

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.

Moving Image Preservation (History and Theory)

"A National Film Museum." The Bioscope (May 26, 1910): 4.

- Bland, R. Henderson. "The Need of a National Repository for Films." *Kinematograph and Lantern Weekly* (April 17, 1913): 2489-2491.
- Bottomore, Stephen. "'A Fallen Star': Problems and Practices in Early Film Preservation." in *This Film Is Dangerous: A Celebration of Nitrate Film.* Roger Smither and Catherine A. Surowiec (eds).

 Brussels: Federation Internationale des Archives du Film (FIAF), 2002. 185-190.
- ---. "The sparking surface of the sea of history: Notes on the Origins of Film Preservation." in *This Film Is Dangerous: A Celebration of Nitrate Film.* Roger Smither and Catherine A. Surowiec (eds).

 Brussels: Federation Internationale des Archives du Film (FIAF), 2002. 86-97.
- Bowser, Eileen and Ronald S. Magliozzi. "Film Archiving as a Profession: An Interview with Eileen Bowser." *The Moving Image* 3.1 (Spring 2003): 132-146.
- Brown, Harold. "Trying to Save Frames." in *This Film Is Dangerous: A Celebration of Nitrate Film*. Roger Smither and Catherine A. Surowiec (eds). Brussels: Federation Internationale des Archives du Film (FIAF), 2002. 98-102.
- Campagnoni, Donata Presenti. "The preservation, care, and exploitation of documentation related to the cinema: an unresolved issue." *Film History* 18.3 (2006): 306-318.
- Carey, Gary. Lost Films. New York: Museum of Modern Art, 1970.
- Cherchi Usai, Paolo. *The Death of Cinema: History, Cultural Memory and the Digital Dark Age.* London: British Film Institute, 2001.

^{*}mentioned or discussed during the lecture and Q&A


---. Silent Cinema: an Introduction. London: BFI Publishing, 2000.

Frick, Caroline. Saving Cinema: The Politics of Preservation. New York: Oxford University Press, 2010.

"Historic Films – The Difficulty of Preservation." The London Times (November 26, 1916): np.

Houston, Penelope. Keepers of the Frame: The Film Archives. London: British Film Institute, 1994.

- Jones, Janna. *The Past Is a Moving Picture: Preserving the Twentieth Century on Film*. Gainesville: University Press of Florida, 2012.
- Kula, Sam. "Up from the Permafrost: The Dawson City Collection." in *This Film Is Dangerous: A Celebration of Nitrate Film.* Roger Smither and Catherine A. Surowiec (eds). Brussels: Federation Internationale des Archives du Film (FIAF), 2002. 213-218.
- Matuszewski, Boleslaw. "Une Nouvelle source de l'histoire (1898)." Cultures 2.1 (1974): 219-222.
- McGreevey, Tom, and Joanne L. Yeck. *Our Movie Heritage*. New Brunswick, N.J: Rutgers University Press, 1997.
- Pierce, David. "The Legion of the Condemned Why American Silent Films Perished." in *This Film Is Dangerous: A Celebration of Nitrate Film.* Roger Smither and Catherine A. Surowiec (eds).

 Brussels: Federation Internationale des Archives du Film (FIAF), 2002. 144-162.
- Shepard, David and Kyle Westphal. "Forty Years of Film Preservation: A Conversation with David Shepard." Northwest Chicago Film Society (January 30, 2012). Accessed August 30, 2012. http://www.northwestchicagofilmsociety.org/2012/01/30/forty-years-of-film-preservation-aconversation-with-david-shepard/
- Slide, Anthony. *Nitrate Won't Wait: A History of Film Preservation in the United States*. Jefferson, NC: McFarland & Co, 1992.
- Thompson, Frank T. Lost Films: Important Movies That Disappeared. Secaucus, N.J: Carol Pub. Group, 1996.
- Waldman, Harry. *Missing Reels: Lost Films of American and European Cinema*. Jefferson, NC: McFarland, 2008.


*Wasson, Haidee. *Museum Movies: The Museum of Modern Art and the Birth of Art Cinema*. Berkeley: University of California Press, 2005.

