

[image: Image 1]

[image: Image 2]

[image: Image 3]

Dracula in

Visual Media

 Film, Television, Comic Book

 and Electronic Game Appearances,

 1921 –2010

 by JOHN EDGAR BROWNING and

CAROLINE JOAN (KAY) PICART

 with a foreword by DACRE STOKER and an afterword by IAN HOLT

McFarland & Company, Inc., Publishers

 Jefferson, North Carolina, and London

[image: Image 4]

Frontispiece: Bram Stoker, ca. 1906

LIBRARY OF CONGRESS CATALOGUING-IN-PUBLICATION DATA Dracula in visual media : film, television, comic book and electronic game appearances, 1921–2010 / by John Edgar Browning and Caroline Joan (Kay) Picart ; with a foreword by Dacre Stoker and an afterword by Ian Holt.

p. cm.

Includes filmographies.

Includes bibliographical references and index.

ISBN 978-0-7864-3365-0

softcover : 50# alkaline paper

1. Stoker, Bram, 1847–1912. Dracula. 2. Stoker, Bram, 1847–1912 —

Film adaptations. 3. Dracula, Count (Fictitious character) 4. Dracula films — History and criticism. 5. Dracula films — Catalogs.

6. Animated films — Catalogs. 7. Vampires on television. 8. Comic books, strips, etc.— History and criticism. I. Browning, John Edgar.

II. Picart, Caroline Joan, 1966–

PR6037.T617D7827 2011

791.43' 651— dc22 2010037135

British Library cataloguing data are available

© 2011 John Edgar Browning and Caroline Joan Picart. All rights reserved No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying or recording, or by any information storage and retrieval system, without permission in writing from the publisher.

Front cover: Christopher Lee in Dracula Has Risen from the Grave, 1968

(Warner Bros./Photofest)

Manufactured in the United States of America McFarland & Company, Inc., Publishers Box 611, Jefferson, North Carolina 28640

 www.mcfarlandpub.com

Kay devotes this book to her family, who have been the only enduring constant

in a life of constant evolution.

Most especially, Kay thanks her husband,

Jerry Rivera, whose love, devotion and

loyalty are without peer.

John wishes to devote this book to all the women and men of Dracula and of Dracula’s brood

who inspired him as a young man:

Skal, Melton, Miller, Youngson, Wolf, McNally, Florescu, Hart, Auerbach, Guiley, Glut, Leatherdale, Pirie, Frayling, Riccardo, Barker, Dresser and Haining.

We are especially grateful for and dedicate this book to Donald F. Glut and his work The Dracula Book (1975), whose legacy we continue in these pages.

Table of Contents

 Foreword

DACRE STOKER

1

 Preface and Acknowledgments

3

Part I. Dracula in Film, Television, Documentary, and Animation 9

Introduction — Dracula: Undead and Unseen

DAVID J. SKAL

11

Filmography

18

Part II. Dracula in Adult Film

191

Introduction — I Want to Suck Your...: Dracula in Pornographic Film LAURA HELEN MARKS

193

Filmography

200

Part III. Dracula in Video Games

213

Introduction — Vampire Bytes and Digital Draculas DODD ALLEY

215

Video Gameography

219

Part IV. Dracula in Comic Books

237

Introduction — The Darker Cape: Dracula, Vampires, and Superheroes in Comics

MITCH FRYE

239

Comics Listing

244

Japanese Manga

261

 Afterword

IAN HOLT

263

 Appendix 1. Dracula in Print: A Checklist ROBERT EIGHTEEN-BISANG and J. GORDON MELTON

265

vii

Table of Contents

viii

 Appendix 2. Film, Television, and Video Game Chronolog y 273

 Appendix 3. Notable Dramatizations Featuring Dracula 284

 Bibliography

289

 About the Authors and Contributors

291

 Index

293

[image: Image 5]

Foreword

 Dacre Stoker

I am very proud of my Stoker family her-

itage, but, typical of most Canadians, humble at the same time. As a child, I would be asked, especially around Halloween, “Hey, are you

related to that guy who wrote Dracula?” Even to this day people are usually surprised when I say, “Yes, I am his great-grandnephew.”

George Stoker, my great-grandfather, was the youngest of seven Stoker siblings, and is said to have had the closest relationship with Bram.

Over the last several years, I believe I have come to know my great-granduncle, but it was not easy. Many more books are written about

 Dracula and its most famous character than about the man who gave them to us. Four

well-researched biographies have been written Dacre Stoker, great-grand nephew of Bram Stoker about my great-granduncle, and yet we actu-and co-author of the Sto ker family-sanctioned se -

ally know very little about him from his per-quel, Dracula: The UnDead (pho to graph by Jan sonal writings, largely because Bram wrote

Cobb).

precious few words about himself. In addition to Dracula, Bram wrote seventeen other Bram Sto ker was a modest man, not at

books, numerous short stories and articles, but all self-important. He was also a gentleman, nothing in the way of autobiographical. He is and although Drac ula was considered not for remembered as the manager of Sir Henry Irv-the faint of heart, any sexual overtones in the ing and the Lyceum Theatre in London and

novel were merely sub tle innu endo, stemming as the author of Dracula, but not as the inter-more, I believe, from over-analysis by readers esting man I have found him to be. Bram

than from any intention on Bram’s part.

Stoker was a man who focused his consid -

Bram would surely be surprised at the

erable energy and attention toward those for great number of works, books, movies, tele-whom he worked, without giving any thought

vision shows, comics, etc., apparently inspired to writing about the actual part he played in by, or in some way connected to, the vampire the lives of these people or his personal

figure he created. But, more than the sheer

dealings with them.

volume, I believe he would be shocked at a

1

Foreword by Dacre Stoker

2

great deal of the content and graphic sexual proval and pay a license fee, then possibly

themes that have become prevalent in the

Dracula would not have sprung up with such

many iterations of his greatest work. I am sure frequency in movies, games, costumes, toys

he would not have identified with much of it and cereal boxes, to name a few.

at all.

Ian Holt and I shared the same desire to

The early history of the novel is quite the

bring Dracula back to the pages of a book that tragic story. Bram Stoker died in 1912, before Bram Stoker could relate to, and hopefully be Dracula became popular. Ten years later, one proud of. For me, our sequel to Dracula, enti-of history’s most famous cases of plagiarism tled Dracula: The Un-Dead, represents a quest involved F.W. Murnau’s 1922 silent film, Nos-to reclaim Dracula for Stokers all over the world.

 feratu, based without permission on Dracula.

I have been asked how I came to embark

Afterwards, Florence Stoker, Bram’s widow,

on writing a sequel to this immortal classic.

sued the studio, and following a three-year

Part of the answer to this question is reflected battle all prints of the film were ordered de-in this book , by John Edgar Browning and stroyed. However, one copy of the film sur-Caroline Joan (Kay) Picart. Their work is a

vived.

testimony to the incredible fascination cultures As Florence Stoker negotiated a deal to

from all around the world have had and con-

sell the movie rights to Columbia Pictures in tinue to have with vampires. Just as vampires the early 1930s, attorneys soon realized that are able to take on so many forms, so, too, do although Bram had applied for American

the titles and subject matter chronicled within copyrights for the novel, he had not complied this book. They are truly immortal shape-with all the copyright requirements. So, the shifters, difficult to keep down!

copyright was not valid, and thus the book fell I have enjoyed looking through these

into the public domain, where it has remained pages, which have helped me realize the im-ever since in the United States. Because of this possible amount of catching up I have to fill oversight, there has been no family control

in the gaps in my cinematic education.

over what could be done with and to the orig-It is staggering to imagine the entirety of

inal story and its characters during the last Dracula’s indelible influence on pop culture.

century. As a result, the Stoker family hasn’t The economic balance sheet alone would have

received U.S. royalties from any of the Dracula been enough to make a small country proud.

derivations or licensing for Dracula. Ironically, If my great-granduncle were still here, this this copyright technicality can be credited

book would have made an awfully good place

with allowing the Dracula character to proliffor him to start to get an idea of the legacy and erate to all corners of the world. If producers achievement he would have scarcely believed

and writers were required to gain family ap-

during his lifetime.

Preface and

Acknowledgments

 The Chronicle pronounces that “the impossibilities of the subject [of vampires] are handled with such fertility and ingenuity that Dracula is not likely to leave room for imitators. Mr.

 Stoker’s vampire will remain unique.”

 —“Book Reviews Reviewed,” The Academy (31 July 1897) Given the breadth of the present book,

Man”1 as David Pirie writes. However, the

we hope to convey the Chronicle’s gross mis-epitome of these fatal men would not emerge

calculation. In truth, what Dracula’s uniquity until during the fin de siècle with the publica-has left little room for, in the last 113 years tion of Dracula in 1897.

since the novel’s publication, is competition.

“[A]rguably, the last of the great Gothic

For no other vampire — or no other character horror novels,” writes Veronica Hollinger2 of in horror, for that matter—has been emulated Stoker’s Dracula. It became the benchmark more times than the nefarious Count, whose

after which later vampire narratives were pat-legacy we attempt to chronicle in these pages.

terned. This development, however, was not

Count Dracula, the novel’s most ubiquitous

immediately realized until the 1920s. While

character, is indeed survived by a vast geneal-Stoker’s novel successfully established such ogy of “imitators.” Thus, our goal ultimately vampiric tropes as tombs or “coffins” (although is to expose this vastly familiar, yet largely un-Dracula journeyed to England with “crates”

derestimated body of work that spans nearly

or boxes, not coffins), and firmly cemented the film’s entire length as a historical period.

vampire’s metamorphosis into a bat, the real John Polidori’s short story “The Vam -

impact (which we shall discuss at length mo-

pyre” (1819), first published in The New mentarily) occurred, initially, with the Hamil-Monthly Magazine under Lord Byron’s name, ton Deane (1924) and Hamilton Deane–John

gave us the first “modern” literary vampire.

L. Balderston (1927) stage versions,3 then,

Polidori developed the plot from a shorter

more prominently, with the Universal (1931)

unfinished piece by Lord Byron, for whom

and Hammer (1958) film versions. In the early Polidori had worked as a travelling physician part of the twentieth century, film became the during that fateful summer in Geneva that also fastest growing entertainment medium in the

gave readers Frankenstein (1818). Polidori’s world, and film-goers needed to be neither

short story was an instant success throughout wealthy nor literate to enjoy the art form. Be-Europe, metamorphosing the peasantry’s

cause Dracula (1931) was the first horror corpse-like revenant (or vampire) that had

“talkie,” it should come as little surprise then dominated folklore for centuries, into the

that its release would in turn play catalyst to suave, attractive aristocratic vampire, or “Fatal Dracula’s domination — be it directly or indi-3

Preface and Acknowledgments 4

rectly — in vampire literature and film. In the in the 1930s and 1940s (Universal, Metro) and end, Béla Lugosi’s unforgettable portrayal ini-the 1950s to the 1970s (Hammer) would help

tiated into popular entertainment not only

to extend and solidify these markers. Briefly Stoker’s indelible character but the horror

sketched, these markers include clothing (cape genre as a whole.

[with or without stand-up collar], crest ring, Over 700 citations on domestic and in-dark tuxedo or suit, black-red coloration,

ternational Dracula films, television programs, medallion), mannerisms (Eastern European

documentaries, adult features, animations, and accent, suave), physical features (tall, piercing video games comprise the bulk of this book;

stare, dark and/or slicked-back hair [with or additionally, we have documented nearly a

without widow’s peak]), and engagements

thousand domestic and international comic

(moving into town and buying up real estate, book titles and stage adaptations. While all of searching for lost or reincarnated loved ones).

these titles may vary widely on matters of

More recently, Gary Oldman’s portrayal (Co-

length, significance, quality, genre, moral char -

lumbia, 1992), helped to institute what would acter, country, and format, they do share one become new staples: long, rather than slicked-characteristic: they explore, with great varia-back hair; princely, rather than countly status; tion, the Dracula cinema myth. Some of the

and a “Romanian” accent specifically. Further, titles make considerable effort to adapt Stoker’s in the wake of the Columbia picture, we have original narrative, while others diffuse beyond come to know Dracula on a first name basis

this traditional strain of films, often merely (i.e., as “Vlad”), which is particularly relevant adopting the markers or tropes that became

for the purposes of this book because the letter associated with Dracula during the ini tial the-V has come to figure more and more promi-

atrical and cinematic portrayals. However, in nently in the nomenclature of Dracula-type

nearly all the titles we catalog, Drac ula, or vampires (whereas before it was more com-some semblance of him (i.e., a Dracula-type

monly the letter D or the suffix -ula).6

vampire), makes a literal appearance.

In some of the films cataloged, Dracula

Stefan Dziemianowicz aptly remarks,

plays the lead character, while in others he may

“The success of Dracula can be measured by make only a cameo or bit appearance. Some

how faithfully the vampires of most stories

titles in which auxiliary characters from the written in its wake are modeled on Stoker’s

novel appear (Mina or Van Helsing, for ex-

Transylvanian Count.”4 To provide a starting ample), but do so without Dracula, are also

point for understanding the classificatory and cataloged, because in general these auxiliary organizational schemata we employ in quali-characters still make significant references to fying specific titles for inclusion, it is necessary Dracula, often by name. In cases dealing with to outline the particular conventions lying at titles featuring Dracula-type vampires, gener-the center of “Dracula” narratives. Perhaps it ally deciding whether these titles fit the dewas Béla Lugosi who said it best in 1935, when scription is often incredibly arbitrary. More-he wrote for Film Weekly that “there is a pop-over, just when we think we have excised a

ular idea that portraying a monster of the

definitive definition for “Dracula-ness,” we Dracula type requires no acting ability. People discover a title that proves utterly problematic are apt to think that anyone who likes to put to these efforts. Thus have we opted for inclu-on a grotesque make-up can be a fiend. That

sion in some cases rather than exclusion. How-is wrong.”5 Dracula and Dracula-type vam-

ever, of one thing can we be certain: Dracula pires typically invoke a host of recognizable is inextricably like the genre he parented, for tropes that the London and Broadway theatri-he, too — like horror — can not be fully en-

cal adaptations of Stoker’s novel helped to en-capsulated by any sort of reduction, nor is

gender in the 1920s. In time, Béla Lugosi’s and he restricted to national or geographical bor-Christopher Lee’s respective filmic portrayals ders.

[image: Image 6]

Tommy (“Hypnotic Quaker”) Baker plays Dracula for Universal Studios in Castle Theatre’s popular production of Castle Dracula, which ran from Friday, June 13, 1980, to January 31, 1983 (photograph by Sandy Fields).

Since Dracula’s inception, we have con-

pansion and contraction, or his thematic de-

tinuously censored his portrayals and encoded mise, Dracula’s flexibility and porosity enable him with our politics. Dracula is an amalgam him to metamorphose again and again, in new

of social fears and desires, and just when we and unforeseeable directions. This volume is think we can predict his movement, his ex-therefore not complete; missed titles are found

[image: Image 7]

Preface and Acknowledgments

6

A letter from Anthony Hinds of Hammer Films to John Nicholls of the British Board of Film Censors concerning the release of Dracula (1958; Horror of Dracula [U.S.]) (courtesy John Edgar Browning).

7

Preface and Acknowledgments

nearly each week, and new titles are produced economic recession. After all, the vampire’s in various countries each year.

tendency to stand in for prevailing phobias of Dracula has endured with considerably

the day is matched only by its capacity for gen-more ease than vampires of the more common

erating tremendous revenue.7 Whatever the

variety. For while these ordinary vampires gen-reason for our continued fascination with

erally carry with them no more distinction

Dracula, or vampires, this volume is a testathan a pair of incisors and cold, pallid skin, ment to his universally recognized, indomi -

Dracula has distinguished himself by appro-

table iconography.

priating, in addition to these common traits, A book like this would not have been

the set of highly recognizable, highly marketable produced without the kind assistance of nu-tropes that we outlined. As a result, Dracula merous individuals, institutions, and private has become standardized, therefore allowing

collections. In particular, we would like to him not only to outperform his competition,

gratefully acknowledge the assistance of some but also birth an entire genealogy of vampires very talented researchers: Toni Borel, David imbued with his tropes. Scholars have fre-Callison, Allison Chancy, Wyatt Chandler,

quently remarked on Stoker’s modernization

Nicholas Comeaux, Kelsey Copperberg,

of the vampire myth and the Gothic literary

Matthew Deshotels, Gloria Dupre, Andrew

tradition by situating much of the novel in

Ficklin, Christian Gonzalez, Jordan Goynes,

contemporary England. “The plot is ingen-

Douglas Harper, Blake Jones, Matthew Lou-

ious,” The British Review (July 3, 1897) com-steau, Christopher Martin, William Moss,

ments, “and the more interesting that it is laid Leslie Schrof, Kyle Sibley, Justin Thibodeaux, chiefly in England at the present day.” Yet, Skylar White, and Jacob Williams.

equally beneficial to Dracula’s development, Of particular note is Frank Henchy,

though frequently overlooked, is the way in

whose invaluable knowledge, and willingness

which Stoker constructed much of the novel’s to help and contribute to this book, made pos-plot around, rather than about, Dracula — a

sible the breadth of information on Dracula

fact that becomes all too obvious by Chapter in video games contained in these pages. Sim-4, after which Dracula seldom appears again

ilarly, Wayne Stein was especially helpful in in the text. As a result, we fail to gain access tracking down several rare Asian titles. Both to Dracula’s psychology in the same way we

Frank and Wayne have our sincerest thanks.

do with most of the other characters through We are also infinitely grateful to several

the various letters and journal entries con -

graduate students and faculty, without whose tained in the novel. Thus, Dracula remains,

generous help and time some of our more

throughout the novel, much as he has re-

challenging film citations would have gone un-mained throughout the last century: a very

researched: Andrew Banecker, Anne M. Cana-

mysterious, ambivalent figure. And therein

van, Conor Picken, Catherine Riley, and

perhaps may lie the key to his morphology:

Dejan Ognjanovic. Considerable thanks are

that someone who, to the public, is so familiar due also to Helana Brigman and Kristopher

and yet so “unknown” allows us, in moments

Mecholsky, who generously devoted their time of crisis and need, to reshape and reconfigure and proofreading skills to help bring this book quite fluidly the character of Dracula whenever to completion after five years.

it suits us. This could not be more evident

Special thanks also go to Carrie Swetonic

than in the present, as we bear witness to one at Dutton (part of Penguin Group [U.S.]

of the most prominent waves of vampire fan-

Inc.); Joe Rubin, Hardcore Film archivist;

dom since the early 1990s, just prior to and Mike Raso, film archivist and founder of Al-following the release of Bram Stoker’s Dracula ternative Cinema; and Hethalein Mares, pub-

(1992). It is also no coincidence that the recent licist at Wicked Pictures.

vampire phenomenon has occurred with the

Finally, we would like to express our sin-

Preface and Acknowledgments 8

cerest gratitude to the contributors of this in Nineteenth-Century Britain (Stanford University work—David J. Skal, Dacre Stoker, Ian Holt,

Press, 1997).

Robert Eighteen-Bisang, J. Gordon Melton,

2. Veronica Hollinger, “The Vampire and the Alien: Gothic Horror and Science Fiction,” in Laura Helen Marks, Mitch Frye, and Timothy

 Bram Stoker’s Dracula: Sucking Through the Cen -

Dodd Alley — whose respective areas of ex-

 tury, 1897–1997, ed. Carol Margaret Davison pertise, dedication, and love for the genre have (Toronto: Dundurn, 1997), 213.

given this catalog its comprehensiveness. To 3. See David J. Skal, ed., Dracula: The Ultimate, J. Gordon Melton and CESNUR (Center for

 Illustrated Edition of the World-Famous Vampire Play (New York: St. Martin’s, 1993).

Studies on New Religions), Robert Eighteen-

4. Stefan Dziemianowicz, “Introduction,” in Bisang, Jeanne Youngson, David J. Skal, Justin Dracula: Prince of Darkness (New York: DAW, Humphreys, Simon Santos, and Wayne L.

1992), ed. Martin H. Greenberg, 9.

Kinsey, we are especially grateful, for their 5. Béla Lugosi, “I Like Playing Dracula,” Film willingness to share their invaluable research, Weekly, July 1935.

6. Here, we have adapted and extended the list knowledge, and photographs.

of Dracula-type markers initially compiled by We hope readers enjoy reading and using

Wayne Stein and John Edgar Browning in their this book. We would also like to elicit the gen-essay “The Western Eastern: Decoding Hybridity erous help of our readership to submit film, and Zyber Zen Goth(ic) in Vampire Hunter D

video game, and comic book additions and

(1985)” in Asian Gothic: Essays on Literature, Film corrections to: draculafilmsourcebook@live.

 and Anime (McFarland, 2008), ed. Andrew Hock Soon Ng, 221; re

printed in revised form in

com.

 Draculas, Vampires, and Other Undead Forms: Essays on Gender, Race, and Culture (Scarecrow, 2009), ed. John Edgar Brown ing and Caroline Joan (Kay) Notes

Picart, 290–291.

7. We draw from John Edgar Browning’s dis-

1. David Pirie, The New Heritage of Horror (I.B.

cussion of “Gothic Economics” and the economic Tarius, 2009), 3–7. We defer here also to the recession, which first appeared in “Interviews with

“Wandering Jew.” For further discussion, see also: the Vampires: The Real Story behind New Or -

Orit Kamir, Every Breath You Take: Stalking Nar-leans’s Vampire Subculture,” Deep South Magazine ratives and the Law (University of Michigan Press, 1 (Spring 2010).

2004) and H. L. Malchow, Gothic Images of Race

PART I

 Dracula in Film, Television,

 Documentary, and

 Animation

Introduction —

Dracula: Undead and Unseen

 David J. Skal

You hold in your hands the most com-

devilish game of approach/avoidance — one

prehensive compilation of Dracula film credits might say that dramatic adaptations of Drac -

to date, and, like all such compilations, ample ula have been in a protracted state of “devel-testimony to the vampire king’s robust afterlife opment hell” now lasting well over a century.

in the media, a feat so far unmatched by any One early Dracula that went unseen, if other fictional character.

not overlooked, by Bram Stoker’s widow, Flo-

Since Dracula has clocked so much

rence, was F.W. Murnau’s 1922 expressionist

screen time, it may be useful to consider his classic Nosferatu: A Symphony of Horror. A many absences from the picture: already an

blatant copyright infringement by any stan-

offstage (but always anticipated) character for dard, Nosferatu was moved against aggressively most of Bram Stoker’s novel, his many failures by Mrs. Stoker, who succeeded after two years to be conjured on screen, and elsewhere,

of litigation in having the film ordered de-

amount to a chronicle in itself. The history of stroyed by the German courts. There is no

 Dracula has largely been one of nonpresence, record she actually saw the film, or even felt missed chances, grand plans, failures, invisi-the need to.

bility and unaccountability. Stoker himself

Early in her campaign against Nosferatu, was only dimly aware of the emerging tech-Stoker’s widow maintained that she had been

nology of the motion picture, but believed

involved in motion picture negotiations “for that his book should be theatrically per -

some time,” which might have been bluster,

formed. The famous refusal of his employer,

but it is also possible that unspecified silent the actor-manager Sir Henry Irving, to even

filmmakers besides had their own ideas brew-

consider playing the title role (“Whenever I ing. Nothing is known about a purported 1917

talk about it, he just laughs at me,” Stoker unauthorized stage version, the existence of once said) was the first missed chance, and em-which surprised Florence Stoker, who dis-

blematic of a pattern that was to follow: Drac-avowed any connection to it. One lost curios -

 ula was fated to be overestimated in its dra-ity of the period is a Hungarian silent entitled matic potential (as in Stoker’s 1897 copyright Drakula halála (The Death of Drakula) and di-reading, maddening in its scant documenta-

rected by Karoly Lathjay in 1921. Only frag-

tion), or underestimated (as in Irving’s pur-mentary information and a handful of tanta-

ported exclamation, “Dreadful!”)

lizing photos survive, but Lathjay’s now

Ambivalence has been at the core of this

invisible effort was the first media appropria-11

Part I • Introduction (Skal) 12

Dracula: Undead and Unseen

tion of the name. The film’s impact was not

perstar and “Man of a Thousand Faces” Lon

widely felt, and the cover artist for the 1926

Chaney. Had he actually played the part (and Hungarian edition was clearly more inspired

it was never a realistic proposition, for many by Murnau than Lathjay.

reasons other than the most serious one:

Although Nosferatu cheated death at Flo-Chaney had terminal cancer), it is a safe bet rence Stoker’s hands, and Drakula escaped her the actor would have incorporated Dracula’s

wrath, another visual incarnation of Dracula metamorphosing wall-crawl, much in the

in the early 1920s was successfully condemned manner he scaled cathedral brick as Quasi-to widow-oblivion. Approached with a pro-

modo in The Hunchback of Notre Dame

posal for the celebrated Irish artist Harry

(1923). As for his makeup, Bromfield included Clarke (1889–1931) to illustrate an edition

a typed sidebar to the treatment: “In his un-deluxe of Dracula, Stoker found the terms unnatural unearthly manifestations the Count

acceptable and dismissed the project summar-

De Ville [the overly cute alias was actually ily. Clarke’s tragically unrealized illustrations, Stoker’s idea] assumes the wolfish appearance evocative of Aubrey Beardsley’s best, would

of Dracula. His eyes grow dilated and his ca-have made an indelible public impression,

nine teeth appear to grow much longer.”

much like those Clarke penned for Poe’s Tales Gruesome details such as these grew

 of Mystery and Imagination. As Neil Gaiman scarcer and scarcer, and in the final shooting has written of Clarke’s imagery, “It will inex-script by Garrett Fort and Dudley Murphy,

tricably color your reading of the story. It will with an unbilled assist from director Tod

remain in your head until you die.” The in-

Browning, the last remaining script reference fluence of the Clarke illustrations was still in to fangs (during Dracula’s deadly sea voyage) evidence in promotional graphics for Roger

was ignored, and Lucy’s death was simply cut, Corman’s screen adaptations of Poe in the

continuity be damned. Among the unseen el-

1960s, and it can only be wondered what cin-

ements and artifacts from Browning’s Dracula ematic reach and influence a Clarke Dracula are more than ten minutes of studio cuts that might have wrought.

were never preserved in negative or positive.

