* (Oct. 21, 2010). Accessed November 15, 2012.
<http://www.nytimes.com/2010/10/21/technology/personaltech/21basics.html?gwh=EED808B95A04E69FF17EC0DD1F829937>

Tim Burton – TIFF Film Reference Library Film File Clippings

Atkinson, Michael. "Death Becomes Her." *The Village Voice* (September 14-20, 2005): 54.

Breskin, David. "Tim Burton." *Rolling Stone* (July 9-23, 1992): 38-42+.

Chang, Justin. "Tim Burton's Corpse Bride." *Variety* (September 12-18, 2005).

Dargis, Manohla. "It's a Dead Scene, but That's a Good Thing." *The New York Times* (September 16, 2005).

Dixon, Guy. "The art of a trick-or-treat imagination." *The Globe and Mail* (November 26, 2010): R3.

Edelstein, David. "Tim Burton's Hollywood Nightmare." *Vanity Fair* (November 1994): 124-134.

Farquharson, Vanessa. "Reanimated Adventure." *The National Post* (September 16, 2005).

Gell, Aaron. "Death Becomes Him." *Vanity Fair* (November 2009): 96.

Howell, Peter. "Far beyond till life do us part." *The Toronto Star* (September 16, 2005): C9.

Kirkland, Bruce. "Burton's soul barred." *The Toronto Sun* (November 26, 2010): 78.

Salem, Rob. "The unreal Tim Burton." *The Toronto Star* (October 30, 1993): J1+.

Steel, Sharon. "The Hot Seat: Tim Burton." *Time Out New York* (March 4-10, 2010): 100-101.

Thompson, Bob. "Nice day for a fright wedding." *The National Post* (September 9, 2005): PM1+

Tyrangiel, Josh. "Big Fish in his own Pond." *Time* (December 1, 2003): 62-64.