Moving Image Preservation (Practice)

- Bordwell, David and Kristin Thompson. "Pandora's Digital Box: Pix and Pixels." *Observations on Film Art* (February 13, 2012). Accessed August 30, 2012. http://www.davidbordwell.net/blog/2012/02/13/pandoras-digital-box-pix-and-pixels/
- Bowser, Eileen, and John Kuiper. A Handbook for Film Archives: Based on the Experiences of a Member of the International Federation of Film Archives (FIAF). Brussels: FIAF Secretariat, 1980.
- Brown, H. G. "Problems of Storing Film for Archive Purposes." British Kinematography 20.5 (May 1952).
- Cherchi Usai, Paolo. "The Conservation of Moving Images." Studies in Conservation 55 (2010): 250-257.
- ---. "Film as an Art Object." in *Preserve then Show*. Dan Nissen, Lisbeth Richter Larson, Thomas C. Christensen and Jesper Stub Johnsen (eds). Copenhagen: Danish Film Institute, 2002. 22-38.
- ---. Silent Cinema: An Introduction. London: BFI Publishing, 2000.
- Fossati, Giovanna. From Grain to Pixel: The Archival Life of Film in Transition. Amsterdam: University of Amsterdam Press, 2009.
- Gracy, Karen F. *Film Preservation: Competing Definitions of Value, Use, and Practice*. Chicago: Society of American Archivists, 2007.
- Read, Paul and M.P. Meyer. *Restoration of Motion Picture Film*. Oxford: Butterworth Heinemann, 2000.

Journals Dedicated to Moving Image Preservation and the Study of Archives

Association of Canadian Archivists. *Archivaria*. Established 1975. Editor: Jean Dryden. Published by the Association of Canadian Archivists (ACA), twice yearly. http://archivists.ca/content/archivaria-english


- *Association of Moving Image Archivists. *The Moving Image*. Established 1997. Editors: Devin Orgeron and Marsha Orgeron. Published by the University of Minnesota Press, twice yearly. http://www.upress.umn.edu/journal-division/Journals/the-moving-image
- FIAF. *The Journal of Film Preservation*. Established 1972. Editor: Catherine A. Surowiec. Published by La Fédération international des archives du film / International Federation of Film Archives (FIAF), Brussels, Belgium, twice yearly. http://www.fiafnet.org/uk/publications/fep_journal.html
- Film History: An International Journal. Established 1987. Editor: Gregory A. Waller. Published by the University of Indiana Press, Bloomington IN, quarterly.

 http://www.jstor.org/page/journal/filmhistory/about.html
- Society of American Archivists. *The American Archivist*. Established 1938. Editor: Gregory S. Hunter. Published by the Society of American Archivists (SAA), twice yearly. http://archivists.metapress.com/home/main.mpx

Lost Films

Brode, Douglas. Lost Films of the Fifties. Secaucus, N.J: Citadel Press, 1988.

Carey, Gary. Lost Films. New York: The Museum of Modern Art, 1970.

Deocampo, Nick. Lost Films of Asia. Manila, Philippines: Anvil, 2006.

- Edmondson, Ray, and Andrew Pike. *Australia's Lost Films: The Loss and Rescue of Australia's Silent Cinema*. Canberra: National Library of Australia, 1982.
- Eyles, Allen and David Meeker. *Missing Believed Lost: The Great British Film Search*. London: BFI Publishing, 1992.
- Fiddy, Dick. *Missing, Believed Wiped: Searching for the Lost Treasures of British Television*. London: British Film Institute, 2001.
- Thompson, Frank T. Lost Films: Important Movies That Disappeared. Secaucus, N.J: Carol Publishing Group, 1996.
- Waldman, Harry. *Missing Reels: Lost Films of American and European Cinema*. Jefferson, N.C: McFarland, 2000.