When Carl Laemmle’s Universal Pictures

The simultaneously produced Spanish lan-

bought the screen rights in 1930 (after having guage version of the film used the entire shoot-considered the property as early as 1915), the ing script, and, while the production is usually studio developed a number of treatments and

praised as being technically superior to Brown-scripts, all attempting in their own ways to ing’s version, the English-language film is

reconcile a problematic original novel with a more effective in editing Dracula’s stand-off proven stage adaptation. The results (includ -

with Van Helsing as a single scene, and not

ing the finished film) were all clumsily handled, intercut with Mina’s attempted seduction of

but a number of interesting moments went

Harker as specified in the script and realized unproduced. The most elaborate treatment,

in the Spanish version.

by novelist Louis Bromfield, ran 50 pages and Universal’s surviving negotiation and

included more dialogue than is customary in

legal files on Dracula have never been made a treatment. It made the most of key moments public; all that has been so far accessed is the from the novel, especially Dracula crawling

studio’s correspondence with the agent for Flo-down the wall of his castle, and the graphic rence Stoker, John L. Balderston, and Drac -

staking of Lucy Westenra, complete with a

 ula’s first dramatist, Hamilton Deane, and bloodcurdling “wild cry.” Both would ulti-Balderston’s marvelously chatty reports on the mately be jettisoned, the latter if only to avoid negotiations. Balderston found the finished

censorship. Bromfield also included opportu-

film disappointing, and, when little of his manities for special makeup effects, likely because terial for Return of Frankenstein (released in Universal thought it might woo the silent su-1935 as Bride of Frankenstein) was appreciated

[image: Image 8]

Dracula: Undead and Unseen

13

Part I • Introduction (Skal)

or used, happily provided rival producer

ing the whole thing as a joke or delaying gam-David O. Selznick a treatment for Dracula’s bit for Whale, and not a serious script. Whale Daughter— a problematic concept brimming had entertained himself with an extended

with sexual sadism. Whether Selznick really

game of cat-and-mouse with the censors over

intended to produce the film or just profitably Bride of Frankenstein and knew how to play resell his rights to Stoker’s short story “Drac-them for time. The script has been the object ula’s Guest” to Universal is not known, but

of much speculation, but only recently has

he made good on the latter gambit. Carl

been published. Sherriff ’s narrative is

Laemmle, Jr., turned the project over to di-

obviously written with Lugosi in mind (and

rector James Whale, who hoped he would be

the studio used Lugosi’s image prominently in finished with horror films after Bride of trade announcements), but it is the actor’s con-Frankenstein (1935). In collaboration with temporaneous, torture-minded turn as Dr.

R.C. Sherriff, who scripted Whale’s The Old Vollin in Universal’s The Raven (1935) rather Dark House and The Invisible Man (1933), he than Dracula that Sherriff seems to anticipate.

deliberately crafted a script so outrageous it Although Dracula is described as being clad

would never interfere with projects he really completely in black, as per Stoker’s de

-

cared about, most specifically the musical ver-scription, Sherriff never mentions a cape.

sion of Edna Ferber’s Show Boat.

Think of Lugosi’s Roxor in Chandu the Ma-In his autobiography, No Leading Lady, gician (1932), minus the turban. The reader Sherriff doesn’t even acknowledge his substan-can almost hear Lugosi’s familiar, purring catial work on the project, perhaps understand-dences as the proposed scenes unfold.

“You have eaten my food, dear

friends — you have drunk my wine

and honoured a lonely man in his

lonely Castle with your innocent

gaiety and delicate jokes,” Dracula

tells his gluttonous guests, decadent

aristocrats from all over Europe. “In

return I’ve prepared for each of you

a little dish gathered freshly from the

fields this very morning.” In reality,

he has kidnapped young women

from their beds. “I wouldn’t like to

see these delicate morsels damaged

before they are eaten.” The guests

throw dice to pick their prizes. But

the fiancé of one of the victims has

smuggled himself into the castle,

and is seized by Dracula’s men.

“There’s no need for my little

girl to be afraid,” Dracula assures the

girl, who now commands special

inter est. “Your lover will come to

you, and you will be together

again.... He will come to you and

place his strong arm around you;

you will be together again, husband

Béla Lugosi

and wife — and I shall adopt you as

Part I • Introduction (Skal) 14

Dracula: Undead and Unseen

a daughter. Doesn’t it thrill that fluttering little toad.... The CAMERA moves swiftly as the

heart? Dracula’s daughter!”

Great Hall disintegrates: we see the magnifi -

She is taken to a room where a male

cent tapestries crumble and the stately curtains figure in Arabian robes appears. He raises a that cover the windows drip into rags. The

hand, and she recognizes his ring. She runs to walls themselves crumble and the roof falls in him — and pulls away a hacked off arm. Drac-with a sudden crash.”

ula throws off his disguise. “The girl, as if Dracula flies to the arm-traumatized girl

fighting a terrible nightmare, gazes round. Her and, as a vampire bat, seroconverts her into lover’s severed arm still hangs over her shoul-undeath. For the balance of the film, Sherriff der —it drops down between her back and the

cleverly inverts the original Stoker plot and cushion of the couch when she moves — and

characters: Dracula’s blood-adopted daughter the hand sticks up like a drowning soldier’s travels to London, where she invades the lives from the sea.” Dracula has kept his promise: of two male friends, one of whom grows hys-

“The strong arm of your lover has come to

terical and weak under her predation, but ul-comfort you.”

timately turns against her and destroys her

If the question immediately arises, how

during a sea voyage back to Transylvania.

did they possibly think such a scene would

Dracula’s back story amounted to a third

ever be filmed, the answer is obvious: they

of Sherriff ’s script. Unfortunately, it was also didn’t.

the most cinematic material, and its removal Dracula’s crimes prompt the outraged

for the censors was effectively the death knell townsfolk to retain the services of a wizard for the production. James Whale went on to

named Talifer — a role believed to have been his triumphant production of Show Boat, and written with Boris Karloff in mind — who

a completely new version of Dracula’s Daughter confronts Dracula and his debauchers and

was concocted by screenwriter Garrett Fort

curses them magically down the evolutionary

and involved quasi-lesbian Countess Zaleska, ladder: “The CAMERA focuses on the ter -

her name likely inspired by Sherriff ’s Countess rified Baron — his bulbous eyes shrink up —

Szelinski) who burns the staked body of her

his nose broadens—his fat arms shrink within father at the beginning of the film. Lambert their sleeves — and sitting at the table —

Hillyer ultimately directed the production,

ridiculous in the rich robes of the Baron Hey-and Béla Lugosi was paid for the use of his face dendorf— sits a great grunting hog that strug-

(barely recognizable) in the cremation scene.

gles and squeals in terror.” Others become

Throughout the 1940s and 1950s, Drac-

monkeys, snakes and spiders. But for Dracula ula appeared, usually as a supporting character, Talifer saves a special kind of punishment —

in a handful of films. A particularly intriguing, to be trapped forever between the human and

but abandoned, adaptation first proposed in

animal realms as a bloodthirsty vampire.

1957 would have featured Boris Karloff as the Then, as if the already grotesque spec -

Count, who accepted the idea with the pro-

tacle is not enough, comes a final flourish: viso, “Just so long as I don’t have to imitate

“The CAMERA sweeps down the long table.

Béla!” However, the idea was swept away in

A moment previously it has been lavishly set the wake of Hammer Studios’ Horror of Drac-with dishes of food —fine decorations and

 ula (1958; Dracula [U.K.]) and the immensely magnificent ornaments—but as the CAMERA

successful franchise that would follow.

moves over it, everything crumbles to hideous In 1972, Shane Briant, a rising British

decay. Great dust-hung cobwebs cling to the

stage actor, was approached by Hammer with

dishes — the fruit crumbles into black dirt —

the offer of a term contract, which, tantaliz-a boar’s head falls to a whitened skull; through ingly, included the chance to play Bram Stoker the cobwebs creeps the giant Spider, and upon in a proposed biographical feature called

a tattered napkin sits the great impassive

 Victim of His Imagination. Two Hammer

Dracula: Undead and Unseen 15

Part I • Introduction (Skal)

actors were well-suited to play the actor Henry of Dracula (1973) and Legend of the Seven Irving, now widely presumed to be the inspi-Golden Vampires (1974). At the time of the ration of Stoker’s vampire. Christopher Lee

 Victim project, Houghton had only one Stoker and Peter Cushing, who had, respectively,

biography to consult: A Biography of Dracula played Dracula and Van Helsing in Horror of (1962) by Harry Ludlam. He comes to dra-Dracula (and continued to reprise the roles) matic and psychological conclusions not

would have both been splendid in the part,

explicitly drawn by Ludlam but which are cerand a graphic depiction of Lee’s would appear tainly suggested in the book. Stoker is pre -

in a Hammer trade announcement of the proj-

sented as having suffered from terrifying vi-ect. It is possible that Cushing was also initially sions and nightmares since an early age,

considered for the role of Stoker before Briant, turning to writing horror stories to exorcise but the casting details remain maddeningly

his own demons. Stoker’s well-documented

vague.

adoration of Walt Whitman is elaborated by

“How interesting!” Briant himself re -

Houghton into the receipt of creative advice cently told this writer. “I didn’t think anyone from the American poet, namely, “that BRAM

knew about this proposed film. I was asked to should continue writing, should unload the

become a Hammer contract player for two

dark shadows, into his stories and books,

years. My agent had talks with Michael Car-

thereby cleansing himself of the unknown

reras at Hammer and the idea —the incentive/

spectre that haunts him. WHITMAN is cer-

lure — was that I should play the lead in a bio tain that BRAM’s sanity is not in jeopardy,

of Bram Stoker. The second proposed film was but it could become so if he allows the night-to be a re-make of a non–Gothic classic

mare to take control of his mind.” Stoker refilm — I wish I could remember what it was.

sponds by using “every spare moment of his

I was, you see, unsure at that time whether I already crowded tour schedule to jot down

wanted to commit to two years of horror films notes and thoughts for proposed stories and

if they were to be run of the mill horrors. I novels.”

had just been nominated by the London The-

The exercise only exhausts him; back in

atre Critics for Best Newcomer of the Year for London, lovemaking with his wife is aborted

my portrayal of the young man in Children of when Florence Stoker’s caressing fingers melt the Wolf [1969] at the Apollo in London’s West into hideous, writhing worms. Houghton: “a

End. Ultimately the lure proved too tempting perpetually returning theme, BRAM’s preoc-and I signed for two years. But instead of the cupation with hands, tortured, tormented,

films that were proposed, I ended up making

constantly referred to in fact and in the fantasy Demons of the Mind, Straight on Till Morning of his stories, must have a deep significance ...

[both 1972], Frankenstein and the Monster from in almost every story written by BRAM

 Hell and Captain Kronos, Vampire Hunter STOKER he finds it necessary to describe the

[both 1974]. I never saw the Bram Stoker

hands of his characters in great detail. It may script, I’m afraid, and I was very disappointed or may not be significant. For the purpose of to be doing Demons rather than Bram Stoker.”

this treatment I have made it so.” The

Briant would, however, be given the chance

deathbed doctor who attends Stoker engages

to deliver an impressive Stoker-era perform-

in some strained psychoanalytic sleight-of-

ance in the title role of The Picture of Dorian hand to root out the writer’s primal conflict, Gray for television producer Dan Curtis in ultimately found in repressed childhood mem-1973.

ories of the ghastly cholera scourge that swept The Victim script Briant never saw was a Ireland in the 1850s, and to which Stoker’s

detailed, 29-page treatment by Don Hough -

family was witness. The images of death,

ton, who had just scripted Dracula A.D. 1972

blood, and clutching hands culminate in

and would write and produce The Satanic Rites Stoker’s mother severing the arm of a frenzied

Part I • Introduction (Skal) 16

Dracula: Undead and Unseen

cholera victim, in a scene that strikingly anally hate Irving? Did he, like so many people ticipates the house-under-siege set-piece of suggested, resent the actor’s hold over him?”

countless modern zombie narratives: “A MAN,

It is at this point that he fully surrenders to his face yellow, drawn and ghastly ... his teeth the awful cholera visions. As Stoker’s own

bared in fury, appears at the window, forced death swiftly approaches, Irving is exonerated.

forward by the mob behind him. In terrible

“BRAM is quiet, contemplative. The lines of

detail the child sees the horror of what happens torment are slowly soothed away. Now his life next. The MAN thrusts his arm through the

has a pattern, an ordered reason for everything glass to tear at the boards barring the window.

that has happened. He can take leave of it now The arm, white with disease, gropes into the in peace. The vision of Hell and Purgatory is room, like an ugly tentacle, wavering like a vanished.”

monstrous worm.”

The real story behind Dracula has yet to The story that Henry Irving’s personality

be seen on screen, but in 2009, a promising

inspired or informed the character of Count

musical-in-development, Children of the Night Dracula has now achieved such mythic status

by Scott Martin, put the Stoker/Irving rela-

that it is surprising that Houghton makes so tionship at stage center, and recently enjoyed little of it. It is equally strange that biographer a not-for-profit run at the Beverly Hills Play-Ludlam made no such connection whatsoever,

house. Unlike Victim of his Imagination, this especially considering his direct access to

production benefited from several decades of Stoker’s son and Hamilton Deane. Houghton

Stoker scholarship and speculation that fol-

may be, in fact, the first biographical writer lowed Ludlam, much of it psychosexually

of any kind to have considered a direct Irv-

driven. Among the most notable unproduced

ing/Dracula connection, seemingly drawn

screen adaptations of Dracula in this vein was from nowhere but his own instincts as a

the sex-propelled script written in 1978 by Ken screenwriter. Irving’s celebrated production of Russell and presumably shelved in light of the Macbeth is now featured prominently in most film version then being prepared by Universal studies that explore Irving-as-Dracula, but

with Frank Langella and Laurence Olivier.

Houghton scores a more original point as Irv-Russell’s conception, envisioned as a star

ing’s Othello, killing Desdemona in her bed, vehicle for Mick Fleetwood, opens with

morphs into Dracula attacking a victim.

Jonathan Harker’s familiar wild ride to Castle Stoker’s wife and mother watch on hungrily

Dracula, in which the wolves, bats, flames, and in the guise of vampire wives. Ellen Terry, Irv-frightened peasants are all part of an elaborate ing’s acting partner—his Desdemona—warns

joke on the visitor. But lest the viewer think Stoker that Irving “feeds off his good nature that this Dracula is a harmless prankster,

and calm competence.” Houghton: “These

things quickly turn truly weird. For instance, words seem to stick in Bram’s mind. To feed

as Dracula’s wives approach Harker for their off him. To suck him dry.” Later, when the

midnight nip, Aubrey Beardsley’s most erotic real Irving lies dead on a hotel lobby floor, imagery looms over the proceedings: “The

Dracula’s death scene flashes in Stoker’s brain.

CAMERA pans over the wallpaper showing

Houghton is ultimately less interested in

four men with giant erections dancing before Henry Irving than in cholera as an inspiration an audience of beautiful women.” (“Beardsley for Dracula, and includes horrific dramatized was surely one of your finest artists,” Dracula excerpts from Stoker’s short stories “The

laments. “It is to my everlasting regret that I Squaw”(1893), “The Burial of the Rats (circa.

never met him. So talented, and to die so

1893),” and his final novel, Lair of the White young. A tragedy! I might have helped him.”

 Worm (1911). At the end, in a fevered delirium, Jonathan: “Are you a doctor, sir?” Dracula

Stoker wrestles with Irving’s demon: “He feels (laughing): “I dabble a little in acupuncture, guilt and terrible remorse. Did he, he asks, re-certainly; I’m also something of a patron of

Dracula: Undead and Unseen 17

Part I • Introduction (Skal)

the arts.” Later, when Dracula plays a record-Theatre, then under the artistic direction of ing of Shubert’s 8th — the famously unfin -

dancer/actor Christopher Gable, who had ap-

ished — Symphony, Jonathan quips, “Pity you

peared in Russell’s Women in Love (1969), The weren’t around to help him as well. He might Music Lovers (1970), and, perhaps most perti-have finished it.” “Yes,” says Dracula, this time nently, Lair of the White Worm (1988). Russell seriously, “that is one of the great regrets of my was given a prominent credit on the original life.”

posters, but the synopsis that accompanies the This Dracula, we learn, is a die-hard arts

1996 CD recording includes none of Russell’s philanthropist, with a special appreciation for plot embellishments. In any event, the pro-the vocal gifts of opera diva Lucy Weber —

duction is unlikely to ever be seen again —

Stoker’s transmogrified Lucy Westenra, this

chalk up one more invisible vampire — having time not Mina Murray’s friend, but her em-been replaced in the NBT repertoire by a new ployer. Weber is dying of leukemia, but evi-Dracula (2005) taking visual inspiration on a dently strong enough to mount a farewell tour spectrum ranging from Tod Browning to

for her morbid, mournful public. When she

Francis Ford Coppola.

finally meets the Count, he offers his trade -

The three examples of unrealized films

mark brand of dracupuncture, and she finally examined barely hint at the degree to which

recognizes those eyes she had often seen just Dracula has fired the imaginations of filmmak-beyond the footlights at theatres all over Eu-ers and other performance artists. Even the

rope. Lucy’s voice, in Dracula’s estimation, misfires are fascinating, the failed attempts

“has more colour than Turner ever dreamed

often as interesting as the ones that came to of, there is more music in your every move-fruition. Dracula is surely unique in narrative ment than in a romance by Silbelius, more po-history, with its origins in oral folklore, its etry in your smile than a verse by Baudelaire.”

longevity in print, and its apparently unstop-And after Lucy’s death, undeath, and final

pable afterlife in the realm of the moving

death, Dracula tells Mina that “some of our

image. Like Dracula himself, the story’s ability greatest artists are ‘Nosferatu’ ... have you to endlessly shapeshift seems to be an essential never pondered on the resemblance between

key to its immortality.

Beethoven and Sibelius? And does not Rem-

brandt look like Picasso, just a little bit?”

The script continues to follow Stoker’s

 Sources

general plot, with more of Russell’s clever embellishments. The madman Renfield is another Briant, Shane. Correspondence with author, Oc-leukemia victim, who ill-advisedly sought a

tober 10, 2009.

Gable, Christopher. Liner notes for compact disc miracle cure in Transylvania. When Dracula’s recording of Tim Feeney’s ballet score for Drac-coffin-filled ship lands in England, it also ula. Naxos/HNH International, 1996.

plows through a concert pier where Lucy and

Houghton, Don. Victim of His Imagination (screen-Mina are enjoying (what else?) Strauss’ over -

play treatment, January 1972). Author’s collecture to Die Fleidermaus. Beyond the usual tion.

mesmeric ministrations, Dracula’s seductions Ludlam, Harry. A Biography of Dracula: The Life Story of Bram Stoker (London: W. Foulsham, involve psychedelic lectures on hematology.

1962). Reprinted as A Biography of Bram Stoker: And after Dracula’s naked, Icarus-like demise, Creator of Dracula (London: New English Li-his two surviving wives lament, “He could not brary, 1977).

love; he could not love!”

Riley, Philip J., ed. James Whale’s Dracula’s Daughter Russell’s Dracula achieved an offscreen (Albany, GA: Bear Manor, 2009).

Russell, Ken. Dracula (second draft screenplay; Au-afterlife; the unproduced screenplay partially gust 18, 1978). Author’s collection.

inspired the choreography of a 1996 produc-

Sherriff, R.C. No Leading Lady (London: Victor tion by the Yorkshire-based Northern Ballet

Gollancz, 1968).

Filmography

 The ABC Saturday Superstar Movie (TV Series Baron Von Frankenstein and Igor plan to build

[1972–1974), episode “Daffy Duck and Porky Pig a girl monster to partner with Frankenstein’s Mon-Meet the Groovie Goolies”; U.S., 16 December ster. Joining them too is Dracula.

1972; Horror, Comedy, Family/Television, Animation; 60 minutes/color/English/Mono; Filmation

 ABC Weekend Specials (TV Series [1977–1997]), Associates, Warner Bros. Animation.

episode “Bunnicula, The Vampire Rabbit”; U.S., Producers: Norm Prescott, Lou Scheimer; Writ -

Season 5, Episode 3, 9 January 1982; Adventure, ing Credits: Len Janson, Chuck Menville; Director: Comedy, Drama/Television, Animation; 23 min-Hal Sutherland; Film Editing: Doreen A. Dixon, utes/color/English; Taft Entertainment Company/

Joseph Simon; Original Music: Ray Ellis (as Yvette Ruby-Spears Productions.

Blais), Norm Prescott (as Jeff Michael); Cast: Mel Producers: Joe Ruby, Ken Spears; Writing Credits: Blanc (Daffy Duck/Porky Pig/Elmer Fudd/ Yose -

Mark Evanier, Deborah Howe, James Howe; Di-mite Sam/Tweety Pie/Road Runner/Wile E. Coy-

 rector: Charles A. Nichols; Film Editing: Mary Nel-ote/Pepe LePew/Foghorn Leghorn/Sylvester/ Char-son-Duerrstein, Chip Yaras; Original Music: Dean lie Dog), Larry Storch (Count Tom Dracula/ The Elliot; Cast: Jack Carter (Harold, Roy), Howard Phantom), Howard Morris (Franklin “Frankie”

Morris (Chester — Stockboy, Hank), Pat Petersen Frankenstein/Wolfgang “Wolfie” Wolfman/Orville (Toby Monroe), Alan Young (Mr. Monroe—Store-Mummy), Jane Webb (Hagatha/Petunia Pig [as

keeper), Janet Waldo (Mrs. Monroe—Gertie, Alice), Joanne Louise]), Len Janson (uncredited), Chuck Alan Dinehart (Boss — Andy), Joshua Milrad (as Menville (uncredited)

Josh Milrad).

Daffy Duck (Mel Blanc) is a movie producer in When workers at Mr. Monroe’s factory begin find -

Hollywood filming a movie about King Arthur and ing the carrots and other vegetables sucked dry of his Knights of the Round Table. The Looney Toons their juices, Harold the Dog and Chester the cat, and the Groovie Goolies, including Count Tom along with the other neighbors, suspect that the new Dracula, go to Hollywood to star in Daffy’s movie.

rabbit in town might be a Dracula-type vampire.

 The ABC Saturday Superstar Movie (TV Series

 The Addams Family (TV Series 1973–1975), epi -

[1972–1974), episode “The Mad, Mad, Mad Mon-

sode “The Fastest Creepy Camper in the West”; sters”; U.S., 23 September 1972; Horror, Comedy, U.S., Season 1, Episode 4, 29 September 1973; Family/Television, Animation; 60 minutes/color/

Comedy, Horror, Family/Television, Animation; English; Rankin-Bass Productions, Mushi Studio, 30 minutes/color/English; Hanna-Barbara Studios.

Videocraft International.

 Producers: Iwao Takianoto, William Hanna, Producers: Jules Bass, Basil Cox, Arthur Rankin Joseph Barbera, Paul Sommer, Maurice Pooley; Jr.; Writing Credits: William J. Keenan, Lou Sil-Writing Credits: Bill Raynor, Bud Atkinson, Jack verman; Director: Jules Bass, Arthur Rankin Jr.; Mendelsolm, Miles Wilder, Dick Conway, Gene

 Film Editing: Irwin Goldrese; Original Music: Thompson; Director: Charles A. Nichols, John Maury Laws; Cast: Bradley Bolke (voice), Rhoda Halas, Joy Batchelor; Original Music: Hoyt Curtin; Mann (Additional Voices [voice]), Bob McFadden Cast: Leonard Welanib (Gomez), Janet Waldo (Additional Voices [voice]), Allen Swift (Franken-

(Morticia, Granny), Jackie Coogan (Uncle Fester), stein/The Creature from the Black Lagoon/The InTed Cassidy (Lurch), Jodie Foster (Pugsley), Cindy visible Man/The Invisible Boy/Dracula/Dracula’s Henderson (Wednesday), Josh Albee, Howard

Son/Ron Chanley/Dr. Jekyll/Mr. Hyde/Rosebud

Caine, John Carver, Pat Harrington, Jr., Bob Holt,

[voice]).

Don Messick, John Stphenson, Herb Vigran.

18

Filmography

19

Part I • Adventures

The Addams Family engages in a race with

Performer [voice]), Ed May (Additional Muppet Count Evil and The Race Ace. Aided by Uncle Fes-Performer [voice]), Tim Parati (Additional Muppet ter’s latest invention, “Festerine,” they win one mil-Performer [voice]), Annie Peterle (Additional Mup-lion dollars towards “Vulture Culture,” their pet Performer [voice]), Andy Stone (Additional favorite class at The Ghoul School of Dracula Uni-Muppet Performer [voice]), Lisa Sturz (Additional versity.

Muppet Performer [voice]), Kirk R. Thatcher (Additional Muppet Performer [voice] [as Kirk

 The Adventures of Elmo in Grouchland; U.S., Thatcher]), Matt Vogel (Big Bird/Ernie [assistant]

1999; Adventure, Family, Comedy, Fantasy/Ani-

[uncredited])/Additional Muppet Performer [voice]), mation; 73 minutes/color/English/Dolby Digital, Matt Yates (Additional Muppet Performer [voice]).

SDDS; Children’s Television Workshop (CTW),

Elmo and his friend Zoe get into a tug-of-war The Jim Henson Company, Jim Henson Pictures.

match with Elmo’s favorite fuzzy blue blanket, Producer: Stephanie Allain, Martin G. Baker, sending it to Grouchland, a faraway place inhabited Timothy M. Bourne, Kevin Clash, Brian Henson, by grouchy creatures, stinky garbage, and the vil-Marjorie Kalins, Alex Rockwell; Writing Credits: lainous Huxley. Mustering all his courage and de-Mitchell Kriegman, Mitchell Kriegman, Joey Maz-termination, Elmo sets out after his favorite blanket zarino (as Joseph Mazzarino); Director: Gary on an action-packed rescue mission. Characters Halvorson; Cinematography: Alan Caso; Film Ed-from Sesame Street, including Count von Count, iting: Alan Baumgarten; Original Music: John Deb-follow after Elmo to Grouchland to get him back.

ney; Art Direction: William G. Davis; Make-Up: Cecilia Verardi; Special Effects: James Chai, Phil H.

 The Adventures of Young Indiana Jones: Masks

Fravel, David Hill, Larry Jameson, Walter Kiesling,

 of Evil; U.S., 1999; Adventure, Horror; 95 min-Thomas Kittle, Tom Newby, William Purcell,

utes/color/English, Italian, Turkish, German, Ice-Michael Schorr, Joseph Quinn Simpkins; Cast: landic; Amblin Television.

Kevin Clash (Elmo/Pestie/Grouch Jailer/Grouch Producers: George Lucas, Rick McCallum, Doris Cab Driver [voice]), Mandy Patinkin (Huxley), Kirch; Writing Credits: Rosemary Anne Sisson, Vanessa Williams (Queen of Trash), Sonia Man -

Jonathan Hensleigh, George Lucas; Director: Dick zano (Maria), Roscoe Orman (Gordon), Fran Brill Maas (segment “Transylvania”); Cinematography: (Zoe/Pestie/Prairie Dawn [voice]), Stephanie David Tattersall; Film Editing: Edgar Burcksen, D’Abruzzo (Grizzy/Pestie [voice]), Dave Goelz Louise Rubacky; Original Music: Laurence Rosen-

(Humongous Chicken [voice]), Joey Mazzarino

thal, Curt Sobel; Art Direction: Ricky Eyres, Lucy (Bug [voice]) (as Joseph Mazzarino), Jerry Nelson Richardson, Karel Vacek; Make-Up: Katerina Er-

(Count/Pestie/Grouch Mayor/Grouch Cop [voice]), banova, Pat Hay, Meinir Jones-Lewis, Eva Vytle -

Carmen Osbahr (Rosita [voice]), Martin P. Robin-lová; Cast: Sean Patrick Flanery (Indiana Jones [also son (Telly/Pestie/Laundromad Guy [voice]), David archive footage]), Katherine Butler (Molly [archive Rudman (Baby Bear/Fat Blue/Caterpillar/ Pestie/

footage]), Keith Szarabajka (Colonel Waters

Collander Stenchman/Ice Cream Customer [voice]),

[archive footage]), Peter Firth (Stefan [archive Caroll Spinney (Big Bird/Oscar [voice]), Steve footage]), Bob Peck (General Targo [archive foot -

Whitmire (Ernie/Stuckweed/Football Stenchman/

age]), Ahmet Levendoglu (Mustafa Kemal [archive Ice Cream Vendor/Parrot [voice]), Alison Bartlett footage]), Philippe Smolikowski (Etienne [archive (Gina [as Alison Bartlett-O’Reilly]), Frank Oz footage]), Huseyin Katircioclu (Nico [archive (Bert/Grover/Cookie Monster [voice]), Ruth Buzzi footage]), Boris Isarov (Vasily [archive footage]), (Ruthie), Emilio Delgado (Luis), Loretta Long Tristram Jellinek (Victor [archive footage]), Meh -

(Susan), Bob McGrath (Bob), Drew Allison (Ad-met Birkiye (Sadallah [archive footage]), Nüvit ditional Muppet Performer [voice]), Bill Barretta Özdogru (Sultan [archive footage][as Nuvit Ozdo -

(Additional Muppet Performer [voice]), John

gru]), Emrah Kolukisa (Mahmoud [archive foot -

Boone (Additional Muppet Performer [voice]), R.

age]), Ali Taygun (Enver Pasha [archive footage]), Lee Bryan (Additional Muppet Performer [voice]), Zuhal Olcay (Halide Edib [archive footage]), Leslie Carrara (Additional Muppet Performer

Hüseyin Köroglu (Young Turkish Officer [archive

[voice] [as Leslie Carrera]), Lisa Consolo (Addi-footage]), Nuri Ersan (Young Turkish Man [archive tional Muppet Performer [voice]), Jodi Eichelberger footage]), Suna Pekuysal (Fortune Teller [archive (Additional Muppet Performer [voice]), Rowell footage]), Kevork Malikyan (Armenian Agent

Gormon (Additional Muppet Performer [voice]),

[archive footage]), Sean McCabe (Monty [archive Mary Harrison (Additional Muppet Performer

footage]), Sara Baydur (Turkish Girl #1 [archive

[voice]), Rob Killen (Additional Muppet Performer footage]), Tumay Keles (Jale [archive footage]),

[voice]), Bruce Lanoil (Additional Muppet Per-Zeynep Cem (Turkish Girl #2 [archive footage]), former [voice]), Bob Lynch (Additional Muppet Neslihan Yazici (Turkish Girl #3 [archive footage]),

Part I • Adventures

20

Filmography

Simone Bendix (Maria [archive footage]), Paul Netter, Frederick S. Pierce, Jason Schoenagle, Gary Kynman (Nicholas Hunyadi [archive footage]), Smith, Zack Smith, Robb Wagner, Jeffrey L.

Sam Kelly (Dr. Heinzer [archive footage]), Michael Wilcox (as Jeff Wilcox); Writing Credits: Bob Ga -

Mellinger (Paretti [archive footage]), William Rob -

zalle; Director: Gary Smith; Film Editing: Ali Gross-erts (Stanfill [archive footage]), William Armstrong man Debra Light Tim Preston; Original Music: (The Major [archive footage]), Steven Hartley Toby Foster (music mixer), Ian Fraser (music (Agent Picard [archive footage]), Anne Tirard arranger), Ian Fraser (musical director), Bill Hughes (Tarot Reader [archive footage]), Petr Svárovský (music contractor), Edward Karam (music arranger, (Venetian Policeman [archive footage]), David as Eddie Karam), Diane Prentice (music clearance); Gilliam (Agent Thompson [archive footage]), Petr Make-Up: Stacy L. Hodgson (makeup artist: Mr.

Jákl (German General [archive footage]), Jiri Kraus Stallone); Cast: Kathy Bates (Herself), Anthony (French General [archive footage]).

Hopkins (Dr. Hannibal Lecter, #1 Villain), Hayden General Targo is discovered by Indiana Jones to Christensen (Himself), Glenn Close (Herself), Wes be impaling prisoners he takes from the German Craven (Himself), Geena Davis (Herself), Kirk P.O.W. camps. Targo lives in Transylvania and is Douglas (Himself), Robert Englund (Himself), acting just like Vlad Tepes from long ago.

Sally Field (Herself), Louise Fletcher (Herself), Harrison Ford (Himself), Milos Forman (Him -

 Adventures of Young Van Helsing: The Quest for

self), Jodie Foster (Herself), William Friedkin

 the Lost Scepter; U.S., 2004; Action-Adventure, (Himself), Antoine Fuqua (Himself), Celeste Horror; 114 minutes/color/English; Scorpio Pic-Holm (Herself), Dennis Hopper (Himself),

tures, Totality Films LLC.

Michael Keaton (Himself), Frank Langella (Him-Producers: Jerome Pettaman, Kevin Summerfield; self), Angela Lansbury (Herself), Janet Leigh (Her-Writing Credits: Craig Clyde, Kevin Summerfield, self), George Lucas (Himself), Sidney Lumet Kevin Summerfield; Director: Kevin Summerfield; (Himself), Malcolm McDowell (Himself), Roger Cinematography: Brad Walker; Film Editing: Bren-Moore (Himself), Peter O’Toole (Himself), Arthur dan Davis, Kevin Summerfield, Brendan Walsh; Penn (Himself), Christopher Reeve (Himself), Original Music: Quentin Chiappetta; Make-Up: Susan Sarandon (Herself), Ridley Scott (Himself), Robert H. Bennett, Jeannie Fry, Pete Gerner, Brian Sylvester Stallone (Himself), Oliver Stone (Him-Spears; Special Effects: Robert H. Bennett, Pete self), Robert Towne (Himself), Sigourney Weaver Gerner, Steve Tolin; Cast: Ken Mitzkovitz (Abra-

(Herself), Arnold Schwarzenegger (Himself, Host), ham Van Helsing), Freddie Sabaugh (Aki), Ned Gordon Smith (Himself— U.S. senator, Oregon), Narang (Professor Arad), Rabiah Elaawar (Esta -

Erin Brockovich-Ellis (Herself, as Erin Brocko -

bon), Tomm Bauer (Danny Morgan [as Thomas

vich), Jean Firstenberg (Herself, as Jean Picker Bauer]), Amneek Sandhu (Aldonza [as Amneek

Firstenberg), Mary Badham (Herself), Randy

Sandha]), Nahid Zoha (Fernando), Kara Edwards Thomas (Announcer, voice), rest of cast listed al-

(Rita), Omar Porter (Campbell), Joe Zaso (Simon phabetically: Carl Bernstein (Himself), Elmore Magus), Kimberly Botbyl (Morgan LeFay), Keith Leonard (Himself), Gregory Peck (Atticus Finch), Jordan (Michael Harris/Michael Van Helsing), Anthony Perkins (Norman Bates, #2 Villain).

Johnny Alonso (Karl Andrews), Ken Beal (Mr.

The American Film Institute selected its 100

Syler), Joy Griffin (Mary Ellen), Beauty Jackson greatest heroes and villains, among which is Drac-

(Beth), Thomas Haskell (Teacher Andrews), Lisa ula, played by Frank Langella in the 1979 Universal Willis (Aunt Molly Harris), T.J. Sicilia (Preston), film.

Daniel J. Allen (Anthony), Melvyn Wallace (Mr.

Morgan), Bo Mitchell (Little Danny Morgan),

 El Águila Descalza (The Barefoot Eagle [unde -

Jonathan Adock (Will Brown).

fined]); Mexico, 1971; Comedy, Crime, Drama; 90

Michael Harris (Keith Jordan) is the descendant minutes/color/Spanish; Producciones Jaguar S.A.

of Abraham Van Helsing. Abraham found the

de C.V.

scepter of God, an artifact forged by an angel, and Producers: Juan Abusaid Rios, Lucas Haces Gil, hid it. Demons are now attacking Michael in an Heriberto Mendez Pons; Writing Credits: Alfonso attempt to get the scepter.

Arau, Emilio Carballido, Pancho Cordova, Hector

 AFI’s 100 Years ... 100 Heroes & Villains (AFI’s Ortega; Director: Alfonso Arau; Cinematography: 100 Years, 100 Heroes & Villains: America’s Greatest Alex Phillips Jr.; Film Editing: Eufemio Rivera; Screen Characters [U.S., complete title)]; U.S., Cast: Alfonso Arau (Poncho/Jonathan Eaglepass/

2003; Documentary; color/English; American Film Mascalzzone), Ofelia Medina (Chona), Christa Institute (AFI), The Gary Smith Company, SFM

Linder (Sirene Martinez), José Gálvez (Don Carlos Entertainment.

Martinez), Eva Muller (Bailarina China), Virma Producers: Melinda Cote, Bob Gazzale, Dann González (Adelita, paciente Manicomio), Roberto

Filmography

21

Part I • All

Cobo (El Apostol, paciente Manicomio), Tamara in this film that is adapted, in part, from Bram Garina (Brigitte, paciente manicomio), Victor Stoker’s Dracula.

Eberg (Mafioso alto), Héctor Ortega (Trabajador factoria/Policia de transito), Alfonso Munguía (En-

 Las Alegres Vampiras de Vögel (Vampires of Vogel geniero factoria), MaríaLuisa Serrano (Tia Chofi),

[English title]); Spain, 1975; Horror, Comedy; 99

Eduardo López Rojas (Trabajador factoria), Ernesto minutes/color/Spanish; Titanic Films.

Gómez Cruz (Trabajador factoria), Pancho Cór -

 Producers: Julio Pérez Tabernero; Writing Credits: dova (Encargado de Manicomio), Omar Jasso

Antonio Baylos, Julio Pérez Tabernero; Director: (Borracho), Nacho Contla (Juez), Margarita Nar -

Julio Pérez Tabernero; Cinematography: Emilio váez (Borracha), Celia Viveros (Borracha), Roberto Foriscot; Film Editing: Domingo García; Original Ramírez Garza (Policia), Willie Wilhelmy (Paciente Music: Alfonso G. Santisteban; Cast: Ágata Lys, Manicomio), Florencio Castelló (Don Alejo), Vic-María José Cantudo, Germán Cobos, Rafael

torio Blanco (Anciano), José Dupeyrón (Chavita), Conesa, J. Alonso Vaz, Mary Cruz, Elke Jhonsen, Armando Acosta (Trabajador factoria), Marta Aura Liza S. Leon, Sara Mora, Juan Antonio Patiño (as (Trabajador factoria), Ana Ofelia Murguía (Traba-Marqués de Toro), Paula Pattier, María Pinar, Déb-jador factoria), Salvador Zea (Traba jador factoria), ora Rey, Juan Tabernero, José María Tasso, María Álvaro Carcaño (Trabajador factoria), Juan Gabriel Vidal.

Moreno (Trabajador factoria), Adan Guevara (Tra-The ruins of an old castle where the vampire bajador factoria), Juan Manuel Díaz (Trabajador Count tortures and drinks the blood of his

factoria), Adrian Ramos (Trabajador factoria), Luis prisoners looms over the Transylvanian town of Torner (Trabajador factoria), Isabel Larios (So-Vögel. As luck would have it, two stranded young prano), Jose Maria Cora (Comandante policia), Joe girls seek shelter in the remote European castle, and Carson (Mafioso), René Barrera (Mafioso telefono), the Count is delighted to receive them.

Arturo Alegro (Leon, paciente Manicomio), Ro-

 Alfred Hitchcock Presents (TV Series [1985–

drigo Puebla (Mocte zuma, paciente Manicomio), 1989]), episode “Night Creatures”; U.S., Season 4, Abel Cureño (Vecina), Cecilia Leger (Trabajador Episode 17, 29 April 1989; Mystery, Thriller; 30

vidrios), Clara Osollo (Dona Tencha), Gerardo minutes/color/English/Mono; Michael Sloan Pro-Zepeda (Trabajador Manico mio), Nathanael León ductions, Universal TV.

(Trabajador Manicomio), Guillermo Ayala (Traba-Producers: Robert De Laurentiis (as Robert De-jador Manicomio), Jorge Allende (Trabajador Man-Laurentis), Mary Kahn, Jon Slan, Michael Sloan; icomio), Tomas Fernandez (Trabajador Mani-Writing Credits: Michael Sloan; Director: Richard comio), Queta Carrasco (La Llorona, paciente J. Lewis; Cinematography: Maris H. Jansons; Film Manicomio), Giovanni Korporaal (El Cosmao-Editing: Tom Joerin; Original Music: Christopher nauta, paciente Manicomio), Carlos Quintero

Dedrick; Art Direction: Katherine Mathewson; (Dracula, paciente Manicomio), Carlos Castañon Make-Up: Irma Parkkonen, Divyo Rae Putney; (Hippie, paciente Manicomio), Daniel Benítez (El Cast: Jason Blicker (Freak), Brett Cullen (Cooper), Pajaro, paciente Manicomio), Susana Gamboa,

Alfred Hitchcock (Himself— Host) (archive

Daniel Albertos (Hermano de Sirene), Gilberto footage), Ray James (Max Cantilever), Michael Chacon.

Rhoades (Martin Lecross), Stevie Vallance (Holly A masked vigilante decides to take the law into

[as Louise Vallance]).

his own hands and becomes a hero in a small town.

A reporter becomes interested in a Dracula-type Carlos “Che” Quintero plays a mental patient vampire turned rock star.

named “Drácula.”

 All My Children (TV Series [1970–present]),

 Akui ggot (The Bad Flower [undefined]); South episode “Episode dated 31 October 2002”; U.S., Korea, 1961; Horror; black and white/Korean; Lee 31 October 2002; Drama, Romance, Mystery, Soap Yong-min Productions.

Opera/Television; 60 minutes/color/English/

 Producer: Yongmin Lee; Writing Credits: Tae-Mono; American Broadcasting Company.

kwon Nam; Director: Yongmin Lee; Cinematogra-Producers: Casey Childs, Lisa Connor, Enza phy: Ho-jin Choi; Film Editing: Yongmin Lee; Dolce; Writing Credits: Craig Carlson, Lisa Con -

 Original Music: Mun-pyeong Hwang; Art Direc -

nor, Christina Covino, Frederick Johnson, Mimi tion: Yim Myung-sun; Cast: Ye-chun Lee, Geum-Leahey, Karen Lewis, Gordon Rayfield, Amanda bong Do, Seon-ae Ko.

Robb, Louise Shaffer, Rebecca Taylor, Addie

A botanist, after dedicating years of research to Walsh; Director: Albert Alarr, James A. Baffico, An-plotting his revenge, succeeds in making a flower drew Lee, Michael V. Pomarico, Andrew Giles

that, upon his order, drains its victims of their Rich, Barbara M. Simmons; Original Music: Billy blood. He uses it to take revenge upon his enemies Barber, David Benoit; Cast: Kal Cauthen (Kal),

Part I • Alucard

22

Filmography

Greg Messina (Doctor), David Zappone (Drac-

Moctezuma (Monk [uncredited]), Kleomenes Staula).

matiades (uncredited).

After the death of her parents, a young girl moves

 Alucard; U.S., 2003; Horror; 156 minutes/color/

into a convent because she has nowhere else to turn.

English; Brain Damage Film/Darkstone Entertain-Her arrival to the convent sets off a series of unex-ment.

plainable events. There, an evil presence surrounds Producer: John Johnson; Writing Credits: Spenser the girl and her new mysterious friend, as they take Tomson; Director: John Johnson; Cinematography: part in vampirism, Satanic worship, and demonic Sergio Lescari; Original Music: Lisa Hammer; Cast: possession.

Jay Barber (Dr. John Seward), Liam Smith (Jon -

athon Harker), Rebecca Taylor (Miss Mina Mur-

 Amantul marii doamne Dracula (TV Series ray), David Harscheid (Dr. Abraham Van Helsing),

[2005]); Romanian; Drama/Television; color/ Ro-Karthik Srinivasan (Arthur Holmwood), Mariah manian.

Smith (Lucy), John Van Patterson, Hal Handerson Writing Credits: Fanus Neagu (novel); Director: (Count Alucard), John Johnson (Quincey P. Mor-Constantin Dicu; Cast: Agatha Nicolau (Elena ris).

Ceausescu), Cristian Motiu (Bob Orlando), George Bram Stoker’s classic novel gets a modern

Motoi, Daniela Nane (Izabel Capitanita), Marga -

makeover in this low-budget adaptation from di-reta Pogonat, Alexandru Repan, Valentin Uritescu.

rector John Johnson. An old Transylvanian count

 The Amazing Adrenalini Brothers! (TV Series is planning to move to the more populated city of

[2006–2007]), episode “Fangs of Horror” (Y Brodyr Nilbog, and Jonathan Harker, a young lawyer, has Adrenalini [U.K., Welsh title]); U.K./Canada, been employed to oversee the process. Harker ven-Season 1, Episode 3, 2006; Family, Comedy, Ad-tures to the nobleman’s countryside and discovers venture/ Television, Animation, Short; 22 minutes/

that the local superstitions are indeed true: Count color/ English; Pesky Ltd., Studio B Productions.

Alucard (“Dracula” spelled backwards) is, in fact, Producers: David Hodgson, Tatitana Kober; a vampire. Harker therefore seeks the aid of Dr.