Oscar Micheaux and Race Films

- Bowser, Pearl, and Louise Spence. Writing Himself into History: Oscar Micheaux, His Silent Films, and His Audiences. New Brunswick, N.J: Rutgers University Press, 2000.
- Bowser, Pearl, Jane Gaines, and Charles Musser. *Oscar Micheaux and His Circle: African-American Filmmaking and Race Cinema of the Silent Era*. Bloomington: Indiana University Press, 2001.
- *Cripps, Thomas. Black Film As Genre. Bloomington: Indiana University Press, 1978.
- ---. "Oscar Micheaux: The Story Continues." in *Black American Cinema*. Manthia Diawara (ed). New York: Routledge, 1993. 71-79.
- Everett, Anna. *Returning the Gaze: A Genealogy of Black Film Criticism, 1909-1949*. Durham: Duke University Press, 2001.
- Gaines, Jane. Fire and Desire: Mixed-race Movies in the Silent Era. Chicago: University of Chicago Press, 2001.
- Gerstner, David A. "African American Realism: Oscar Micheaux, Autobiography, and the Ambiguity of Black Male Desire." in *Manly Arts: Masculinity and Nation in Early American Cinema*. Durham: Duke University Press, 2006. 83-118.
- ---. "'Other and Different Scenes': Oscar Micheaux's Bodies and the Cinematic Cut." Wide Angle 21.4 (2004): 6-19.
- Gray, Herman. "The New Conditions of Black Cultural Production." in *Cultural Moves: African Americans* and the Politics of Representation. Berkeley: University of California Press, 2005. 13-31.
- Green, J.R. Straight Lick: The Cinema of Oscar Micheaux. Bloomington: Indiana University Press, 2000.
- ---. "Sophistication Under Construction: Oscar Micheaux's Infamous Sound Films." *Framework: the Journal of Cinema and Media* 51.1 (2010): 151-163.
- ---. "Twoness' in the Style of Oscar Micheaux." in *Black American Cinema*. Manthia Diawara (ed). New York: Routledge, 1993. 26-48.
- ---. With a Crooked Stick: The Films of Oscar Micheaux. Bloomington: Indiana University Press, 2004.
- Lupack, Barbara T. Literary Adaptations in Black American Cinema: From Micheaux to Morrison.


Rochester, NY: University of Rochester Press, 2002.

- Masilela, Ntongela. "The Los Angeles School of Black Filmmakers." in *Black American Cinema*. Manthia Diawara (ed). New York: Routledge, 1993. 107-117.
- Massood, Paula J. "Harlem is Heaven: City Motifs in Race Films from the Early Sound Era." in *Black City Cinema: African American Urban Experiences in Film*. Philadelphia: Temple University Press, 2003. 44-77.
- Rhines, Jesse A. Black Film, White Money. New Brunswick, N.J: Rutgers University Press, 1996.
- *Stewart, Jacqueline N. *Migrating to the Movies: Cinema and Black Urban Modernity*. Berkeley: University of California Press, 2005.
- ---. "The Scholars Who Sat by the Door." Cinema Journal 49.1 (2009): 146-153.
- ---. "Straight Lick: the Cinema of Oscar Micheaux." Film Quarterly 59.4 (2006): 67-70.
- Tarver, Australia, and Paula C. Barnes. *New Voices on the Harlem Renaissance: Essays on Race, Gender, and Literary Discourse.* Madison, N.J: Fairleigh Dickinson University Press, 2006.
- *Weisenfeld, Judith. *Hollywood Be Thy Name: African American Religion in American Film, 1929-1949*. Berkeley: University of California Press, 2007.

Representations of African-Americans in Hollywood Cinema

- Bogle, Donald. *Bright Boulevards, Bold Dreams: The Story of Black Hollywood*. New York: One World Ballantine Books, 2005.
- Butters, Gerald R. Black Manhood on the Silent Screen. Lawrence: University Press of Kansas, 2002.
- Clayton, Edward T. "The Tragedy of Amos and Andy." Ebony (October 1961): 66-68+.
- ---. Slow Fade to Black: The Negro in American Film: 1900-1942. New York: Oxford University Press, 1977.
- Curtis, Susan. *The First Black Actors on the Great White Way*. Columbia: University of Missouri Press, 1998.


- Diawara, Manthia. Black American Cinema. Hoboken: Taylor and Francis, 2012.
- Donalson, Melvin B. Black Directors in Hollywood. Austin: University of Texas Press, 2003.
- Gabbard, Krin. *Black Magic: White Hollywood and African American Culture*. New Brunswick, N.J: Rutgers University Press, 2004.
- Gerstner, David A. "The Queer Frontier: Vicente Minnelli's *Cabin in the Sky.*" in *Manly Arts: Masculinity and Nation in Early American Cinema*. Durham: Duke University Press, 2006. 191-211.
- Guerrero, Ed. *Framing Blackness: The African American Image in Film*. Philadelphia: Temple University Press, 1993.
- Knight, Arthur. *Disintegrating the Musical: Black Performance and American Musical Film*. Durham, N.C: Duke University Press, 2002.
- Lawrence, Novotny. *Blaxploitation Films of the 1970s: Blackness and Genre.* New York: Routeledge, 2008.
- Lehman, Christopher P. *The Colored Cartoon: Black Representation in American Animated Short Films,* 1907-1954. Amherst: University of Massachusetts Press, 2007.
- Lott, Eric. Love and Theft: Blackface Minstrelsy and the American Working Class. New York: Oxford University Press, 1995.
- Mask, Mia. *Contemporary Black American Cinema: Race, Gender and Sexuality at the Movies*. New York: Routledge, 2012.
- Massood, Paula J. *Black City Cinema: African American Urban Experiences in Film*. Philadelphia: Temple University Press, 2003.
- McCluskey, Audrey T. *Imaging Blackness: Race and Racial Representation in Film Poster Art.*Bloomington: Indiana University Press, 2007.
- Regester, Charlene B. *African American Actresses: The Struggle for Visibility, 1900-1960.* Bloomington: Indiana University Press, 2010.
- ---. "Stepin Fetchit: The Man, the Image, and the African-American Press." Film History 6.4 (1994): 502-