 Writing Credits: Nick Ostler; Director: Dan Cham-Van Helsing.

bers, Claire Underwood.

 Alucarda , la hija de las tinieblas (Alucarda The Adrenalini Brothers crash in Transylvania

[U.S.]; Innocents from Hell [U.S.]; Mark of the Devil and discover that they have landed right in front 3 [U.S.]; Sisters of Satan [U.S.]; Pieklo [Poland]); of Count Dracula’s castle. Xan looks identical to Mexico, 1978; Horror, Thriller; 85 minutes/ color/

the Count, and no one can tell who is who. When English/Mono/35mm; Films 75, Yuma Film.

they get into trouble, Erk rides in on a giant Producers: Max Guefen, Juan López Moctezuma, vampire bat to save them.

Eduardo Moreno; Writing Credits: Sheridan Le

 Animaniacs (TV Series [1993–1998]), episode Fanu (novella “Carmilla”), Alexis Arroyo (story),

“Draculee, Draculaa/Phranken-Runt”; U.S., Sea -

Tita Arroyo (story), Juan López Moctezuma (story), son 1, Episode 29, 29 October 1993; Family, Com-Yolanda López Moctezuma (story), Alexis Arroyo edy/Television, Animation; 10 minutes/color/En-

(screenplay), Juan López Moctezuma (screenplay); glish; Warner Brothers Television Animation.

 Director: Juan López Moctezuma; Cinematography: Producers: Rich Arons, Rusty Miller, Peter Hast-Xavier Cruz; Film Editing: Maximino Sánchez ings, Sherri Stoner, Steven Spielberg, Tom Ruegger; Molina, Original Music: Anthony Guefen; Art Di-Writing Credits: John P. McCann; Director: Michael rection: Kleomenes Stamatiades; Make-Up: Ramírez Gerard, Byron Vaughns; Film Editing: Joe Gall, Al del Río; Special Effects: Abel Contreras; Cast: Clau-Breitenbach, Kelly Ann Foley, Theresa Gilroy-Niel-dio Brook (Dr. Oszek/Hunchbacked Gypsy),

son, Susan Odjakjian; Original Music: Richard David Silva (Father Lázaro), Tina Romero (Alu-Stone, Steven Bernstein, Julie Bernstein; Art Di-carda/Alucarda’s Mother), Susana Kamini (Justine), rection: Jeff DeGrandis (storyboard artist), Ken Lili Garza (Daniela Oszek), Tina French (Sister Harsha (storyboard artist), Byron Vaughns (story-Angélica), Birgitta Segerskog (Mother Superior), board artist); Cast: Jess Harnell (Wakko), Rob Adriana Roel (Sister Germana), Antonia Guerrero, Paulsen (Yakko, Dr. Otto Scratchansniff), Tress Martin LaSalle (Brother Felipe), Manuel Dondé MacNeille (Dot, Hello Nurse), Frank Welker

(Wagon Driver), Adriana Riveroll, Susan Inman, (Ralph the Guard), Dan Castellaneta (Dracula).

Alejandra Moya, Agustín Isunza (Monk), Paloma While trying to get to Pennsylvania to meet their Woolrich, Marina Isolda, Sonia Rangel, Beatriz parents, the Warner siblings end up in Transyl -

Martínez (Nun), Colombia Moya, Damián Due -

vania. They decide to stay in Dracula’s castle. Dur-ñas, Tito Novaro (Monk), Victorio Blanco (Monk ing the night, Dracula tries to bite Dot. The

[uncredited]), Rosa Furman (uncredited), Edith siblings then pull out Dracula’s teeth and put them González (Village Girl [uncredited]), Juan López in Dot’s hair to make her look like Sheena Easton.

Filmography

23

Part I • Ataúd

 Animaniacs (TV Series [1993–1998]), episode that it is not Dracula, Frylock brings the group to

“Randy Beaman’s Pal #6” Steven Spielberg Presents Dracula’s grave in Memphis.

 Animaniacs [U.S.]); U.S., 3 May 1994; Comedy, Family, Fantasy, Musical/Television, Animation; 30

 Aqua Teen Hunger Force (TV Series [2001–pres -

minutes/color/English/Stereo; Akom Production ent]), episode “Little Brittle”; U.S., Season 3, Company.

Episode 6, 5 September 2004; Comedy/Television, Producers: Steven Spielberg, Rich Arons, Rusty Animation; 15 minutes/color/English; Radical Axis.

Miller, Peter Hastings, Sherri Stoner; Director: Jon Producers: Keith Crofford, Jay Edwards, Edward McClenahan; Film Editing: Joe Gall, Al Breiten-Hastings (as Ned Hastings), Matt Maiellaro, Vishal bach, Kelly Ann Foley, Theresa Gilroy-Nielson, Roney, Dave Willis; Writing Credits: Matt Maiel-Susan Odjakjian; Original Music: Richard Stone, laro, Dave Willis; Director: Matt Maiellaro, Dave Steven Bernstein, Julie Bernstein; Cast: Colin Wells Willis; Film Editing: John Brestan, Edward Hast-

(Colin [voice]).

ings; Original Music: Schooly-D; Cast: Dana Randy Beaman imagines that he is Dracula,

Snyder (Master Shake [voice]), Carey Means (Fry-when in actuality he really is Dracula.

lock [voice]), Dave Willis (Meatwad/Carl Brutananadilewski/Ignignokt [voice]), Andy Merrill

 Animaniacs — Spooky Stuff; U.S., 1997; Comedy, (Oglethorpe [voice]), Mike Schatz (Emory [voice]), Family; 60 minutes/color/English/Dolby/35mm; Chris Ward (Little Brittle [voice]), Matt Maiellaro 20th Century–Fox Television.

(Err/Vampire [voice]).

 Producer: Barbra J. Gerard; Writing Credits: Dave MC Pee Pants returns to Earth as a crazy old Finkel, Nick Dubois, Ralph Soll, Steven Spielberg, rapper, Little Brittle, who is on his hospital death Wendell Morris; Director: Charles Visser, Peter bed. Meatwad visits Little Brittle with a solution Bonerz; Cast: Rob Paulsen, Jess Harnell, Tress Mac-to how he can live longer. He tells Little Brittle to Neille, Frank Welker, Maurice LaMarche.

get bitten by and transformed into a vampire.

This “spooky” compilation of Animaniacs epi -

When Little Brittle is finally turned into a vampire, sodes includes “Draculee Dracula,” in which

he leaves the hospital during the day and is killed Yakko, Wakko, and Dot find another way to van-by the sunlight.

quish Count Dracula by annoying him to death!

Elsewhere, Slappy the Squirrel trick or treats, and

 Ashes of Doom; Canada, 1970; Horror, Comedy/

more. Other episodes include “Meatballs or Con-Short; 2 minutes/color; National Film Board of sequence,” “Scare Happy Slappy,” and “Runt’s Canada (NFB).

Heroics.”

 Producers: Wolf Koenig, Robert Verrall; Writing Credits: Don Arioli; Director: Don Arioli, Grant

 Aqua Teen Hunger Force (TV Series [2001–pres -

Munro; Cinematography: Jacques Fogel; Film Ed-ent]), episode “Bus of the Undead”; U.S., Season iting: Grant Munro (as William G.P. Munro); Orig-1, Episode 3, 30 September 2001; Comedy/Televi-inal Music: Karl du Plessis, Eldon Rathburn; Art sion, Animation; 15 minutes/color/English; Radical Direction: Earl G. Preston (set designer); Cast: Axis.

Grant Munro (Dracula), Nadia Salnick.

 Producers: Keith Crofford, Jay Edwards, Michael Lazzo, Matt Maiellaro, Vishal Roney, Dave Willis;

 El Ataúd del Vampiro (Der Sarg des Vampiro [West Writing Credits: Matt Maiellaro, Dave Willis; Di-Germany]; El ataud del muerto [Mexico, alternative rector: Matt Maiellaro, Dave Willis; Film Editing: spelling]; El returno del vampiro [Mexico, alterna -

Jay Edwards; Original Music: Schooly-D; Special tive spelling]; La bara del vampiro [Italy]; The Vam-Effects: Scott Fry; Cast: Dana Snyder (Master Shake pire’s Coffin [undefined]); Mexico, 1958; Horror,

[voice]), Carey Means (Frylock [voice]), Dave Mystery, Thriller; 80 minutes/black and white/

Willis (Meatwad/Carl Brutananadilewski [voice]), Spanish/Mono; Cinematográfica ABSA.

C. Martin Croker (Dr. Weird/Steve [voice]), H.

 Producers: Abel Salazar; Writing Credits: Ramón Jon Benjamin (Mothmonsterman [voice]), Don

Obón, Alfredo Salazar, Raúl Zenteno; Director: Kennedy (Assisted Living Dracula), Mary Kraft Fernando Méndez; Cinematography: Víctor Her-

(Nurse to Assisted Living Dracula), Schooly-D

rera; Film Editing: Alfredo Rosas Priego; Make-Up: (Narrator [voice] uncredited).

Ana Guerrero; Special Effects: Juan Muñoz Ravelo; The episode starts out with Shake wearing a lid Cast: Abel Salazar (Dr. Enrique Saldívar), Ariadna that has lots of bright spot-lights. The Mothmon-Welter (Marta González), Germán Robles (Count sterman, attracted to all the lights, shows up to the Karol de Lavud), Yerye Beirute (Baraza [as Yeire Aqua Teen’s house. Shake mistakes the moth crea-Beirute]), Alicia Montoya (María Teresa), Guil -

ture, telling everyone it is Dracula. The next day, lermo Orea, Carlos Ancira (Dr. Marion), Antonio the Mothmonsterman shows up outside the house Raxel, Alicia Rodríguez (uncredited).

demanding the lights be turned back on. To prove Graverobbers inadvertedly stumble upon the

[image: Image 9]

Part I • Atáud

24

Filmography

Poster for El Ataúd del Vampiro (Mexico, 1958).

Filmography

25

Part I • Bacio

tomb Count Karol de Lavud, a vampire, who turns L. Olin), Anna Krommydas (department head hair) them into the walking dead to do his bidding: to Evelyne Noraz (makeup artist: J. Alba and L. Olin), locate and hunt down beautiful women.

Barney Burman (prosthetics makeup consultant

[uncredited]); Special Effects: Russell Berg (special

 Attack of the Killer Tomatoes (TV Series [1990–

effects foreman), Peter Kunz (special effects), Dan 1991]), episode “Spatula, Prinze of Dorkness”; U.S., Crawley (special effects technician [uncredited]), 1990; Comedy, Science Fiction, Thriller/Television, Anthony Grow (special effects technician [uncred-Animation; 23 minutes/color/English/Stereo;

ited]), Hill Vinot (mold maker: Burman Studios Akom Production Company, American Film Tech-

[uncredited]); Cast: Hayden Christensen (Clay nologies, Four Square Productions, Fox Children’s Beresford), Jessica Alba (Sam Lockwood), Terrence Network Inc, Marvel Productions.

Howard (Dr. Jack Harper), Lena Olin (Lilith

 Producers: John De Bello, Boyd Kirkland, Beresford), Christopher McDonald (Dr. Larry

Stephen Peace, Joe Taritero; Writing Credits: Lupin), Sam Robards (Clayton Beresford Sr.), Richard Mueller; Film Editing: Jay Bixsen; Original Arliss Howard (Dr. Jonathan Neyer), Fisher Stevens Music: Shuki Levy, Haim Saban; Art Direction: (Dr. Puttnam), Georgina Chapman (Penny

Bobby Haynes (color tagger), Tom O’Mary (post-Carver), David Harbour (Dracula), Steven Hinkle production art director), Tom Tataranowicz (sto-

(Young Clay [as Stephen Hinkle]), Denis O’Hare ryboard artist); Special Effects: Patrick Neary (digital (Financial News Analyst), Charlie Hewson (Brian artist), Brad Constantine (assistant director of anthe Orderly), Court Young (Officer Doherty), imation/lead animator), David McGrath (anima-Joseph Costa (Dr. Elbogen), Poorna Jagannathan tor), Mark Risley (assistant animator, 1990/anima-

(Dr. Neyer’s Nurse), Lee Wong (Mr. Waturi), Kae tor, 1991), Steve Troop (animator); Cast: Maurice Shimizu (Asian Translator), Steven Rowe (Teacher), LaMarche (Zoltan/Tomato Guy [voice]), Kath

Jeffrey Fierson (Head Chef), John C. Havens (Po-Soucie (Tara Boumdeay [voice]), Christian Guzek liceman), Richard Thomsen (Minister), Joshua (Chad Finletter [voice]), S. Scott Bullock (FT

Rollins (Funeral Minister), Brenda Schad (Pregnant

[voice]), John Astin (Dr. Putrid T Gangreen

Woman), Sam Pitman (Zombie), Ross Klavan (Fi-

[voice]), Cam Clarke (Igor Smith [voice]), Thom nancial News Analyst #2).

Bray (Wilbur Finletter [voice]), Neil Ross (Whitley The film focuses on a man who suffers from

White [voice])

“anesthe tic awareness,” finding himself awake and Zoltan gets turned into a vampire in an experi-aware, but paralyzed, during heart surgery. His ment performed by Dr. Gangreen and Igor Smith.

mother must wrestle with her own demons as a He dubs himself “Spatula, Prinze of Dorkness” and drama unfolds around them. Dracula makes an ap-goes around biting people on their necks. Tara pearance as well.

Boumdeay and her disguised tomato FT have escaped from Dr. Gangreen and found a job working

 Il Bacio di Dracula (TV mini-series) (Dracula at Wilbur Finletter’s pizza parlor. She meets his

[U.S.]; Dracula’s Curse [U.S., DVD Title]); Italy/

nephew, Chad, and they attempt to stop Dr. Gan-Germany, 2002; Horror/Television; 173 minutes/

green and Spatula’s evil intentions. The episode is Italian, English/color/Stereo/35mm; Lux Vide (as narrated by Count Dracula.

A Lux Video), Beta Film (in association with),

 Awake (Bajo anesthesia [Argentina/Peru]; Acordado RaiTrade, Rai Fiction, KirchMedia.

[Portugal]; Anestezi [Turkey]; Awake — A Vida Por Producers: Roberta Cadringher, Paolo De Cres -

 Um Fio [Brazil]; Awake — Anestesia cosciente [Italy]; cenzo, Ferdinand Dohna, Michele Greco, Paolo Conscient [Canada]; Consciente [Mexico]; Despierto Lucidi; Writing Credits: Bram Stoker (novel), Roger

[Spain]; Przebudzenie [Poland]; Siopilos efialtis Young (teleplay), Eric Lerner (teleplay); Director:

[Greece]); U.S., 2007; Crime, Thriller; 84 min-Roger Young; Cinematography: Elemer Ragalyi (as utes/color/English, Japanese/Dolby Digital; Green-Elmer Ragalyi); Film Editing: Alessandro Lucidi; eStreet Films.

 Original Music: Harald Kloser, Thomas Wanker; Producers: Kelly Carmichael, Donny Deutsch, Make-Up: Giancarlo Del Brocco (makeup super-Amy J. Kaufman, Jason Kliot, John Penotti, Fisher visor), Anna Tesner (assistant makeup artist); Stevens, Tory Tunnell, Joana Vicente, Bob Wein-Special Effects: Gabor Kiszelly (special effects tech-stein, Harvey Weinstein, Tim Williams; Writing nician), Fernc Ormos (special effects supervisor); Credits: Joby Harold; Director: Joby Harold; Cin-Cast: Patrick Bergin (Vladislav Tepes/Dracula), Gi-ematography: Russell Carpenter (director of pho-ancarlo Giannini (Dr. Enrico Valenzi), Hardy tography); Film Editing: Craig McKay; Original Krüger Jr. (Jonathan Harker [as Hardy Krüger Music: Samuel Sim; Art Direction: Ben Barraud; Jr.]), Stefania Rocca (Mina), Muriel Baumeister Make-Up: Chris Bingham (makeup department (Lucy), Kai Wiesinger (Dr. Seward [as Kay

head), Michelle Johnson (hair stylist: J. Alba and Wiesinger]), Alessio Boni (Quincy), Conrad Hornby

Part I • Bandh

26

Filmography

(Arthur Holmwood), Brett Forest (Roenfield [as Animation; 103/color/English/Dolby Digital; BMG

Brett Forrest]), Alessia Merz (Fair Woman), Piroska Funhouse.

Kiss (Dark Woman), István Göz (Male Nurse [as Producers: Meileen Choo, Masao Maruyama, Istvan Goz]), Barna Illyés (Border Guard [as Barna Taka Nagasawa, Mataichiro Yamamoto; Writing Illyes]), Csaba Pethes (Captain of the Tug), Balázs Credits: Brian Irving (uncredited), Yoshiaki Kawa-Tardy (Tug Crew Member 1 [as Balazs Tardy]), Lev-jiri, Hideyuki Kikuchi (novel “D — yousatsukou”); ente Törköly (Tug Crew Member 2 [as Levente

 Director: Yoshiaki Kawajiri, Jack Fletcher (English Torkoly]), Ilona Kassai (Woman at the Hotel), language version), Tai Kit Mak (co-direction [cred-Imola Gáspár (Woman at the Manor [as Imola Gas-ited as Asian prints]); Cinematography: Hitoshi Ya-par]), Andrew Divoff (Doctor [uncredited), Csilla maguchi; Original Music: Marco D’Ambrosio; Art Bakonyi (uncredited), Petra Hauman (uncredited), Direction: Yuji Ikehata; Cast: Hideyuki Tanaka (D), Tibor Kenderesi (uncredited).

Ichirô Nagai (Left Hand), Kôichi Yamadera (Meier Engaged to Mina Murray, Jon athan Harker, a

Link), Megumi Hayashibara (Leila [voice]), Emi real estate agent, is summoned to Romania to meet Shinohara (Charlotte Elbourne), Yûsaku Yara (Bora new client. Upon arrival, he meets Vladislav goff), Hôchû Ôtsuka (Kyle), Rintarou Nishi

Tepes, who is looking for a place for his uncle. As (Mashira), Keiji Fujiwara (Benge), Yôko Soumi the story unfolds, it is revealed that Tepes is actual (Caroline), Toshihiko Seki (Grove), Ryûzaburô the famous Count Dracula, and is looking for new Ôtomo (Nolt), Chikao Ôtsuka (Barbarois Elder), blood.

Takeshi Aono (Polk), Motomu Kiyokawa (John Elbourne), Kôji Tsujitani (Alan Elbourne), Chiharu

 Bandh Darwaza (The Closed Door [India]); India, Suzuka (D’s Mother), Akiko Yajima (Young Leila), 1990; Horror; 145 minutes/color/Hindi/Mono;

Rikiya Koyama (Public Official), Mika Kanai

Ramsay Productions.

(Leila’s Granddaughter), Unshô Ishizuka (Priest), Producers: Shyam Ramsay, Tulsi Ramsay, Anjali Bibari Maeda (Carmila), Andrew Philpot (D

Ramsay, Kanta Ramsay; Writing Credits: Dev Kis-

[voice]), John Rafter Lee (Meier Link [voice]), han (dialogue), Dev Kishan (story), Shyam Ramsay Pamela Adlon (Leila [voice] [as Pamela Segall]), (screenplay); Director: Shyam Ramsay, Tulsi Ram-Wendee Lee (Charlotte [voice]), Michael McShane say; Cinematography: Gangu Ramsay; Film Editing: (Left Hand [voice]), Julia Fletcher (Carmila Keshav Hirani; Original Music: Anand Chitra -

[voice]), Matt McKenzie (Borgoff [voice]), John gupth, Milind Chitragupth; Art Direction: T.K.

Di Maggio (John Elbourne/Nolt/Mashira [voice]), Desai; Make-Up: Srinivasa Roy, Salim (assistant); Alex Fernandez (Kyle [voice]), Jack Fletcher (Grove Special Effects: Baldev Malik (opticals), Krishan

[voice]), John Hostetter (Polk [voice]), Dwight Malik (opticals), Harish Patel (main titles), Jogesh Schultz (Benge/Old Man of Barbarois [voice]), Patel (main titles); Cast: Hashmat Khan, Manjeet Mary Elizabeth McGlynn (Caroline [voice]),

Kullar, Kunika, Vijayendra Ghatge (Thakur),

Naomi Amamiya (Young Leila/Leila’s Grand-

Satish Kaul, Anita Sareen, Anirudh Agarwal (Nevla), daughter [HK version] [voice]), Sonny Chang

Aruna Irani, Shamsher Khan, Raza Murad, Beena (Public Official [HK version] [voice]), Jordan Chan Banerjee (Mrs. Pratap Singh) (as Beena), Ashalata, (D. the vampire hunter [HK version] [voice]), Chetana Das (Bijli [as Chetna]), Sunil Dhawan, Lindzay Chan (Leila [HK version] [voice]), Kelly Jack Gaud, Bishnu Kharghoria (Thaaya [as

Chen (D’s Mother [HK version] [voice]), Billy Bishnu]), Johnny Lever, Karunakar Pathak, Rajni-Chow (Barbarois Elder/Polk [HK version] [voice]), bala, Shyamalee, Ashalata Waghdegare.

John DeMita (Alan Elbourne/Priest [voice]), Debi The Indian version of Dracula, Bandh Darwaza Derryberry (Girl [voice]), Martina Duncker (Car-tells the story of a childless woman who visits the oline [German version] [voice]), Norbert Gastell lair of a magician in order to conceive a child. After (Barbarois Elder [German version] [voice]), Joa -

the child is born, the evil magician demands that chim Geisler (Left Hand [German version] [voice]), the woman hand over her baby girl. The woman Julia Haacke (Charlotte Elbourne [German

refuses and has the magician killed. Many years version] [voice]), Martin Halm (Grove [German later, the magician is revived as the undead and version] [voice]), Hou Hsiao (John Elbourne [HK

searches for the now-teenage girl to make her his version] [voice]), Christoph Jablonka (Nolt [Ger-slave.

man version] [voice]), Crock Krumbiegel (Meier

 Banpaia hantâ D (Vampire Hunter D: Bloodlust Link [German version] [voice]), Jan Lamb (Kyle

[U.S., DVD box title]; D, o kynigos vampir: Dipsa

[HK version] [voice]), Lichun Lee (Priest [HK ver-gia aima [Greece, DVD title]; Vampire Hunter D

sion] [voice]), Tobias Lelle (Kyle [German version]

[U.S.]; Vampire hunter D — Zadza krwi [Poland,

[voice]), Katharina Lobinski (Camilla [German DVD title]); Japan/Hong Kong/U.S., 2000; Ac -

version] [voice]), Laura Lössl (Leila [German tion, Horror, Science Fiction, Romance, Western/

version] [voice]), Ta-yu Lo (D’s Left Hand [HK

Filmography

27

Part I • Batman

version] [voice]), Elaine Lui (Camilla [HK version]

 Director: Hiroyuki Muto; Original Music: Malice

[voice]), Ah Mei (Charlotte Elbourne [HK version]

Mizer; Cast: Klaha (Klaha), Kozi (Kozi), Mana (fe-

[voice]), Francis Ng (Meier Link [HK version]

male vampire nun), Yu-ki (Earl of Dracula),

[voice]), Judy Ongg (Caroline [HK version]

Terumi Nagoyosi (Cecil).

[voice]), Ole Pfennig (Machira [HK version]

Before marrying Cecil in England, Klaha visits

[voice]), Horst Raspe (Polk [German version]

the Earl of Dracula in Transylvania while on a busi-

[voice]), Sabou (Mahira [HK version] [voice]), ness trip. When Klaha returns, he finds Cecil is pos-Holger Schwiers (Borgoff [German version]

sessed by demons. More importantly, she is Drac-

[voice]), Tommy So (Alan Elbourne [HK version]

ula’s bride to be. Dracula then visits England and

[voice]), Christine Stichler (Leila [German version]

takes her to Transylvania. Klaha follows after them

[voice]), Oliver Stritzel (D [German version]

to save her and destroy Dracula.

[voice]), Kai Taschner (Bengia [German version]

[voice]), Manfred Trilling (Allan [German version]

 El Barón Brakola (Santo vs. Baron Brakola [U.S.]

[voice]), Walter von Hauff (Sheriff [German ver-

(video box title); Mexico, 1967; Action, Adventure, sion] [voice]), David Wu (Benge [HK version]

Fantasy, Horror, Mystery, Thriller; 77 minutes/

[voice]), Shi-Kwan Yen (Nolt [HK version] [voice]).

black and white/Spanish, English/Mono; Filmica Meier Link (Kôichi Yamadera) embodies the

Vergara S.A, Cinecomisiones.

classic Dracula: tall, thin, pale, suave, and gentle-Producers: Luis Enrique Vergara (as Luis Enrique manly. He has kidnapped Charlotte Elbourne (Emi Vergara C.); Writing Credits: Jose Diaz Morales, Shinohara) from her parents, setting off a race Rafael Garcia Travesi, Fernando Oses; Director: Jose against time. Charlotte’s parents enlist the help of Diaz Morales; Cinematography: Eduardo Valdes; vampire bounty hunters and a specialist known as Film Editing: Juan Jose Munguia; Cast: Santo D (Hideyuki Tanaka). D is a dhampir (part vam -

(Santo), Fernando Oses (Baron Brakola), Mercedes pire and part human), making him the ultimate Carreno (Silvia), Antonio de Hud (Eduardo), An-vampire killing machine. D and the other hunters drea Palma (Rebeca’s Mother), Ada Carrasco (Au-must track down Meier Link before Charlotte’s life rora), Susana Robles (Rebeca), Miguel Macia (Don is over.

Fernando), Manuel Arvide (Don Luis), Rosa Vinay, Jorge Fegan (Servant), Cesar Gay, Enrique Ramirez,

 Banquete das Taras; Brazil, 1982; Horror; 90 min-Jorge Mateos, Roberto Porter, Quasimodo, Beny utes/color/Portuguese; W.C. Filmes.

Galan (Wrestler), Juan Garza (Wrestler), Margarita Producers: J.C. Penna, Zulfo Epifânio Pereira; Luni (Spectator), Antonio Padilla “Picoro” (Ring Writing Credits: Carlos Alberto Almeida; Director: Announcer [as Picoro]).

Carlos Alberto Almeida; Cinematography: Jorge da Silva; Film Editing: Severino Dadá; Make-Up: Elis-

 The Baskervilles; Canada, 2002; Comedy, Fam-abeth Fairbanks; Cast: Aladir Araújo, Cidéia Barily/Television; 30 minutes/color/English; CINAR

bosa, Jotta Barroso (Gregor Nastase), Kelly Berg, Entertainment, Alphanim.

Bianca Blonde, Sônia Bruna, Eva Canto, Newton Producer: Cassandra Schafhausen; Writing Cred-Couto, Elisabeth Fairbanks, Francis, Ed Heath, its: Tony Barnes, Alastair Swinnerton; Director: Maurício Herdy, Cristina Keller, Sérgio Madureira Nick Martinelli; Cast: Suzy Aitchison (April Bask -

(Vladmir Vladislav), Roberto Marconi, Cláudia er ville and others), Rob Brydon (Brian Baskerville, Marly, Paulo Neves, Leda Prado, Jorge Queiroz, Old Nick and others), Gary Martin (The Boss, Ademir Ribeiro, Youssef Salim, Newton Souto, Colin and others), Rachel Preece (Janet Baskerville João Carlos Teixeira, Edmundo Telles.

and others).

Gregor Nastase pays a visit to Vladmir Vladislav, The Baskervilles move to a theme park owned

a young sculptor in Nova Friburgo, Brazil who is by The Boss (Gary Martin), where good and bad Count Dracula’s direct descendant. Gregor de -

are reversed and new neighbors that include the mands that they find four young women to sacrifice Dracula family, the Frankenstein’s, and other well-to fulfill his uncle’s wishes. Vlad ignores him at first known monsters.

but soon changes his mind when, as though by

 Batman Dracula (Dracula [U.S., short title]); magic, Gregor materializes an oil painting of Count U.S., 1964; Fantasy, Horror; black and white/En-Dracula himself.

glish/Mono.

 Bara no Konrei ~Mayonaka ni Kawashita Yaku-

 Producer: Andy Warhol; Director: Andy Warhol;

 soku (Bridal of Rose ~The Promise Exchanged at Cast: Gregory Battcock, David Bourdon, Tally Midnight [U.S.]); Japan, 2001; Drama, Horror, Brown, Rufus Collins, Dorothy Dean, Beverly

Thriller, Musical; 85 minutes/color/Japanese and Grant, Sam Green, Bob Heide, Jane Holzer (as English inter-titles/Silent (orchestrated); Gaga Baby Jane Holzer), Mark Lancaster, Naomi Levine, Communications, Inc & KSS, Inc.

Ron Link, Gerard Malanga, Mario Montez, Billy

Part I • Batman

28

Filmography

Name, Ivy Nicholson, Ondine, Jack Smith (Bat-Producers: Jon Miedzik, R.G. Pitica; Writing man/Dracula), Sam Wagstaff.

 Credits: Carlos Empaynado (story and screenplay); Produced and directed by Andy Warhol, and

 Director: Luis San Juan; Cinematography: Tommy screened only at his art exhibits, this film features Marcelino; Original Music: Pablo Vergara; Cast: the Batman character without DC Comics’s con-Eddie Garcia (Drakula), Marilou Ver, Vina

sent. Warhol, a fan of the Batman serials, pays Morena, Vicky Sandoval, Panchito, Pugak, Jerry

“homage” to the series with this rarely seen film.

Pons, Matimtiman Cruz, Pabo (as Pabo Zapata), Angge, Mauricio, Louie St. John, Nick Ocampo,

 Batman Fights Dracula (Baty and Roby Against Nelson Esparga, Jess Santos.

 Crime [Philippines: English title]); Philippines, 1967; Action, Fantasy, Horror, Comedy; color; Fi-

 The Beatles (TV Series [1965–1969]), episode delis Productions.

“Misery”; U.K., Season 1, Episode 5, 23 October Writing Credits: Bert R. Mendoza, Bob Kane, 1965; Musical, Comedy/Television, Animation; 15

Bram Stoker; Director: Leody M. Diaz; Original minutes/English/color; King Features Production, Music: Tony Maiquez; Cast: Jing Abalos (Batman/

Artransa/Graphik, CanaWest Studios, TVC-Lon-

Bruce Wayne), Dante Rivero (Dracula), Vivian don.

Lorrain (Marita Banzon), Rolan Robles (Ruben), Producers: Al Brodax, Jack Gettles, Mary Ellen Ramon D’Salva (Dr. Zerba), Nort Nepomuceno

Stewart; Writing Credits: Al Brodax (creator), Den-

(Turko), Angel Confiado, Ruben Ramos, Greg

nis Marks; Director: John W. Dunn (as John Lansang, Tiva Lava, Lope Policarpio, Isaias Bet -

Dunn); Cast: The Beatles (The Beatles [singing sayda (as Sai Betsayda), Jeanette Gonzalez, Rudy voices]).

Dominguez, Marcelo Bernardo, Eddie Castro,

The Beatles go to a wax museum to see them-

Buddy De Jesus, Johannes Christof von Heinsburg selves as wax figures. While there, the Count Drac-

(Mevik [uncredited]).

ula figure comes to life and begins chasing them.

The superhero Batman (Jing Abalos) fights

The band ends up having to burn their wax figures Dracula (Dante Rivero), the villain. Both Batman to save themselves.

and Dracula battle it out with their bat-like char-

 Behind the Fame: The Munsters/Addams Family; acteristics.

U.S., 2002; Documentary, Television; 60 minutes/

 Batman vs Dracula: The Animated Movie (The color/English; Starcast.

 Batman vs Dracula: The Animated Movie [Hun -

 Producers: Geoffrey Mark Fidelman, James Ro-gary]; Batman vs Drácula — La película animada manovich, Sarah L. Sterling; Writing Credits:

[Venezuela]); U.S., 2005; Action, Thriller/Anima-Robert Corsini, Geoffrey Mark Fidelman; Director: tion; 83 minutes/color/English; Warner Bros. An-Robert Corsini, Geoffrey Mark Fidelman; Original imation.

 Music: John Ross; Cast: James Romanovich (Nar-Producers: Duane Capizzi, Michael Goguen, rator).

Kimberly Smith; Writing Credits: Duane Capizzi This documentary explores the indelible char-

(written by), Bob Kane (Batman characters), Bram acters from two of America’s most fiendishly Stoker (Dracula character); Director: Michael popular families. Included among them is Grandpa Goguen; Art Direction: Wendy Guin (animation

“Vladimir Dracula” Munster.

coordinator), Thomas Perkins (character designer),

 Béla Lugosi Scrapbook; U.S., 197?; Documentary, Justin Schultz (animation checker); Cast: Jeff Ben-Television; 60 minutes.

nett (Arkham Asylum Inmat, Additional Voices Cast: Béla Lugosi (himself [archive footage]).

[voice]), Alastair Duncan (Alfred Pennyworth This documentary is comprised of Lugosi ap-

[voice]), Richard Green (Additional Voices [voice]), pearances, outtakes, flubs, and trailers. This doc-Tom Kenny (Oswald Cobblepot, The Penguin

umentary of the horror film actor includes his

[voice]), Kevin Michael Richardson (The Joker classic screen roles as well as flubbed outtakes and

[voice]), Rino Romano (Bruce Wayne/The Batman other novelty footage.

[voice]), Neil Ross (Additional Voices [voice]), James Sie (Additional Voices [voice]), Peter Stor-

 Beloved Count; U.S., 2007; Documentary, Short; mare (Dracula [voice]), Tara Strong (Vicky Vale 27 minutes/color, black and white/English; Fun-

[voice]).

house Pictures.

Batman must defend Gotham City from the ter-

 Producers: Malik B. Ali, Carl Daft, Greg New-ror of Count Dracula.

man; Director: David Gregory; Cinematography: Emilio Schargorodsky; Film Editing: John Cregan,

 Batuta ni Drakula (Batuta ni Dracula [Canada]); David Gregory (as Tod Corman); Cast: Jesus Philippines, 1971; Horror; color/Filipino; FGO

Franco (Himself), Harry Alan Towers (Himself), Film Productions.

Peter Cushing (Prof. Van Helsing [archive footage,

[image: Image 10]

Filmography

29

Part I • Billy

Ad for Batuta ni Drakula (Philippines, 1971).

uncredited]), Francisco Franco (Himself [archive S, Tan Tjeng Bok, Pong HardJatmo, Netty Her-footage, uncredited]), Klaus Kinski (Renfield awati, Rice Marghareta Gerung, Wahab Abdi,

[archive footage, uncredited]), Christopher Lee Syamsudin Syafei, Intan Nurcahya, Benny Gaok, (Count Dracula [archive footage, uncredited]), Judi As, Asfal Fuad Salim.

Herbert Lom (Prof. Van Helsing [archive footage, uncredited]), Béla Lugosi (Count Dracula [archive

 Billy & Mandy’s Big Boogey Adventure; U.S., footage, uncredited]), Soledad Miranda (Lucy 2007; Comedy, Family, Fantasy, Adventure/Tele-Westenra [archive footage, uncredited]), Paul vision, Animation; 80 minutes/color/English/

Muller (Dr. Seward [archive footage, uncredited]), Dolby Digital 5.1; Cartoon Network Studios.

Vincent Price (Himself [archive footage, uncred-Producers: Maxwell Atoms, Shaun Cashman, ited]), Maria Rohm (Mina Murray [archive foot -

Louis J. Cuck, Brian A. Miller, Jennifer Pelphrey; age, uncredited]), Fred Williams (Jonathan Harker Writing Credits: Maxwell Atoms (story), Nina G.

[archive footage, uncredited])

Bargiel (as Nina Bargiel), Jeremy J. Bargiel (as Je-Director Jesus Franco tells about making his film remy Bargiel), Maxwell Atoms (creator: Billy & adaptation of Bram Stoker’s classic novel, which Mandy); Director: Robert Alvarez, Russell Cal-starred Christopher Lee.

abrese, Shaun Cashman, Phil Cummings, Matt

Engstrom, Eddy Houchins, Gordon Kent, Chris-

 Benyamin kontra Drakula (Drakula Mantu [In-tine Kolosov, Michel Lyman (as Mike Lyman), Sue donesia]); Indonesia, 1974; 95 minutes/Indonesian; Perrotto, Kris Sherwood; Original Music: Gregory P.T. Ratna Indah Kartika Film.

Hinde, Drew Neumann; Film Editing: Illya Owens; Director: Nya Abbas Akup; Cinematography: As-Visual Effects: Azariah Owens; Cast: Grey DeLisle mawi; Original Music: Mus Muali; Cast: Benyamin (Mandy/Mandroid/Older Mandy/Milkshakes/ Some

[image: Image 11]

Part I • Billy

30

Filmography

Kid [voice]), Greg Eagles (Grim/

Sperg/Pirate #6 [voice]), Richard

Steven Horvitz (Billy/Billybot/ Harold/

Pale Ghoulish Juror/Chippy the Squir-

rel [voice, as Richard Horvitz]), Va -

nessa Marshall (Irwin/Pirate #5/Uni-

corn [voice]), Maxwell Atoms (I’ll Cut

You Guy/Pirate #2/Horrorbot/Burnt

Skele ton Guard [voice]), George Ball

(Peequay [voice]), Jane Carr (Bride of

Frankenstein [voice]), Greg Ellis

(Creep er/Horror’s Hand/Pirate #3/Pa-

perboy [voice]), Bart Flynn (Giant Cy-

clops/Ugly Pirate [voice]), C.H. Green-

blatt (Fred Fredburger/

Pirate #4

[voice]), Jennifer Hale (Billy’s Mom

[voice]), Dorian Harewood (Older

Irwin [voice]), Phil LaMarr (Space Vil-

lain/Glacier of Evil/Dracula/Judge Roy

Spleen/Underworld Cop [voice]),

Rachael MacFarlane (2 Headed Parrot

[voice]), George Segal (Horror [voice]),

Armin Shimerman (General Skarr/Pi-

rate #7 [voice]), James Silverman (Ex-

ecutioner/Pirate #1 [voice]), Lauren

Tom (Num buh Three [voice]), Billy

West (Pirate #8/Miniature Cyclops/

Spider Clown Mailman/ Beast Master

[voice]), Fred Willard (The Boogey

Man [voice]).

After having his powers taken from

him, Boogey tries to get the “Hand of

Horror” so he can take over the world,

and finally be scary. As the hand can

unlock peoples’ worst nightmares, all

the creatures of the night, including

Dracula, are in the race to get it.

 Billy the Kid Versus Dracula; U.S., 1966; West ern, Horror; 73 minutes/

color/ English/Mono/ 35mm; Circle

Productions Inc.

 Producer: Carroll Case; Writing

 Credits: Carl K. Hittleman, Jack Lewis David Carradine plays Dracula in Billy the Kid Versus Dracula

(uncredited); Director: William Beau-

(U.S., 1966).

dine; Cinematography: Lothrop B.

Worth; Film Editing: Roy V. Living ston; Original Leonard P. Geer (Yancy), William Challee (Tim), Music: Raoul Kraushaar; Cast: John Carradine Charlita (Indian Maiden), Max Kleven, Jack

(Vampire), Chuck Courtney (Billy the Kid),

Williams.

Melinda Plowman (Elizabeth Bentley), Virginia When Franz (Walter Janovitz) and Eva (Virginia Christine (Eva Oster), Walter Janovitz (Frank Christine) Oster’s daughter Lisa (Hannie Land -

Oster), Bing Russell (Dan “Red” Thorpe), Olive man) is killed by Dracula, the Osters swear to fight Carey (Dr. Henrietta Hull), Roy Barcroft (Sheriff this menace. Dracula shows up again in the guise Griffin), Hannie Landman (Lisa Oster), Richard of Uncle James Underhill (John Carradine), newly Reeves (Pete), Marjorie Bennett (Mary Ann Bent-arrived in town to help out at the Double Bar B

ley), William Forrest (James Underhill), George Ranch. Betty begins to awaken with bites on her Cisar (Joe Flake), Harry Carey Jr. (Ben Dooley), neck. When Underhill comes to take Betty back

Filmography

31

Part I • Blade

to the ranch, the doctor holds up a mirror and sees Jack Ging, Pamela Hensley (Holly Tremaine),

no reflection. Sure now that Underhill is a vampire, Robert F. Hoy (Officer Kling), William Kux (De-the doctor springs Billy from jail and the three of tective Stinson), George Lazenby (Paul Desmond), them (Billy, doctor, and Sheriff Griffin [Roy Bar-Robert Lussier (Bo Bender), Danny Glover (Matt croft]) pursue the vampire and Betty out to the Thomas, TV Reporter [uncredited]).

abandoned mine where Dracula has his coffin

B.J. is contracted to arrive at a boat dock at night stored.

and haul two Transylvanian coffins that will be in a vampire movie, but little does he know that Drac-

 Biography (TV Series [1987–present]), episode ula may be hiding in one of them.

“Bram Stoker”; U.S., 11 December, 2004; Documentary, Television; 50 minutes/color; A&E Home

 Black Inferno; U.S., 1956; Horror/Short; 8 min-Video.

utes/black and white; Adventure Films Produc-Cast: Neil Ross (Narrator).

tions.

This film documents author Bram Stoker and

 Producer: Tony Brzezinski; Director: Tony Brze -

the events in his life that led him to write his most zinski.

famous novel, Dracula, which has fueled the imag-This film includes a scene in which Dracula lures inations of people for more than a century.

a female into a cemetery.

 Birth of the Vampire; U.S., 2003; Drama, Fantasy,

 Blacula; U.S., 1972; Horror; 93 minutes/color/EnAction, Horror/Short; 28 minutes/color/English/

glish/Mono; American International Pictures.

Stereo; Northstar Films.

 Producers: Samuel Z. Arkoff, Norman T. Her-Producers: Matt Kaplan, Monella Kaplan.

man, Joseph T. Naar; Writing Credits: Raymond Heather Mara Rem, Rodney Wilson; Writing Cred-Koenig, Joan Torres; Director: William Craine; its: Monella Kaplan; Director: Monella Kaplan; Cinematography: John M. Stephens; Film Editing: Cinematography: Jon Aaseng (as John Aaron Allan Jacobs; Original Music: Gene Page; Make-Aaseng); Film Editing: Monella Kaplan; Original Up: Fred B. Phillips; Special Effects: Roger George; Music: Enis Rotthoff; Make-Up: Sheila Frasier; Cast: William Marshall (Mamuwalde/Blacula), Cast: Lance C. Williams (Prince Dracula), Emanuel Vonetta McGee (Luva/Tina), Denise Nicholas

Gironi (The Devil), Bjorn Johnson (Count Kiraly (Michelle), Thalmus Rasulala (Dr. Gordon

[as Bjoern Johnson]), Chris Jolliff (Gravedigger), Thomas), Gordon Pinsent (Lt. Jack Peters), Charles Monella Kaplan (Anna), James Hiser (Manole), Macaulay (Dracula), Emily Yancy (Nancy, Photog-Wayne Beach (Mason), Donald Cox (Mason),

rapher), Lance Taylor Sr. (Swenson, Undertaker), Nathan Rose (Mason), Arlos Chodwell (Mason), Ted Harris (Bobby McCoy), Rick Metzler (Billy Soumaya Akaboun (Witch), Earnie Spetter

Schaffer), Ji-Tu Cumbuka (Skillet), Logan Field (Mason), Ariane Nicole Navarra (Witch), Ginger (Sgt. Barnes), Ketty Lester (Juanita Jones, Cabbie), Welker (Witch), Christian Pichler (Mason).

Elisha Cook Jr. (Sam [as Elisha Cook]), Eric Broth-Prince Dracula, having been in jail for 12 years, erson (Real Estate Agent), The Hues Corporation makes a pact with the Devil to retake his throne.

(Group performing in club), Flemming Williams The pact states that Prince Dracula must bring the (Himself [as The Hues Corporation]).

Devil a certain woman. This troubles Dracula be-In 1972, two gay antique dealers attend an estate cause the particular woman he must bring to the sale at a castle in Romanina and procure, among Devil is the same with which he is in love.

other things, a coffin, in which the body of an African prince (who had been bitten by Dracula

 B.J. and the Bear (TV Series [1979–1981]), episode centuries before) lies dormant. They ship it to Los

“A Coffin with a View” (B.J. und der Bär [West Angeles, where Blacula (William Marshall), the Germany]; El camionero y su mono [Spain]; Truck coffin’s inhabitant, is unleashed upon the city.

 Driver [Italy]); U.S., Season 1, Episode 3; 10 March 1979; Comedy; 60 minutes/color/English/Mono;

 Blade: Trinity (Blade: Trinity [Argentina/Brazil/

Universal TV.

Chile/Finland/Germany/Greece/Spain]; Blade 3

 Producers: Lester Wm. Berke, Joe Boston, Glen

[Japan]; Blade III — La trinité [Canada]; Blade: A. Larson, Richard Lindheim; Writing Credits: Kolmik [Estonia]); U.S., 2004; Action, Horror, Michael Sloan; Director: Ray Austin; Cinematog-Thriller; 113 minuets/color/English/Dolby Digital; raphy: Frank Beascoechea; Film Editing: Buford F.

New Line Cinema, Shawn Danielle Productions

Hayes; Original Music: William Broughton; Cast: Ltd, Amen Ra Films, Marvel Enterprises, Imagi -

Greg Evigan (B.J. McKay), Foster Brooks (Terry nary Forces.

Morgan), John Carradine (Transylvanian Care-

 Producers: Avi Arad, Cale Boyter, Toby Em-taker), Christopher Carroll (Detective Tony

merich, Kevin Feige, Peter Frankfurt, David S.

Grimes), Christina Cummings (Nancy Duvall),

Goyer, Lynn Harris, Stan Lee, Art Schaeffer, Wes -

[image: Image 12]

Poster for Blacula (U.S., 1972).

Filmography

33

Part I • Blood

ley Snipes; Writing Credits: David S. Goyer (written Technician), Gabriel Beristain (One-Eyed News-by), Marv Wolfman (character), Gene Colan (char-paper Vendor [uncredited]), Michel Cook (SWAT

acter); Director: David S. Goyer; Cinematography: Member [uncredited]), Chris Gorak (Doctor [un-Gabriel Beristain (director of photography); Film credited]), Johanna Olson (Shanghai Dancer [un-Editing: Conrad Smart, Howard E. Smith; Original credited]), Brian Steele (Drake Creature [uncred-Music: Ramin Djawadi; Art Direction: Patrick Ban-ited])

ister, Eric Fraser; Make-Up: Jill Bailey, Ken Banks, The vampire nation awakens Dracula, the ruler Joel Echallier, Mike Elizalde, Gerald Gibbons, Re-of the vampires. In order to defeat him, Blade becca Lee, Lisa Love, Harlow MacFarlane, Shauna (Wesley Snipes) joins up with a group of vampire Magrath, Hayley Miller, Rob Miller, Beverly Mon-hunters called the Nightstalkers. The vampires crief, Ryan Nicholson, Cyndi Reece-Thorne,

want to use Dracula’s blood to become daywalkers, Yoichi Art Sakamoto, Sydney Silvert, Christ

while at the same time Blade is working on a virus Stanley, Bill Terezakis, Monique Venier; Special Ef-to wipe out all vampires.

 fects: Cara E. Anderson, Cara E. Anderson, Brent

 Blood; U.S., 1974; Horror; 74 minutes/color/EnBaker, Roland Blancaflor, Michael Bolan, Darin glish/Mono; Bryanston Distributing.