521.

- Reid, Mark. Redefining Black Film. Berkeley: University of California Press, 1993.
- Stanfield, Peter. *Body and Soul: Jazz and Blues in American Film, 1927-1963.* Urbana: University of Illinois Press, 2005.
- Stewart, Jacqueline. "Negroes Laughing at Themselves? Black Spectatorship and the Performance of Urban Modernity." *Critical Inquiry* 29.4 (2003): 650-677.
- *Weisenfeld, Judith. *Hollywood Be Thy Name: African American Religion in American Film, 1929-1949*. Berkeley: University of California Press, 2007.

The Tyler Texas Black Film Collection at Southern Methodist University

- *Jones, G. William. *Black Cinema Treasures: Lost and Found*. Denton: University of North Texas Press, 1991.
- Giles, Mark. "The Blood of Jesus: Timeless Black Values." Black Camera A Micro Journal of Black Film Studies 15.1 (Spring-Summer 2001): 6-7.
- Stewart, Jacqueline N. "Discovering Black Film History: Tracing the Tyler, Texas Black Film Collection." Film History 23.2 (2011): 147-173.
- Strecker, Damian. "No Laughing Matter: Spencer Williams, Jr.'s Christian Moral Vision in *The Blood of Jesus*." *Black Camera A Micro Journal of Black Film Studies* 20.2 (Fall-Winter 2005): 6-7.

The American South on Film

- Barker, Deborah, and Kathryn B. McKee. *American Cinema and the Southern Imaginary*. Athens: University of Georgia Press, 2011.
- Campbell, Edward D. C. *The Celluloid South: Hollywood and the Southern Myth*. Knoxville: University of Tennessee Press, 1981.
- Cash, W.J. The Mind of the South. New York: Vintage Books, 1961


- French, Warren G. The South and Film. Jackson: University Press of Mississippi, 2008.
- Graham, Allison. *Framing the South: Hollywood, Television, and Race During the Civil Rights Struggle*. Baltimore: Johns Hopkins University Press, 2001.
- Haskell, Molly. *Frankly, My Dear: Gone with the Wind Revisited*. New Haven, C.T: Yale University Press, 2009.
- Langman, Larry, and David Ebner. *Hollywood's Image of the South: A Century of Southern Films*. Westport, C.T: Greenwood Press, 2001.
- Waller, Gregory A. *Main Street Amusements: Movies and Commercial Entertainment in a Southern City,* 1896-1930. Washington: Smithsonian Institution Press, 1995.

Blaxploitation

- Keeling, Kara. *The Witch's Flight: The Cinematic, the Black Femme, and the Image of Common Sense*. Durham: Duke University Press, 2007.
- Lawrence, Novotny. Blaxploitation Films of the 1970s: Blackness and Genre. New York: Routledge, 2008.
- Lev, Peter. American Films of the '70s: Conflicting Visions. Austin: University of Texas Press, 2000.
- Mask, Mia. *Contemporary Black American Cinema: Race, Gender and Sexuality at the Movies*. New York: Routledge, 2012.
- Rhines, Jesse A. Black Film, White Money. New Brunswick, N.J: Rutgers University Press, 1996.
- Sieving, Christopher. Soul Searching: Black-themed Cinema from the March on Washington to the Rise of Blaxploitation. Middletown, Conn: Wesleyan University Press, 2011.
- Walker, David, Andrew J. Rausch, and Chris Watson. *Reflections on Blaxploitation: Actors and Directors Speak*. Lanham, Md: Scarecrow Press, 2009.

L.A. Rebellion

Bobo, Jacqueline. Black Women Film and Video Artists. New York: Routledge, 1998.