Bouyssou, Norman Cabrera, Rhaban Canas, Rory Producer: Walter Kent; Writing Credits: Andy Cutler, Jon Dawe, Joel Dobzewitz, André Dom -

Milligan; Director: Andy Milligan; Film Editing: inguez, Mary Elizalde, Thomas Floutz, Steve Fox, Andy Milligan (as Gerald Jackson); Make-Up: Ted Frederick Fraleigh, Derek Heselton, Graham S.

Donovant (special makeup designer); Cast: Allan Hollins, Carlos Huante, Timothy Huizing, Bill Berendt (Dr. Lawrence Talbot [alias Orlovsky]), Jacob, Carol Jones, Hiroshi Katagiri, Charles Ku -

Hope Stansbury (Regina Dracula Talbot [alias zela, Don Lanning, Russell Lukich, Kyle Martin, Orlovsky]), Patricia Gaul (Carrie), Michael Fis -

Cass McClure, W. David McGuire, Kevin Mc -

chetti (Orlando), Pichulina Hempi (Carlotta), Turk, Scott Millenbaugh, Jeff Miller, Jaimie Nakae, Pamela Adams (Prudence Towers), John Wallo -

Mark Obedinski, David Perteet, Rob Phillips, witch (Carl Root), Martin Reymert (Mr. Markham Scotty Pringle, John Reynolds, Chris topher Schrei -

[realtor]), David Bevans (Johnny [Carrie’s brother]), ber, Mark Setrakian, Kevin Stadnyk, Siegfried Eve Crosby (Petra [the hag]), Joe Downing (The Stock, Wayne Szybunka, Adam Tayler, Kazuhiro New Realtor), Lawrence Seelars (Baron von Frank -

Tsuji, Dale Vrba, Brian Walsh, Steve Wang, Lisa enstein), Sophia Andoniadis (Mme. von Franken-Welton, Lawrence Wray; Cast: Wesley Snipes stein), Hazel Wolffs (Woman Next Door).

(Blade), Kris Kristofferson (Whistler), Dominic Dr. Orlovsky, the son of a werewolf, decides to Purcell (Drake), Jessica Biel (Abigail Whistler), marry the daughter of Count Dracula. They main-Ryan Reynolds (Hannibal King), Parker Posey

tain a garden with man-eating plants in order to (Danica Talos), Mark Berry (Chief Martin Vreede), extract the fluid that gives them life to use as a sub-John Michael Higgins (Dr. Edgar Vance), Callum stitute for blood. Eventually Dracula’s daughter de-Keith Rennie (Asher Talos), Paul Levesque (Jarko cides it’s not enough. Bats also fly around the city, Grimwood), Paul Anthony (Wolfe), Françoise Yip and when bitten, people are turned into flesh eating (Virago), Michael Rawlins (Wilson Hale), James cannibals.

Remar (Ray Cumberland), Natasha Lyonne (Som-

merfield), Haili Page (Zoe), Patton Oswalt

 Blood for Dracula (Dracula cerca sangue di vergine (Hedges), Ron Selmour (Dex), Christopher Hey-

 ... e morì di sete!!! [Italy]; Andy Warhol’s Dracula erdahl (Caulder), Eric Bogosian (Bentley Tittle),

[U.S./West Germany]; Sangre para Drácula [Ar-Scott Heindl (Gedge), John Ashker (Campbell), gentina/Venezuela]; Aima gia ton Drakoula [Greece Clay Cullen (Stone), Steven McMichael (Den-

[reissue title]]; Andy Warhol’s Young Dracula [un-linger), Paul Wu (Ellingson), Kimani Ray Smith defined]; Dracula [undefined]; Dracula vuole vivere: (Doh), Darren McGuire (Emond), Shannon Powell cerca sangue di vergine! [Italy]; Drakoulas dipsaei gia (Woman Bystander), Jill Krop (Reporter), Jordan aima parthenas ... kai pethainei dipsasmenos!, O

Hoffart (Squid), Kett Turton (Dingo), Cascy Bed-

[Greece]; Drakoulas me to tsekouri, O [Greece [reis-dow (Flick), Simon Pidgeon (Proof), Michael St.

sue title]; Du sang pour Dracula [France]; Sangue John Smith (FBI Agent), Stephen Spender (Agent), Virgem para Drácula [Portugal]; Young Dracula Kwesi Ameyaw (Agent), Alejandro Rae (Goth Guy

[undefined]); Italy, 1974; Horror; 103 minutes/

Wannabe), Erica Cerra (Goth Vixen Wannabe),

color/ English/Mono/35mm; Compagnia Cinema -

Garvin Cross (Hoop), Raymond Sammel (Security tografica Champion.

Guard), John Ulmer (Security Guard), Justin Sain Producers: Andrew Braunsberg, Andy Warhol, (Security Guard), Darryl Scheelar (Doctor),

Jean Yanne; Writing Credits: Pat Hackett (uncred-Camille Martinez (Hysterical Mother), Michelle ited), Paul Morrissey, Bram Stoker (character [un-Stoll (Vance’s Assistant), Dawn Mander (Biomedica credited]); Director: Paul Morrissey; Cinematogra-

Part I • Blood

34

Filmography

 phy: Luigi Kuveiller; Film Editing: Jed Johnson

 Blood of Dracula (Blood Is My Heritage [U.K.]; (credited in U.S. print), Franca Silvi; Original Blood of the Demon [Canada]); U.S., November Music: Claudio Gizzi; Art Direction: Gianni Gio-1957; Horror/Romance; 68 minutes/black and

vagnoni; Make-Up: Mario Di Salvio, Paolo Fran -

white/English/Mono; American International Pic-ceschi; Special Effects: Carlo Rambaldi (special ef-tures (AIP), Carmel Productions.

fects); Cast: Joe Dallesandro (Mario Balato, the Producers: Herman Cohen, Austen Jewell; Writ-Servant), Udo Kier (Count Dracula), Vittorio De ing Credits: Aben Kandel (as Ralph Thornton); Di-Sica (Il Marchese Di Fiore), Maxime McKendry rector: Herbert L. Strock, Austen Jewell (Assistant (La Marchesa Di Fiore), Arno Juerging (Anton, the director); Cinematography: Monroe P. Askins; Film Count’s Servant), Milena Vukotic (Esmeralda), Do-Editing: Robert Moore; Original Music: Paul Dun-minique Darel (Saphiria), Stefania Casini

lap; Make-Up: Phillip Scheer; Cast: Sandra Har -

(Rubinia), Silvia Dionisio (Perla), Inna Alexeievna, rison (Nancy Perkins), Louise Lewis (Miss Brand-Gil Cagne (Townsman [as Gil Cagnie]), Emi Caling), Gail Ganley (Myra), Jerry Blaine (Tab), ifri, Eleonora Zani, Giorgio Dolfin (uncredited), Heather Ames (Nola), Malcolm Atterbury (Lt.

Stefano Oppedisano (uncredited), Roman Po lan -

Dunlap), Mary Adams (Mrs. Thornedyke), Thomas ski (Man in Tavern [uncredited]).

Browne Henry (Mr. Paul Perkins [as Thomas B.

A dying Count Dracula is in need of virgin (pro-Henry]), Don Devlin (Eddie), Jean Dean (Mrs.

nounced “wirgin”) blood, so he travels to a Catholic Doris Perkins [as Jeanne Dean]), Richard Devon country supposedly known for its virgins, Italy.

(Det. Sgt. Stewart), Paul Maxwell (Mike, the young There he befriends the land owner Marchese di Fiori doctor), Shirley Delancey (Terry [as Shirley De and attempts to feed off of Fiori’s four reputedly Lancey]), Michael Hall (Glenn), Craig Duncan,

“virgin” daughters.

Edna Holland (Miss Rivers), Carlyle Mitchell (Stanley Mayther), Voltaire Perkins (Dr. Lawson),

 The Blood Is the Life: The Making of Bram Sto -

Barbara Wilson (Ann), Jimmy Hayes (Joe), Lynn

 ker’s Drac ula; U.S., 2007; Documentary, Short; Alden (Linda).

27 minutes/ color/English/Dolby Digital; ZAP

Nancy Perkins (Sandra Harrison) becomes

Zoetrope Aubry Productions.

victim of her teacher Miss Branding’s (Louise Producers: Kim Aubry, Anne Mason; Director: Lewis) science experiment. Miss Branding, using Kim Aubry; Cinematography: Eli Adler, Daniel an amulet, puts Nancy under hypnosis to ease the Yarussi; Film Editing: Ken Schneider; Original pain after Nancy gets hurt in a laboratory accident.

 Music: Wojciech Kilar; Art Direction: Jeffrey Roth While Nancy is under hypnosis, Miss Branding (graphic designer); Cast: Gary Oldman (Himself), also takes away Nancy’s will using the same amulet, Francis Ford Coppola (Himself), Winona Ryder which she bought from an immigrant woman from (Herself), Anthony Hopkins (Himself), Keanu the Carpathian Mountains. Unknowingly to

Reeves (Himself), Richard E. Grant (Himself), Bill Nancy, this amulet turns her into a vampire.

Campbell (Himself), Cary Elwes (Himself), Sadie Frost (Herself), James V. Hart (Himself), Stephen

 Blood of Dracula’s Castle (Aima sto spiti tou Dra-Salvati (Van Helsing).

 coula [Greece]; Dracula und seine Opfer [West Ger-Through interviews and off-screen footage, this many]; Verilinna [Finland]); U.S., 1969; Horror; documentary offers both an in-depth look at the 84 minutes/color/English/Mono; Paragon Inter-making of the Hollywood blockbuster Bram national Pictures.

 Stoker’s Dracula, and a detailed look at the classic Producers: Al Adamson, Ewing Miles Brown, Universal Dracula.

Rex Carlton, Martin B. Cohen, Samuel M. Sherman, Jerome Wexler; Writing Credits: Rex Carlton;

 Blood Lines: Dracula — The Man, the Myth, the

 Director: Al Adamson, Jean Hewitt; Cinematogra-

 Movies; U.S., 1992; Documentary, Short; 29 min-phy: László Kovács (as Leslie Kovacs); Film Editing: utes/color/English; Columbia Pictures Corpora-Peter Perry Jr.; Original Music: Don Hulette; Make-tion.

 Up: Jean Hewitt, Ken Osborne (special effects Producers: Kenneth Fuchts, Kincaid Jones, Bonny makeup); Cast: Alexander D’Arcy (Count Dracula, LeFebre, Robert Solomon, Jeff Werner; Writing alias Count Charles Townsend), Paula Raymond Credits: Kincaid Jones; Direc tor: Jeff Werner; Cin-

(Countess Townsend), Gene Otis Shayne (Glen

 ematography: Daniel Yarussi (as Dan Yarussi); Film Cannon), Jennifer Bishop (Liz Arden) Robert Dix Editing: Oreet Rees; Make-Up: Ann Masterson; (Johnny), John Carradine (George, the butler) Ray Cast: Francis Ford Coppola, Gary Oldman, Dr.

Young (Mango), Vicki Volante (Ann, motorist-vic-Donald A. Reed, James V. Hart, Anthony Hopkins, tim), John “Bud” Cardos (as John Cardos).

Keanu Reeves, Norine Dresser, Winona Ryder,

Living in a dungeon, the Count and his wife

Michael Ballhaus, Sadie Frost.

capture young beautiful girls and feed on them till

[image: Image 13]

Filmography

35

Part I • Blood

(Delphine), Natasha Diakova

(Mina), Buddy Friedman (Em-

balmer), Michael Gavino

(Video Store Customer), Don -

ald F. Glut (Mr. Sarno), Doug

Goodreau (Embalmer), Lee

Hexum (Mummy Scavenger),

Del Howison (Renfield),

Crystal Isherhoff (Maria), Jessie

Lilley (Museum Personnel),

Nicolette Lupian (Flashback

Handmaiden), Ange Maya

(Hathor’s Handmaiden), R.A.

Mihailoff (Dungeon Master),

Angelica Monro (Hathor),

Christina Morris (Samantha),

James M. Myers (Mr. Ostfeld),

David Norberg (Video Store

Customer), Jackeline Olivier

(Elana), Monique Parent

(Count ess Elizabeth Bathory),

Sasha Peralto (Princess Hat-

Em-Akhet), Edward L. Plumb

(Mummy Scavenger), Cindy

Pucci (Tanya), Oliver Rayon

(Video Store Customer), Rock

Riddle (Rude Wrestler), Alisa

Robinson (Serving Wench),

Sam Silver (Edgar), Brinke

Stevens (Professor Foran), Joleen

Thornton (Flashback Hand-

maiden), Kent Vaughan (Mu-

seum Personnel), Veronica

(Hathor’s Handmaiden), Mary

Votava (Lucia), Delpano Wills

(Nubian Guard), Mia Zottoli

(Hor Sep Sut [as Ava Niche]),

Ted Newsom (Security Guard

[uncredited]).

The vampire Countess Eliza-

beth Bathory (Monique Parent)

Poster art for Blood of Dracula (U.S., 1957).

comes to Los Angeles from

Transylvania to take over the

their death to satisfy their own insatiable need for castle of her husband, Dracula (Tony Clay).

blood.

Dracula is killed by the rising sun, and Elizabeth nearly suffers the same fate. In order to live during

 Blood Scarab; U.S., 2008; Horror; 81 minutes/

the day without being de stroyed by the sun, she color/ English/Surround Sound; Frontline Enter-tasks her servant Renfield (Del Howison) with tainment.

finding a mummy that will give her this ability.

 Producers: Jackeline Olivier, Rock Riddle; Director: Donald F. Glut; Cinematography: Roberto

 Blood Son (Drink My Red Blood [U.S.]); U.S., Correa; Original Music: Terry Huud; Art Direction: 2006; Horror/Short; 15 minutes/color/English; Bruce Barlow, Oliver Rayon; Make-Up: Ayla Dew, Buffalonickel Films.

Melissa Chmielowski, Turner Walker; Cast: Bruce Producers: Tom Macdonald, Michael Mc

-

Barlow (Mummy), Lamik Blake (Nubian Guard),

Gruther, Michele Santos; Writing Credits: Richard Susan Brock (Ingrid), Ernest Carter (Nubian

Matheson (short story), Michael McGruther

Guard), Tony Clay (Dracula), Sagreb De La Torre (screenplay); Director: Michael McGruther; Cine-

Part I • Blood

36

Filmography

 matography: Timothy Nuttall; Film Editing: Hendrix; Cinematography: Okan Gumus, Duke Michael McGruther, Timothy Nuttall; Original Hendrix, Jed Hendrix; Film Editing: Duke Hen-Music: Matt Heider; Make-Up: Ingrid Okola; Cast: drix; Original Music: Tracy Lundgren; Cast: Angus Robert Hancock (Antique Shopkeeper), Julie Finch (Tom Simmons), Spanky Doll (Lilly), Leon Fish (Teacher), Paul Coughlan (Dracula), Joseph M.

(Dr. Ludvic), Duke Hendrix (Count Blaughspich), Somma (Jim Christianson), Mandi Bedbury

Zenda Markhova (Countess Blaughspich).

(Mother), Aldous Davidson (Manny), Arthur Lu-Dr. Ludvic (Leon Fish), who had battled the

petti (The Doctor), Joseph Somma (Father), Alan vampire Count Blaughspich (Duke Hendrix), must Tavarez (Rico), Cash Tilton (Principal), Lucas prevent the Count and his Minions from rejuve-Wotkowski (Jules).

nating themselves in the mirror world.

Adapted from Richard Matheson’s “Drink My

 Bloodsucking Cinema (Blod på vita duken [Swe-Blood,” this film reveals the story of a teenaged boy den]); U.S., 2007; Documentary, Television; 56

who is obsessed with vampirism. He gains knowl-minutes/color; Insight Film Studios & Vamp Pro-edge about them through literature. He matures ductions

throughout the story to find his true identity.

 Producers: Christopher Black, Brad McAfee,

 Blood Suckers (Boogeyman Vampire Club 4 [Inter-Wendy McKernan, Michael Ruggiero, Kirk Shaw, national English title] I Want to Be a Vampire [U.S.

Laura Amelse Watson; Writing Credits: Barry Gray; working title] Nothing Generation [U.S. working Director: Barry Gray; Original Music: Don Mac-title]); U.S., 1997; Horror; 85 minutes/color/En-Donald; Cinematography: Todd Craddock; Film glish; Black Cat Enterprises.

 Editing: Andrew Notman; Cast: Uwe Boll (Him-Producer: Ulli Lommel; Director: Ulli Lommel; self), Everett Burrell (Himself), John Carpenter Cinematography: Duane Osterlind Jürg V. Walther; (Himself), David S. Goyer (Himself), Corey Haim Cast: Michelle Bonfils (Darling Dead), Peter Sean (Himself), Harry Jay Knowles (Himself), John (Dr. Ghoul), Ulli Lommel (Angelo/Santano),

Landis (Himself), Kristanna Loken (Herself), Christopher Rogers (Nuggy), Samantha Scully

Leonard Maltin (Himself), Cheech Marin (Him-

(Schnibble), Stephanie Feury (Virginia), George self), Gregory Nicotero (Himself), Joel Schu -

“Buck” Flower (Grampa), Catherine Campion

macher (Himself), Stephen Sommers (Himself), (Vampire student), Matthias Hues (Reporter), Stuart Townsend (Himself), Stan Winston (Him-Christopher Kriesa (Sheriff [as Chris Kriesa]), Ron self), Len Wiseman (Himself), Marv Wolfman Robbins (Nuggy’s Father), Adrian Staton (Vam-

(Himself)

pire), Rayder Woods (Vlad Dracula).

This documentary examines why vampire films

A teenage girl wants to become a vampire and are so popular in cinema, and how the legend of sets out to do so. In her quest, she finds good and Dracula, both fictionally and historically, has in-bad vampires who test her determination to

fluenced films from the silent era to more recent become undead.

vampire films like Underworld and Van Helsing.

John Carpenter, John Landis, Joel Schumaker,

 Bloodlines: The Dracula Family Tree; U.S., 2003; Uwe Boil, and others discuss their own films as well Documentary, Television; 50 minutes/color, black as the ones that inspired them. Considerable time and white/English; A&E Television Networks.

is also spent focusing on the Mexican Dracula films Film Editing: Roger Dacier; Cast: Radu Florescu that have been made over the past few decades.

(Himself), Raymond McNally (Himself [archive footage]), Bram Stoker (Himself [archive footage]).

 Bonnie & Clyde vs. Dracula; U.S., 2008; Action, In this documentary, Radu Florescu, Boston pro-Crime, Horror; color/English; Big Atom Productions.

fessor whose research with Raymond McNally in Producers: Joseph Allen, Jennifer Friend, Emily the 1970s exposed the truth about the historic Drac -

Iorg, Tiffany Shepis, Robert Shultz, Janet Sourk, ula, Vlad Tepes (“The Impaler”), shares some of Deny Staggs, Jeff Chitty; Writing Credits: Timothy the incredible untold stories from his and McNally’s Friend; Director: Timothy Friend; Cinematography: journey, like how the hunt for Dracula eventually Todd Norris; Film Editing: Timothy Friend; Orig-resulted in death, strange diseases, and illness; the inal Music: Joseph Allen; Art Direction: Nita Norris; repeated disappearance of key documents; and the Make-Up: Amy Hubbard, Staci Broski, Bennie peculiarities surrounding Dracula’s decapitated body.

Hamilton, Tony Redmond, Karen Redmond; Special Effects: Ryan Oliphant, Jeff Sisson; Cast: Jordan

 Bloodspit; Australia/U.S., 2006; Horror, Comedy; Baranowski (Moonshiner), Katie Barker (Dead

80 minutes/color/English/Dolby Digital Stereo; Prostitute), Ari Bavel (Older Moonshiner), Chris Troma Team Video.

Carter (Vampire #7), Jessica Cooper (Vampire #16), Producers: Leon Fish, Duke Hendrix; Writing Anita Cordell (Liza), Haley Cordell (Fruitstand Credits: Leon Fish, Duke Hendrix; Director: Duke Girl), Bryan Davis (Vampire #1), Donna M. Davis

Filmography

37

Part I • Bram

(Vampire #2), Scott Decker (Vampire #18), Emily Gustav von Wangenheim (Hutter [edited from

Foster (Vampire #15), Edward Franklin (Vampire

“Nosferatu”] [archive footage])

#11), Austin Fraser (Vampire #13), Michael Fried-A narrator, Morton Lowry, mocks footage con-

lander (Cop #2), Alex “Fish” Friend (Moonshine taining Frankenstein’s monster and Dracula.

Kid), Jennifer Friend (Annabel), Russell Friend

 Boris Karloff and Béla Lugosi; France, 2002; Tel-

(Dracula), F. Martin Glynn (Henry), T. Max Gra-evision, Documentary, Short; 26 minutes/color/

ham (Jake), Garland Greiner (Dinner Guest #4), English; Striana Productions.

Trent Haaga (Clyde), Thomas Hadden (Corpse), Writing Credits: Laurent Preyale; Director: Lau-Harley (The Dog), Siouxxsie Harper (Prostitute), rent Preyale; Cast: Boris Karloff (himself [archive Penny Harzi (Vampire #3), Sam Hendrix (Vampire footage]), Béla Lugosi (himself [archive footage].

#5), JoAnn Imre (Vampire #19), Allen Lowman

(Dr. Loveless/Chick), Seymour Noone (Farmer),

 Brácula Condemor II; Spain, 1997; Comedy; 88

Anthony Paxton (Vampire #10), Kari Paxton (Vam-minutes/color/Spanish; Producciones A.S.H. Films pire #9), Brook Edward Penca (Cop #1), Robert S.A.

Potter (Vampire #4), Rebecca Ray (Dinner Guest Producer: Julio Parra; Writing Credits: Andrés

#5), Jared Reck (Horace), Sadie Rehnke (Hallway Sáenz de Heredia, Álvaro Sáenz de Heredia; Di-Body), Lance Schellhorn (Vampire #17), Tiffany rector: Álvaro Sáenz de Heredia; Cinematography: Shepis (Bonnie), Robert Shultz (Dinner Guest #3), Tomás Mas; Film Editing: Andrés Sáenz de Jeff Sisson (Hillbilly Rapist #2), Janet Sourk Heredia; Original Music: Andrés Sáenz de Heredia; (Dinner Guest #2), Toby Tolbert (Lead Hillbilly), Special Effects: José Ramón Molina Jr. (special Amber Underwood (Vampire #8), Kim Varner

effects technician); Cast: Chiquito de la Calzada (Vampire #12), Carl Wallace (Ed), Gretchen L.

(Condemor/Brácula), Bigote Arrocet (Lucas), Héc-Webster (Vampire #14), Ron L. Wilborn Jr. (Vam-tor Cantolla (Conde Drácula), Rubén Gálvez (Ar-pire #20), Mary Wilkens (Dinner Guest #1), Anne naldo Daviñón), Carla Hidalgo (Lucía), Javivi Willow (Rosie/Farmer’s Wife), Audrey Wilson

(Barón), Nadiuska (Baronesa), Aramis Ney (Se -

(Vampire #6).

ñoría Ilustrísima/Mago Negro).

Bonnie (Tiffany Shepis) and Clyde (Trent Haaga) Condemor and Lucas take a ship to Europe, and seek refuge in a mansion after a botched robbery it sinks. In an attempt to save their lives, they climb attempt. Inside the mansion Dracula (Russell on to a coffin and float to shore. When they get to Friend) has recently been revived, and Bonnie and shore, a group of scary characters mistake Conde-Clyde must face him and the many horrors that mor for Dracula whom they have been expecting await them within the mansion.

for quite some time.

 Bram Stoker’s Dracula (Bram Stokers Dracula

 Boo; U.S., 1932; Comedy, Horror/Short; 10 min-

[Finland/Germany/Sweden]; Dracula [Czech Re-utes/black and white/English/Mono; Universal Pic-public/Italy/Poland]; Drácula de Bram Stoker tures.

[Brazil/Portugal]; Drácula, de Bram Stoker [Ar-Producer: Albert DeMond; Writing Credits: gentina/Spain]; Bram Stokeri Dracula [Estonia]; Albert DeMond; Director: Albert DeMond; Film Bram Stokerin Dracula [Finland]; Dracula d’après Editing: Lynn Harrison; Original Music: James Di-Bram Stoker [France]; Dracula d’après l’oeuvre de etrich (composer: stock music [uncredited]), Heinz Bram Stoker [Canada]; Dracula de Bram Stoker Roemheld (composer: stock music [uncredited]);

[Brazil]; Drakoulas [Greece]; Drakula [Slovenia]); Cast: Morton Lowry (Man reading “Dracula”), Mae U.S., 1992; Horror, Romance; 128 minutes/color/

Clarke (Elizabeth [edited from “Frankenstein”]

English/Dolby Digital; American Zoetrope, Co-

[archive footage] [uncredited]), Lawrence Grant lumbia Pictures Corporation, Osiris Films.

(Crosby [edited from “The Cat Creeps”] [archive Producers: Michael Apted, Francis Ford Coppola, footage] [uncredited]), Raymond Hackett (Paul Susan Landau Finch, Fred Fuchs, James V. Hart,

[edited from “The Cat Creeps”] [archive footage]

Charles Mulvehill, Robert O’Connor, John Veitch;

[uncredited]), Boris Karloff (Frankenstein’s Mon -

 Writing Credits: Bram Stoker (novel “Dracula”) ster [edited from “Frankenstein”] [archive footage]

James V. Hart (screenplay); Director: Francis Ford

[uncredited]), Elizabeth Patterson (Susan [edited Coppola; Cinematography: Michael Balhaus; Film from “The Cat Creeps”] [archive footage] [uncred-Editing: Anne Goursaud, Glen Scantlebury, ited]), Max Schreck (Dracula-Nosferatu [edited Nicholas C. Smith; Original Music: Wojciech Kilar; from “Nosferatu”] [archive footage] [uncredited]), Art Direction: Andrew Precht; Make-Up: David P.

Helen Twelvetrees (Annabelle West [edited from Barton, Linda Benevente-Notaro (as Linda

“The Cat Creeps”] [archive footage] [uncredited]), Notaro), John Blake, Roland Blancaflor, Michele Edward Van Sloan (Dr. Waldman [edited from

Burke, Greg Cannom, Mitch Devane (as Mitch

“Frankenstein”] [archive footage] [uncredited]), DeVane), Matt Falls (as Mat Falls), Glen Hanz,

[image: Image 14]

Part I • Bram

38

Filmography

J.C. Logan, Mike Measimer, Gilbert A. Mosko, Robinson (Mr. Hawking), I.M. Hobson (Hobbs), Matthew W. Mungle, Larry Odien, Steve Prouty, Laurie Franks (Lucy’s Maid), Maud Winchester Carol Schwartz, Rick Stratton, Todd Tucker,

(Downstairs Maid), Octavian Cadia (Deacon),

Robert E. Watson (as Rob Watson), Joel Harlow, Robert Getz (Priest), Dagmar Stanec (Sister

Keith VanderLaan; Special Effects: Yarek Alfer (as Agatha), Eniko Öss (Sister Sylvia [as Eniko Oss]), Jarosian G. Alfer), David Blistein, Michael Lantieri, Nancy Lineharn Charles (Older Woman), Tatiana Darrell Pritchett (as Darrell D. Pritchett), Paul von Furstenberg (Younger Woman), Jules Sylvester Barnes, Randy Cabral, Jeanna Crawford, Kim

(Zookeeper), Hubert Wells (Zookeeper), Daniel Derry, Thomas R. Hornsher, Michael Hubert,

Newman (News Hawker), Honey Lauren (Peep

Matt McDonnell, Tom Pahk, Brian Tipton, Harold Show Girl), Judi Diamond (Peep Show Girl),

Weed; Cast: Gary Oldman (Dracula), Winona Robert Buckingham (Husband), Cully Fredrickson Ryder (Mina Murray/Elisabeta), Anthony Hopkins (Van Helsing’s Assistant), Ele Bardha (Grave Digger (Professor Abraham Van Helsing), Keanu Reeves

[uncredited]), Christina Fulton (Vampire Girl [un-

(Jonathan Harker), Richard E. Grant (Dr. Jack Se-credited]), Moreen Littrell (Impaled Dancer [un-ward), Cary Elwes (Lord Arthur Holmwood), Bill credited]), Joe Murkijanian (Monk [uncredited]), Campbell (Quincey P. Morris), Sadie Frost (Lucy Adamo Palladino (Dock Loader [uncredited]),

Westenra), Tom Waits (R.M. Renfield), Monica Philip Pucci (Lorryman [uncredited]), Heidi

Bellucci (Dracula’s Bride), Michaela Bercu (Drac-Schooler (Courtesan [uncredited]).

ula’s Bride), Florina Kendrick (Dracula’s Bride), Jay Jonathan Harker (Keanu Reeves) travels to Transylvania to meet with Count

Dracula (Gary Oldman) to close

a real estate contract with him for

property the Count is buying up

in London. Mina (Winona

Ryder), Jonathan’s fiancée, falls

in love with Dracula upon his ar-

rival to England. Jonathan, along

with Professor Abraham Van

Helsing (Anthony Hopkins) and

others, pursue Dracula and fol-

low him all the way from En-

gland to his home land in order

to put an end to his reign of ter-

ror.

 Bram Stoker’s Vampire Dia -

 ries: Renfield (Vampire Diaries: Renfield [short title]); U.S., 2010; Horror; color/English; Champion Entertainment, Poison

Apple Entertainment.

 Producers: Yankie Grant, Vance

Johnson, Melissa Nichols, Me -

lissa Nichols, Phil Nichols, J.

Eddie Peck Bob Willems; Direc-

 tor: Jaroslav Vodehnal; Cine-

 matography: David Tattersall;

 Film Editing: Joseph Profit; Original Music: Julye Newlin; Art

 Direction:

Melissa Nichols;

 Make-Up: Leslie Chambers (first

assistant special makeup effects),

Melissa Nichols (special makeup

effects artist), Phil Nichols

(makeup supervisor), Heather

Gary Oldman plays Prince Vlad Dracula in Bram Stoker’s Dracula

War nock (wig maker); Cast: Tif -

(U.S., 1992).

fany Shepis Paula Craig [ru-

Filmography

39

Part I • Brides

mored]), J. Eddie Peck (Cranston), Phil Nichols Producer: Tod Barrell; Writing Credits: Tod Bar-

(Renfield), Yankie Grant (D. A. Branch), Roxy rell; Director: Tod Barrell; Original Music: Donald Cook (Mina), Calvin Lafiton (Landon [rumored]), Brent; Cast: David Warbeck (Sheriff), Anthony Eduardo Enriquez Jr. (Count Dracula [rumored]) Foster, Christine Garrison, Deborah Murphy.

or Kane Hodder (Count Dracula [rumored]),

A man has nightmares about a girl running

Melissa Nichols (The Oracle), Vance Johnson (Dr.

through a graveyard while being attacked by the Seward), Glen Lambert (Willard Caine [rumored]), living dead. Eventually, he discovers that he himself Austin Colt (Quincy).

has become a vampire.

Dracula’s old slave R. N. Renfield is now on his

 The Breed; U.S./Hungary, 2001; Action, Adven-own. Now a vampire himself, he has gone insane ture, Horror, Science Fiction; 91 minutes/color/En-and terrorizes the metropolis of Bayou City.

glish, German/Dolby Digital/35 mm; Motion Pic-

 Bram Stoker’s Way of the Vampire (Cesta upírú—

ture Corporation of America.

 Van Helsing vs. Dracula [Czech Republic (DVD

 Producers: Jim Burke, Kelli Konop, Brad Krevoy, title)]; Van Helsing vs. Drácula [Venezuela]; Van Adam Richman, Joyce Schweickert, Annette Vait; Helsing’s Way of the Vampire [U.S.]); U.S., 2005; Writing Credits: Christos N. Cage (written by), Horror, Thriller; 90 minutes/color/English/Dolby Ruth Fletcher (written by [as Ruth C. Fletcher]); Digital 5.1; The Asylum.

 Director: Michael Oblowitz; Cinematography: Chris Producers: David Michael Latt, David Rimawi, Squires; Film Editing: Matthew Booth, Emma K.

Sherri Strain, Rick Walker, Kevin Carraway; Writ-Hickox; Original Music: Roy Hay; Art Direction: ing Credits: Karrie Melendrez, Sherri Strain, Tibor Lazar; Make-Up: Sean Anderson (special Michael Stewart; Director: Sarah Nean Bruce, Ed-makeup effects artist), Katalin Jakots (makeup de-uardo Durao; Cinematography: Zack Richard; Film partment head), Gabi Nemeth, Balazs Novak (as-Editing: David Michael Latt, Dustin Voigt; sistant makeup artist), Ivan Poharnok (special Original Music: Ralph Rieckermann; Art Direction: makeup effects artist); Special Effects: Janos Berki Dominic Ceci; Make-Up: Keith Beck, Rocky (special effects [as Janos Berki]), Gabor Kiszelly Faulkner, Elizabeth Fox; Special Effects: Keith Beck, (special effects technician), Ferenc Ormos (special Richard Miranda; Visual Effects: David Michael effects supervisor); Cast: Adrian Paul (Aaron Gray), Latt; Cast: Rhett Giles (Dr. Abraham Van Helsing), Bokeem Woodbine (Steve Grant), Ling Bai (Lucy Paul Logan (Dracula), Andreas Beckett (Sebastien), Westenra), Péter Halász (Cross), James Booth Denise Boutte (Arianna), Brent Falco (Emily), Alix (Fleming), Lo Ming (Seward [as Ming Lo]), Paul Henning (Yvonne), Anthony Turk (Father Cefalu), Collins (Calmet), Debbie Javor (Section Chief), James Ashby (Dominic), Drew Berenc (Norris), Reed Diamond (Phil), John Durbin (Boudreaux), Ulf Björlin Jr. (Walsh), Butterfly (Solana), Lisa Zen Gesner (West), István Göz (Dr. Orlock),

Clark (Essence), Jared Cohn (Roman), Matt Dallas William Hootkins (Fusco), Brandy Miller (Goth (Todd), Edward DeRuiter (Jake), Whitney Deutch Poser #1), John Rado (Detective [as Janos Rado]), (Martika), Ed Flanagan (Ivanovich), Bogdan Ioana Barna Illyés (Man), Erzsebet Bodor (Woman),

(Lorenzo), Claudia Katz (Leona), Shannon Kemp Antal Leisen (Bystander), Norbert Növényi (Nazi (Det. Donn), Sean Lust (Colin), Nadra Macuish Soldier #1), Soma Zámbori (Nazi Soldier #2), Lajos (Paula), Renée Mignosa (Diana), Brian Nichols Szücs (Vampire Cop #1), Zsolt Sáfár Kovács (Vam-

(Det. Shirani), Kristina Proulx (Josie), Rey Reyes pire Cop #2 [as Zsolt Safar-Kovacs]), Dianna Ca-

(Julio), Trina Robinson (Elena), Lawrence Sara macho (Dr. Bathory), Szonja Oroszlán (News-

(Wilson), Amanda Ward (Natalia), Mark Romero caster), Imre Csuja (Polish Bartender), Jake Eberle Wilson (Joseph).

(Lowlife).

Van Helsing is granted immortality by the

In the far future exists a society where human Church after defeating Dracula in order to van -

and vampire peacefully coexist. When a flurry of quish all future vampires. His hunt leads him murders begins to draw interest from the law, the through time and across continents to a bloody suspect is a Dracula-type vampire, who is accom-stand-off between his fellow hunters and an army panied by other characters deriving from Stoker’s of the undead. The army is led by Sebastian, Van novel and various other vampire literature.

Helsing’s arch-enemy who took away the only

 The Brides of Dracula (Maîtresses de Dracula, Les woman he has ever loved.

[France]; Dracula — blodtörstig vampyr [Sweden];

 Breakfast with Dracula (Breakfast with Drac-Dracula und seine Bräute [Germany]; Spose di Dracula: A Vampire in Miami [U.S.]; Vampire in Miami, ula, Le [Italy]); U.K., 1960; Horror; 85 minutes/

 A [U.S.]; Vampiro a Miami, Un [Italy]); Italy/

color/English/Mono; Hammer Film Productions, U.S., 1993; Horror; 90 minutes/color; Victoria Hotspur Film Productions Ltd.

Film.

 Producers: Michael Carreras; Anthony Hinds;

[image: Image 15]

Filmography

41

Part I • Bud

Anthony Nelson Keys; Writing Credits: Peter Bryan Nicholas Hormann (Vorvon), Lincoln Kilpatrick (screenplay), Anthony Hinds (uncredited), Edward (Dr. Ecbar), Patty Maloney (Twiki), Mel Blanc Percy (screenplay), Jimmy Sangster (screenplay); (Twiki (voice), David Moses (Technician), Phil Director: Terence Fisher; Cinematography: Jack Hoover (Helson) Jeannie Fitzsimmons (Captain), Asher; Film Editing: Alfred Cox; Original Music: William Conrad (Narrator (voice) (uncredited), Malcolm Williamson; Art Direction: Thomas Eric Server (Dr. Theopolis [voice] [uncredited]).

Goswell (uncredited); Make-Up: Roy Ashton, Buck Rogers (Gil Gerard) and Wilma are on

Freda Steiger; Special Effects: Sydney Pearson their way to vacation on the planet Genesia but (special effects); Cast: Peter Cushing (Dr. J. Van stop first at Theta Station to drop off Twiki, who Helsing); Martita Hunt (Baroness Meinster);

is in need repair. While there, a craft appears and Yvonne Monlaur (Marianne Danielle); Freda Jack-crashes into the space station. Searching the vessel son (Greta); David Peel (Baron Meinster); Miles only to discover the entire crew dead (before the Malleson (Dr. Tobler); Henry Oscar (Herr Otto ship crashed), Space Station Commander Royko Lang); Mona Washbourne (Frau Helga Lang); An-

(Christopher Stone) places the station under quar-dree Melly (Gina); Victor Brooks (Hans, a

antine, fearing the virus EL-7. However, the real Villager); Fred Johnson (The Cure, Father Stepnik); culprit is in fact the Vorvon, a large-fanged, Drac-Michael Ripper (Coachman); Norman Pierce (Jo-ula-type vampire (a la Nosferatu) from deep space hann, Landlord); Vera Cook (Landlord’s Wife); who drains soul, rather than blood, from the liv-Marie Devereux (Village Girl (as Marie Deveruex); ing.

Susan Castle (Elsa, School Maid [uncredited]);

 Bud Abbott and Lou Costello Meet Frankenstein

Michael Mulcaster (Latour, The Man in Black [un-

(Meet Frankenstein [original title]; Abbott and credited]); Harry Pringle (Karl [uncredited]); Costello Meet Frankenstein [U.S., short title]; Abbott Harold Scott (Severin [uncredited]); Stephanie and Costello Meet the Ghosts [U.K.]; The Brain of Watts (Foxy Girl [uncredited]).

 Frankenstein [U.S.; original script title]); U.S., 1948; Marianne Danielle (Yvonne Monlaur), a student Comedy, Horror, Romance, Science Fiction; 83

teacher on her way to the Bachstadt Lady’s Acad-minutes/black and white/English/Mono; Universal emy, is forced to take up lodging at Baroness von International Pictures (UI).

Meinster’s (Martita Hunt) castle. As she attempts Producer: Robert Arthur; Writing Credits: Mary to sleep, she comes to discover the Baroness’s son, Shelley, Bram Stoker, Robert Lees, Frederic I. Ri-Baron von Meinster (David Peel), chained to his naldo, John Grant; Director: Charles Barton; Cin-room. She then searches for the key and gives it to ematography: Charles Van Enger; Film Editing: the Baron so that he may escape. While on her way Frank Gross; Original Music: Frank Skinner; Art to the Academy the following morning, Marianne, Direction: Hilyard M. Brown, Bernard Herzbrun; accompanied by Dr. van Helsing (Peter Cushing) Make-Up: Carmen Dirigo, Bud Westmore, Jack a vampire hunter, discovers a young girl with bite Kevan, (uncredited), Emile LaVigne (uncredited); wounds on her neck, which van Helsing recognizes Special Effects: Jerome Ash, David S. Horsley, Fred as a vampire bite. A string of supernatural events Knoth (uncredited); Cast: Bud Abbott (Chick soon unfolds.

Young), Lou Costello (Wilbur Grey), Lon Chaney

 Buck Rogers in the 25th Century (TV Series Jr. (Larry Talbot/The Wolf Man [as Lon Chaney]),

[1979–1981]), episode “Space Vampire”; U.S., Sea-Béla Lugosi (Count Dracula), Glenn Strange (The son 1, Episode 14, 3 January 1980; Adventure, Sci-Frankenstein Monster), Lenore Aubert (Dr. Sandra ence Fiction/Television; 60 minutes/color/English/

Mornay), Jane Randolph (Joan Raymond), Frank Mono; John Mantley Productions, Glen A. Larson Ferguson (Mr. McDougal), Charles Bradstreet (Dr.

Productions, Universal TV.

Stevens), Bobby Barber (Waiter [uncredited]), Producers: Jock Gaynor, Medora Heilbron, Bruce George Barton (Man [uncredited]), Harry Brown Lansbury, Glen A. Larson, David J. O’Connell, (Photographer [uncredited]), Joe Kirk (Man at cos-David G. Phinney; Original Music: Robert Prince; tume party in fez [uncredited]), Howard Negley Cinematography: Ben Colman; Film Editing: (Harris [insurance man] [uncredited]), Vincent George Potter; Art Direction: Hub Braden, Fred Price (The Invisible Man [voice] [uncredited]), Luff III; Special Effects: David M. Garber, William Carl Sklover (Man at costume party [uncredited]), Guest, Wayne Smith; Cast: Gil Gerard (Capt.

Helen Spring (Woman at baggage counter [uncred-William “Buck” Rogers), Erin Gray (Col. Wilma ited]), Paul Stader (Sergeant [uncredited]), Deering), Tim O’Connor (Dr. Elias Huer), Chris -

Clarence Straight (Man in armor [uncredited]), Joe topher Stone (Space Station Commander Royko), Walls (Man [uncredited]).

 Opposite: Spanish poster for The Brides of Dracula (U.K., 1960).

[image: Image 16]

Part I • Bud

42

Filmography

Béla Lugosi, left, plays Dracula opposite Glen Strange as Frankenstein’s Monster in Bud Abbott and

 Lou Costello Meet Frankenstein (U.S., 1948) (courtesy Justin Humphreys).

While the remains of Frankenstein and Dracula Manuel Rojas; Film Editing: Javier Morán; Original were being shipped to Europe to be displayed in a Music: Manuel Cubedo, Félix Lapardi; Art Direc-house of horror, Dracula suddenly awakened. He tion: Julio Esteban, Humberto Cornejo; Make-Up: planned to bring Frankenstein back to life with a Fernando Florido, Dolores Gracía Rey; Special Ef-new brain. With a little help Dracula kidnaps fects: Fernando Pérez, Tomás Urbán; Cast: Jaime Wilbur. Chick and Talbot want to save Wilbur, Benet (Jaime [as Regaliz]), Astrid Fenollar (Astrid but it is too late.

[as Regaliz]), Eva Mariol (Eva [as Regaliz]), Eduard Navarrete (Eduardo [as Regaliz]), Fernando Bilbao

 Bud Abbott and Lou Costello Meet the Monsters! ; (El monstruo), Luis Escobar (Conde Dracula), An-U.S., 2000; black and white, color/English; Uni-dres Mejuto (Doctor Frankenstein), Guilermo

versal Studios Home Video.

Montesinos (Quasimodo), Astrid Fenollar (Astrid Producer: David J. Skal; Writing Credits: David

[as Regaliz]), Eva Mariol (Eva [as Regaliz]), Eduard J. Skal; Director: David J. Skal; Film Editing: Keith Navarrete (Eduardo [as Regaliz]), Fernando Bilbao Clark; Original Music: Kathleen Mayne; Cast: Bob (el monstruo), Luis Escobar (Conde Dracula), An-Burns (Himself), Chris Costello (Herself), Béla dres Mejuto (Doctor Frankenstein), Guillermo Lugosi Jr. (Himself), Bob Madison (Himself), Ron Montesinos (Quasimodo), Paul Naschy (El

Palumbo (Himself), David J. Skal (Host).

Hombre Lobo), Miguel Angel Valero (El Hijo de Dracula [as Miguel Angel Valero]), Lorenzo

 Buenas Noches, Señor Monstruo; Spain, 1982; Ramirez (Guia del museo), Rosa Redondo

Comedy, Musical; 80 minutes/color/Spanish/

(Senorita Sara), Nina Ferrer (Senorita), Amelie Jara Stereo; José Frade Producciones Cinematográficas (Jaime [voice, uncredited]), Julio Nunez (El S.A.

hombre lobo [voice, uncredited]).

 Producer: José Frade; Writing Credits: Antonio Mercreo, José Ángel Rodero; Director: Antonio

 Buffy the Vampire Slayer; U.S., 1992; Horror, Ac-Mercero, Josetxo San Mateo; Cinematography: tion, Comedy; 86 minutes/color/English/Dolby/

Filmography

43

Part I • Canucula

35mm; Twentieth Century–Fox Film Corporation, utes/color/Dolby Digital; 20th Century–Fox Tel-Kuzui Enterprises, Sandollar.

evision.

 Producers: Carol Baum, Alex Butler, Sandy Gal -

 Producers: Marc D. Alpert (as Marc David lin, Fran Rubel Kuzui, Kaz Kuzui, Dennis Stuart Alpert), Gail Berman, Gareth Davies, Jane Espen-Murphy, Howard Rosenman; Writing Credits: Joss son, David Fury, Sandy Gallin, David Greenwalt, Whedon; Director: Fran Rubel Kuzui; Cinematog-Fran Rubel Kuzui, Kaz Kuzui, Marti Noxon, John raphy: James Hayman; Film Editing: Jill Savitt, F. Perry, Douglas Petrie, David Solomon, Joss Camilla Toniolo; Original Music: Carter Burwell; Whedon; Writing Credits: Joss Whedon, Marti Art Direction: James R. Barrows, Randy Moore; Noxon; Director: David Solomon; Original Music: Make-Up: Ann Brodie, Michelle Bühler, Bill Thomas Wanker; Make-Up: Robin Beauchesne, Forsche, Mark Maitre, Angela Moos, Thomas E.

Gloria Pasqua Casny, Steve Fink, Todd McIntosh, Surprenant, Tyger Tate, Dean Gates (uncredited); Brigette A. Myre (as Brigette Myre-Ellis), Lisa Cast: Kristy Swanson (Buffy), Donald Sutherland Marie Rosenberg, John Vulich; Cast: Sarah (Merrick), Paul Reubens (Amilyn), Rutger Hauer Michelle Gellar (Buffy Summers), Nicholas Bren-

(Lothos), Luke Perry (Pike), Michele Abrams (Jen-don (Xander Harris), Alyson Hannigan (Willow nifer), Hilary Swank (Kimberly), Paris Vaughan Rosenberg), Marc Blucas (Riley Finn) Emma

(Nicole), David Arquette (Benny), Randall

Caulfield (Anya), James Marsters (Spike), Anthony Batinkoff (Jeffrey), Andrew Lowery (Andy), Sasha Head (Rupert Giles [as Anthony Stewart Head]), Jenson (Grueller), Stephen Root (Gary Murray), Rudolf Martin (Dracula), Michelle Trachtenberg Natasha Gregson Wagner (Cassandra), Mark De-

(Dawn Summers), Amber Benson (Tara Maclay),

Carlo (Coach), Thomas Jane (Zeph), Candy Clark Kristine Sutherland (Joyce Summers), Edward (Buffy’s Mom), James Paradise (Buffy’s Dad), James Gage (Mover #1 [as E.J. Gage]), Scott

David Sherrill (Knight), Liz Smith (Reporter), Paul Berman (Mover #2), Marita Schaub (Vampire Girl M. Lane (Robert Berman), Toby Holguin (Vampire

#1), Lesli Jean Matta (Vampire Girl #2 [as Leslee Fan), Eurlyne Epper (Graveyard Woman), Andre Jean Matta]), Jennifer Slimko (Vampire Girl #3).