- Dash, Julie. *Daughters of the Dust: The Making of an African American Woman's Film*. New York: New Press, 1992.
- Field, Allyson N, Jan-Christopher Horak, Shannon Kelley, and Jacqueline Stewart. L.A. Rebellion: Creating a New Black Cinema. Los Angeles: UCLA Film & Television Archive, 2011.
- Keeling, K. "School of Life: the L.A. Rebellion." Artforum 50.2 (2011): 294-297.
- Ogunleye, Foluke. "Transcending the 'Dust': African American Filmmakers Preserving the 'glimpse of the Eternal'." *College Literature* 34.1 (2007): 156-173.
- Reid, Mark. *Black Lenses, Black Voices: African American Film Now*. Lanham, M.D.: Rowman & Littlefield, 2005.
- Smith, Valerie. *Representing Blackness: Issues in Film and Video*. New Brunswick, N.J.: Rutgers University Press, 1997.

Case Study (Spike Lee)

Conard, Mark T. The Philosophy of Spike Lee. Lexington: University Press of Kentucky, 2011.

Hamlet, Janice D. and Coleman R. R. Means (eds). *Fight the Power!: The Spike Lee Reader*. New York: Peter Lang, 2009.

Howard, John R. Faces in the Mirror: Oscar Micheaux and Spike Lee. Lady Lake, F.L: Fireside, 2009.

Massood, Paula J. (ed). The Spike Lee Reader. Philadelphia: Temple University Press, 2008.

Silent Film (History and Theory)

Abel, Richard. Encyclopedia of Early Cinema. Abingdon, Oxon: Routledge, 2011.

---, (ed). Silent Film. London: Athlone Press, 1999.

Butters, Gerald R. Black Manhood on the Silent Screen. Lawrence: University Press of Kansas, 2002.

Card, James. Seductive Cinema: The Art of Silent Film. New York: Knopf, 1994.

Cherchi Usai, Paolo. Silent Cinema: An Introduction. London: BFI Publishing, 2000.


Cohen, Paula M. Silent Film & the Triumph of the American Myth. Oxford: Oxford University Press, 2001.

- Drew, William M. *The Last Silent Picture Show: Silent Films on American Screens in the 1930s*. Lanham: Scarecrow Press, 2010.
- Everson, William K. American Silent Film. New York: Da Capo Press, 1998.
- Grieveson, Lee, and Peter Krämer. The Silent Cinema Reader. London: Routledge, 2004.
- Hansen, Miriam. *Babel and Babylon: Spectatorship in American Silent Film*. Cambridge: Harvard University Press, 1991.
- Ross, Steven J. *Working-class Hollywood: Silent Film and the Shaping of Class in America*. Princeton, N.J: Princeton University Press, 1998.
- Shull, Michael S. *Radicalism in American Silent Films, 1909-1929: A Filmography and History*. Jefferson, N.C: McFarland, 2000.
- Smith, Andrew B. Shooting Cowboys and Indians: Silent Western Films, American Culture, and the Birth of Hollywood. Boulder: University Press of Colorado, 2003.
- Whissel, Kristen. *Picturing American Modernity: Traffic, Technology, and the Silent Cinema*. Durham: Duke University Press, 2008.

Silent Film Accompaniment

- Abel, Richard, and Rick Altman. *The Sounds of Early Cinema*. Bloomington: Indiana University Press, 2001.
- Altman, Rick. Silent Film Sound. New York: Columbia University Press, 2004.
- Anderson, Gillian B. Music for Silent Films, 1894-1929: A Guide. Washington: Library of Congress, 1988.
- Brown, Julie and Annette Davison. *The Sounds of the Silents in Britain*. New York: Oxford University Press, 2013.
- Hubbert, Julia B. Celluloid Symphonies: Texts and Contexts in Film Music History. Berkeley: University of


California Press, 2011.

Hutchinson, Kate. "He shoots, he re-scores!" *Time Out London* (September 19, 2011). Accessed August 16, 2012. http://www.timeout.com/london/clubs/article/2739/he-shoots-he-re-scores

Larsen, Peter and John Irons. Film Music. London: Reaktion, 2007.

Marks, Martin M. *Music and the Silent Film: Contexts and Case Studies, 1895-1924*. New York: Oxford University Press, 1997.

Robinson, David. *Music of the Shadows: The Use of Musical Accompaniment with Silent Films, 1896-1936.* Pordenone: Giornate del cinema muto, 1990.