Warren (Newscaster), Bob “Swanie” Swanson (Ref-Buffy runs into Dracula while chasing another eree), Erika Dittner (Cheerleader), J.T. Cole vampire. She is flattered that he came all the way (Biker), Michael Kopelow (Student), Ricky Dean to her town to meet her. Giles plans to go back to Logan (Bloody Student), Bobby Aldridge (Vam-London because Buffy doesn’t need him as a

pire), Amanda Anka (Vampire), Chino Binamo

watcher anymore. Dracula makes Xander a vampire (Vampire), Al Goto (Vampire), Terry Jackson

and he bites Buffy. Buffy hides the bite, but she is (Vampire), Mike Johnson (Vampire), Sarah Lee enticed by Dracula who told her he would give her Jones (Vampire), Kim Robert Koscki (Vampire), full power.

Clint Lilley (Vampire), Chi Muoi Lo (Vampire),

 Call Him Jess (Llámale Jess [Spain: Original title]); Jimmy N. Roberts (Vampire), David Rowden

Spain, 2000; Documentary; color/Spanish/Dolby (Vampire), Kenny Sacha (Vampire), Ben Scott

Digital; Media park S.A., Mamen Boué, Mariona (Vampire), Kurtis Epper (Vampire), Sharon

Tella.

Schaffer (Vampire), Lincoln Simonds (Vampire), Writing Credits: Joan Ferré, Manel Mayol,, Diamond Yukai, Ben Affleck (Basketball Player #10

Carles Prats; Director: Manel Mayol, Carles Prats;

[uncredited]), Bryan Goeres (Basketball Player [un-Cinematography: Pere Ballesteros; Film Editing: Eu-credited]), Ricki Lake (Charlotte [uncredited]), genio Campos; Original Music: Christian Rey Sal-Paul Pesco (Vampire [uncredited]).

vador Rey; Cast: Jesus Franco (Himself), Lina Buffy Summers leads a typical teenage life with Romay (Herself).

cheerleading, shopping, and dating the captain of In this documentary, Jesus Franco talks about the basketball team, that is, until her life gets turned many of his films, one of which is his filming of upside down when a mysterious stranger, Merrick, Dracula, starring Christopher Lee.

tells her that her true calling is to be “the Slayer,”

a woman called to defend the world from vampires.

 Canucula! (Dracula in Canada); Canada, 2008; Her greatest challenge is Lothos, a master (Drac-Horror; 49 minutes/black and white/English; An-ula-type) vampire.

thony D.P. Mann presents...

 Producer: Anthony D.P. Mann; Writing Credits:

 Buff y the Vampire Slayer (TV Series [1991–

Anthony D.P. Mann; Director: Anthony D.P. Mann; 2003]), episode “Buffy vs. Dracula” (BtVS [U.S.: Film Editing: Anthony D.P. Mann; Original Music: promotional abbreviation]; Buffy [U.S.: short title]; Anthony D.P. Mann; Cast: Anthony D.P. Mann Buffy, the Vampire Slayer: The Series [U.S.: long (Dracula), Pamela Tomsett (Ruby Dires), Michael title]; U.S., Season 5, Episode 1, 26 November Pontbriand (Michel Richard), Terry Snider (Smythe 2000; Drama, Action, Fantasy/Television; 42 min-Von Sloan), Joanna Szczepanski (Desdemona),

Part I • Captain

44

Filmography

Steve Heron (Wally Gorkin), Mark Snider (Rob),

 Capulina Contra los Vampiros; Mexico, 1971; Richard M. Piperni (The Vagrant), Melissa Shook Comedy, Fantasy, Mystery; 85 minutes/color/Span-

(The Junkie).

ish; Producciones Zacarías S.A.

This film takes place around one hundred years Producers: Miguel Zacarías, Gaspar Henaine (un-following the events in the original Dracula novel.

credited); Writing Credits: René Cardona (screen-Dracula finds himself in Canada and discovers a play), Mario Vaena (story); Director: René distant relative of his former love. The protagonist, Cardona; Cinematography: Raúl Martínez Solares; a hockey player, must save the young lady from Film Editing: Gloria Schoemann; Original Music: Drac ula’s intentions.

Sergio Guerrero; Make-Up: Ana Guerrero, Agripina Lozada; Cast: Gaspar Henaine (as Gaspar

 Captain Berlin Versus Hitler; Germany, 2009; Henaine Capulina), Rossy Mendoza, Aurelio Pérez, Horror, Comedy, Sci-fi, Action; 75 minutes/color/

Carlos Agostí, Juan Gallardo, Armando Acosta, German; Vonblitzenfilm.

Guillermo Hernández Jr., Francisco Meneses, Vi-Producers: Jörg Buttgereit, Thilo Gosejohann, oleta Corral (Vampira), Sara Benítez (Vampira), Julia Naunin; Writing Credits: Jörg Buttgereit; Di-María Teresa León (Vampira), Stephanie Lover rector: Jörg Buttgereit; Cinematography: Thilo (Vampira), María Claudia Esquivel (Vampira), Gosejohann; Film Editing: Thilo Gosejohann; Leonor Madera (Vampira), Ivonne Govea (uncred-Original Music: Mark Reeder Peter Synthetic; Art ited).

 Direction: Melissa Nichols; Make-Up: Leslie Cham-Beloved Mexican comedian Capulina (Gaspar

bers (first assistant special makeup effects), Melissa Henaine) stars in a wacky horror-comedy hybrid, Nichols (special makeup effects artist), Phil Nichols which finds the hapless funnyman accidentally re-

(makeup supervisor), Heather Warnock (wig

viving a vampire. Capulino is pursued by a few maker); Special Effects: Hannes Heiner; Cast: Adolfo thousand bats emerging at night to search for Assor (Dracula), Jürg Plüss (Captain Berlin), blood.

Sandra Steffl (Maria), Claudia Steiger (Ilse von Blitzen).

 Carry on Christmas; U.K., 1969; Comedy, Family; Ilse von Blitzen has hired Dracula to bring

50 minutes/color/English; Thames Television.

Hitler’s brain back to life in an actual body. She Producer: Peter Eton; Writing Credits: Talbot plans to pay Dracula with the beautiful daughter Rothwell; Director: Ronnie Baxster; Cast: Sid James of Captain Berlin. Captain Berlin must save his (Ebenezer Scrooge), Terry Scott (Dr. Frank N.

daughter by defeating von Blitzen, Dracula, and Stein, Convent Girl, Mr. Barrett, Baggie the Ugly the brain of Hitler himself.

Sister), Charles Hawtrey (Spirit of Christmas Past, Angel, Convent Girl, Buttons), Hattie Jacques

 Captain N: The Game Master (TV Series (Elizabeth Barrett, Nun, Bemused Passer-By), Bar-

[1989–1991]), episode “Return to Castlevania”; bara Windsor (Cinderella, Fanny, Spirit of Christ-U.S., Season 3, Episode 3, 28 September 1991; mas Present), Bernard Bresslaw (Bob Cratchit, Family, Science Fiction/Television, Animation; 30

Frank N. Stein’s Monster, Spirit of Christmas Fu-minutes/color/English; DiC Entertainment.

ture, Convent Girl, Town Crier, Policeman), Peter Producers: Jaimie Edlin (live action main title), Butterworth (Dracula, Street Beggar, Convent Girl, Robby London, John O’Sullivan Francis Jr.;

Haggie the Other Ugly Sister), Frankie Howerd Writing Credits: Matt Uitz; Director: Kit Hudson; (Robert Browning, Fairy Godmother).

 Original Music: Shuki Levy, Haim Saban; Cast: Ebenezer Scrooge is mean and grumpy, with-Matt Hill (Kevin “Captain N” Keene/Narrator

holding money from people as well as not partici-

[voice]), Long John Baldry (Poltergeist King pating in spreading joyous Christmas cheer. He is

[voice]), Alessandro Juliani (Kid Icarus [voice]), visited by three ghosts who show him how his at-Andrew Kavadas (Simon Belmont [voice]), Venus titude has been affecting those around him. Along Terzo (Princess Lana [voice]), Shane Meier (Addi-the way he meets characters such as Cinderella, the tional Voices), Anthony Holland (Additional

Fairy Godmother, and Dracula.

Voices), Al Jorden (Additional Voices), Dorian Barag (Kevin Keene [Live Action Sequences]), Lee

 Il Castello dei morti vivi (Castillo de los muertos Jeffrey (Additional Voices), Tomm Wright (Duke vivientes, El [Venezuela]; Castle of the Living Dead the Dog), Donald Brown (Additional Voices),

[U.S.]; Château des morts vivants, Le [France]; Crypt Marcy Goldberg (Additional Voices).

 of Horror); Italy, 1964; Horror, Science Fiction, At the Simon Belmont Awards, Kevin and Simon Thriller/Film; 91 minutes/black and white/Ital-have a scuffle with one of Dracula’s agents who is ian/35mm; Filmsonor.

impersonating the King Poltergeist. To rescue the Producer: Paul Maslansky; Writing Credits: real King, Kevin and Simon have to get past Drac-Mich ael Reeves, Lorenzo Sabatini (as Warren ula’s obstacles.

Kiefer); Director: Luciano Ricci (as Herbert Wise),

Filmography

45

Part I • Cav.

Lorenzo Sabatini (as Warren Kiefer), Michael ison), Nikki Kyle (Receptionist), Clive Mantle Reeves (uncredited); Cinematography: Aldo Tonti; (Mike Barratt), Barry McCarthy (Opie), Glenn Film Editing: Mario Serandrei; Original Music: An-McCrory (Vlad the Impaler), Jason Merrells (Matt gelo Francesco Lavagnino; Art Direction: Carlo Hawley), Ben Miller (Daniel Murdoch), Joan

Gentili; Make-Up: Guglielmo Bonotti; Cast: Chris -

Oliver (Eddie Gordon), Tessa Peake-Jones (Jenny topher Lee (Count Drago), Gaia Germani (Laura), Hodges), Christine Pollon (Dr. Jacobs), Peter Philippe Leroy (Eric), Mirko Valentin (Hans), Reeves (Judge), Patrick Robinson (Martin “Ash”

Donald Sutherland (Sgt. Paul/The witch/The old Ashford), Anna Rose (Sally Porter), Daniel Ryan man), Antonio De Martino (Nick [as Anthony

(Mark Hitchens), Derek Thompson (Charlie Fair-Martin]), Luigi Bonos (Marc [as Lewis Bonos]), head), Andrew Woodall (Tom Hodges), Hugh

Jacques Stany (Bruno [as Jack Stany]), Luciano Young (Clerk of Court).

Pigozzi (Dart [as Luke Pigozzi]), Ennio Antonelli Ash’s case comes to trial while Matt has an im-

(Gianni), Renato Terra (Policeman [uncredited]).

portant decision to make. Jude’s personal and pro-Count Drago invites a group of entertainers to fessional lives collide when a young man with AIDS

his castle. Count Drago secretly poisons them one is rushed into the ER.

by one with a drug that embalms its victims immediately after killing them.

 Il Cav. Costante Nicosia demoniaco, ovvero:

 Dracula in Brianza (Dracula in the Provinces [un-

 Castlevania; U.S., 2011; Action, Horror; color/En-defined]; Drakoulas dagonei ponira, O [Greece]

glish; Crystal Sky Pictures, Grosvenor Park Pro-

[reissue title]; Drakoulas dagonei ... sta malaka, O

ductions, Impact Pictures, Konami Corporation,

[Greece] [reissue title]; Erotiaris vrykolakas [Greece]; Rogue Pictures.

 The Demonic Womanizer Costante Nicosia, or: Drac-Producers: Paul W.S. Anderson, Jeremy Bolt, ula in Brianza [undefined] [informal literal English Benedict Carver, Steven Paul; Writing Credits: Paul title]; Young Dracula [undefined]); Italy, 1975; W.S. Anderson, Andrew Hyatt, Ian Jeffers; Director: Comedy; 100 minutes/color/Italian/Mono; Coralta Sylvain White; Art Direction: Dominic Lavery, Cinematografica.

Howard Swindell; Special Effects: Cheryl Bainum, Producers: Mario Mariani, Alfonso Donati; Writ-Deak Ferrand.

 ing Credits: Mario Amendola, Pupi Avati, Bruno The year is 1691, Transylvania has been at peace Corbucci, Enzo Jannacci, Giuseppe Viola; Director: for 100 years, and the time when vampires and Lucio Fulci; Cinematography: Sergio Salvati; Film chaos ruled the local peasantry has nearly passed Editing: Ornella Micheli; Original Music: Vince out of memory. There are those, however, who still Tempera, Fabio Frizzi, Franco Bixio; Art Direction: remember that Count Dracula returns every 100

Pier Luigi Basile; Cast: Lando Buzzanca (Costante years. Indeed, the count returns to Castlevania, his Nicosia), Rossano Brazzi (Dr. Paluzzi), Sylva ancestral home, to call upon his minions to strike Koscina (Mariù— wife of Costante), Moira Orfei at the hearts of humans. And so it was that Simon (Bestia Assatanata), Christa Linder (Liù Pederzoli), Belmont, of the ancient Belmont line, takes up John Steiner (Count Dragulescu), Francesca Ro-

“Vampire Killer,” the family’s legendary whip, and mana Coluzzi (Wanda Torsello), Grazia Di Marzà sets forth on a legendary quest to vanquish Dracula (Prostitute), Antonio Allocca (Peppino), Grazia and his army of creatures.

Spadaro (Aunt Maria), Franco Nebbia (Meniconi),

 Casualty (TV Series [1986–present]), episode “Tri-Michele Cimarosa (Salvatore Cannata), Giampaolo als and Tribulations”; U.K., Season 9, Episode 18, Rossi (Brother-in-Law), Ciccio Ingrassia (Salvatore, 11 February 1995; Drama/Television; 50 minutes/

the Wizard of Noto), Valentina Cortese (Olghina color/ English/Stereo/35mm; British Broadcasting Franchetti), Franca Martelli (Gia), Mauro Vestri Corporation (BBC).

(TV Journalist), Ugo Fangareggi (Battai, Count’s Producers: Corinne Hollingworth; Writing Cred-servant), Carlo Bagno (Head Worker), Renato

 its: Lilie Ferrari; Director: Lilie Ferrari; Cast: Thea Malavasi (Arnaldo), John Bartha (Concierge), Bar-Bennett (TV Presenter), Ian Bleasdale (Josh bara Musci (Georgia), Gianfranco Bocca (Co -

Griffiths), Steven Brand (Adam Cooke), Roger lombo), Belsana Arfenone (Nicosia’s assistant), Dori Burfield (Court Usher), Robert Cavanah (James Dorika (Night club singer) (uncredited), Ilona Barnes), Lisa Coleman (Jude Korcanik), Thomas Staller (Gianka) (uncredited).

Craig (Graham Evans), Sorcha Cusack (Kate Wil-Costante Nicosia (Lando Buzzanca) is a snobbish son), Sue Devaney (Liz Harker), Alice Douglas and conceited businessman who treats others

(Izzy), Sean Gilder (D.S. Hennessy), Richard rudely with a lack of concern for their emotions.

Goodfield (Security Guard), Vivienne Goodfield After encountering the vampire Count Dragulescu (Jury Foreman), Jane Gurnett (Rachel Longworth), (John Steiner) on a business trip to Romania, Martin Hill-Jones (Pastor), Mark Lewis Jones (Al-Costante returns home only to find that he has a

Part I • Ceremonia

46

Filmography

craving for blood and exhibits homosexual tenden-Jurwich, Iwao Takamoto; Writing Credits: Carmine cies.

Infantino (characters [uncredited]), Bob Kane (characters: Batman, Robin, Scarecrow, Riddler

 Ceremonia Sangrienta (Forca do Diablo, A

[uncredited]); Director: Ray Patterson, Carl

[Brazil]; Blood Castle [undefined]; Bloody Ceremony Urbano; Film Editing: Nancy Massie (color key);

[undefined]; Comtesse des Grauens [West Germany]; Original Music: John Beal (composer: additional Countess Dracula [undefined]; De dödas slot [Swe-music), John Beal (orchestrator); Art Direction: Iraj den]; Kauhujen linna [Finland]; Kuolleitten linna Paran (graphics), Tom Wogatzke (graphics); Cast:

[Finland]; The Bloody Countess [undefined]; The Lewis Bailey (voice), Melanie Chartoff (voice), Female Butcher [undefined]; The Legend of Blood Henry Corden (voice), Al Fann (voice), Bob Hast-Castle [undefined]; Vergini cavalcano la morte, Le ings (voice), Bob Holt (voice), Renny Roker

[Italy]); Spain/Italy, 1973; Horror; 102 minutes/

(voice), Louise Williams (voice).

color/Spanish, English/Mono; Luis Film.

The SuperFriends try to stop Dracula after he Producers: José María González Sinde; Writing returns from the grave and tries to turn innocent Credits: Sandro Continenza, Jorge Grau (screen-civilians into vampires.

play), Jorge Grau (story), Peter Sasdy (novel), Juan Tebar; Director: Jorge Grau; Cinematography: Fer-

 Chappaqua; U.S./France, 1966; Drama; 82 min-nando Arribas, Oberdan Troiani; Film Editing: utes/color, black and white/English/Mono/35mm; Pedro del Rey; Original Music: Carlo Savina; Minotaur.

 Make-Up: Carlos Peradela; Cast: Lucia Bosé (Erzse-Producers: Francis Bouche, Louis-Emile Galey, bet Bathory), Espartaco Santoni (Karl Ziemmer), Conrad Rooks; Writing Credits: Conrad Rooks; Ewa Aulin (Marina), Ana Farra (Housekeeper), Sil-Director: Conrad Rooks; Cinematography: Étienne vano Tranquilli (Doctor), Lola Gaos (Carmilla), Becker, Robert Frank, Eugen Schüfftan; Film Ed-Enrique Vivó (Mayor), María Vico (Maria Plo-

 iting: Kenout Peltier; Original Music: Ravi Shankar; jovitz), Ángel Menéndez (Magistrate), Adolfo Make-Up: Jacqueline Pipard, Jean Pipard; Cast: Thous (Judge), Ismael García Romen (Captain), Jean-Louis Barrault (Dr. Benoit), Conrad Rooks Raquel Ortuño (Irina), María Dolores Tovar (San-

(Russel Harwick), William S. Burroughs (Opium dra [as Dolores Tovar]), Franca Grey (Nadja), Jones), Allen Ginsberg (Messiah), Ravi Shankar Ghika (Inge), Miguel Buñuel (Secretary), Fabián (Sun God), Paula Pritchett (Water Woman), Or-Conde (Constable), Estanis González (Innkeeper), nette Coleman (Peyote Eater), Swami Satchi-Antonio Puga (Claus), Francisco Agostín (Post -

dananda (The Guru), Moondog (The Prophet), Jill man), Antonio De Mossul (Falconer), Rafael Va-Lator (Sacrificed One), John Esam (The Connec-quero (Painter [as Rafael Vakero]), Roberto Daniel tion), Ed Sanders (The Fugs), Rita Renoir, Penny (Plojovitz), Ángel Rodal (Young Mario), Juan José Brown, Jacques Seiler, Moustique, Sophie Stel -

Otegui (Servant), Mari Paz Ballesteros (Maid), Ser-boun, Elder Wilder, Peter Orlovsky, Pascal Aubier, gio Alberti (Sergeant), Sofía Nogueiras (Laura), France Crémieux, Rene Serisier, The Fugs (Them-Kino Pueyo (Boy at inn [as Joaquín Pueyo]), Fer-selves), Hervé Villechaize (Little Person [uncred-nando De Bran (Rector), Rafael Frías (Boy on horse).

ited]).

To regain her health and beauty, the Countess This is a semi-autobiographical film about Con-must take the blood of her maid.

rad Rooks’s struggle with alcoholism and drug addiction. His struggle is depicted through different

 Cetrdeset Dana see under Forty

psychedelic images and scenes. One of these sequences involves a Dracula-type vampire.

 Chair; U.S., 2001; Comedy, Horror/Short, Documentary; color, black and white/English.

 Les Charlots contre Dracula; France, 1980; Com-Director: Gary Don Rhodes, Bob Stovall; Cast: edy; 85 minutes/color/French/Mono; Belstar Pro-Actor (role played): Gary Don Rhodes, James F.

ductions, Stephan Films, Films de la Tour.

Cain (The Sound Man), Béla Lugosi (Himself

 Producers: Véra Belmont, Jacques Dorfmann;

[archive footage]), John Springer.

 Writing Credits: Jean-Pierre Desagnat, Gérard Fil-This mockumentary deals with Rhodes’ procure-ipelli (writer [as Les Charlots]), Stéphan Holmes ment of Béla Lugosi’s chair and the consequences.

(idea), Olivier Mergault, Fernand Pluot, Gérard Rinaldi (writer [as Les Charlots]), Jean Sarrus

 Challenge of the SuperFriends (TV Series [1978]), (writer [as Les Charlots]); Director: Jean-Pierre episode “Attack of the Vampire”; U.S., Season 2, Desagnat, Jean-Pierre Vergne (uncredited); Cine-Episode 6, 14 October 1978; Action, Family/Tele-matography: Ramón F. Suárez; Film Editing: Michel vision, Animation; 30 minutes/color/English; Lewin; Cast: Gérard Filipelli (Phil), Gérard Rinaldi Hanna-Barbera Productions.

(Gérard), Jean Sarrus (Jean), Amélie Prévost Producers: Joseph Barbera, William Hanna, Don (Ariane), Andréas Voutsinas (Count Dracula),

Filmography

47

Part I • Cineastes

Gérard Jugnot (Gaston Lepope), Vincent Martin Weems; Film Editing: Keith Kjornes; Special Effects: (Igor), Dora Doll (Commisaire Gluck), Jacqueline T. G. Weems (computer graphics); Cast: Tony Alexandre (Femme Etranglee), Eugène Berthier Brownrigg, Joe Estevez (Narrator [voice]), John (Homme qui se rase), Michel Duplaix (Commisaire Fiklin, Mika James, Jason Lockburn, Robert Ma-

[as Michel Dupleix]), Jean-Pierre Elga (Elic), ciejewski, John McCarty (Himself), Gregory S.

Tomas Hnevsa (Costaud), Marc Henry (Voyageur O’Rourke (Himself), Jennisen Svendsen, Cas -

Clandestin), Alain Mercier (Sosie Lepope), Maria sandra Timmins, Schnele Wilson.

Verdi (Bertha), François Maisongrosse (Taxi) This documentary features a number of inter-Jacques Ramade, Romain Soler (Dracounet), Jacques views with persons who claim to be real vampires.

Nolot (uncredited).

 Cinderelmo; U.S., 1999; Family, Comedy, FanA group of misfits tries to stop Dracula’s reign tasy/Television, Animation; 65 minutes/color/En-of terror.

glish/Dolby Digital 2.0 Stereo.

 Chi o suu bara (Bloodsucking Rose [undefined]; Producer: Jill Lopez Danton; Writing Credits: Evil of Dracula [U.S.]; The Bloodthirsty Roses [un-Tony Geiss; Director: Bruce Leddy; Cinematog -

defined]); Japan, 1974; Drama, Horror; 87 min-raphy: James Jansen; Make-Up Linda Grimes; Cast: utes/color/Japanese/Mono/35mm; Toho Company, Keri Russell (Princess), Kathy Najimy (Step

-

Toho Eizo Co.

mother), Caroll Spinney (Big Bird [voice]), French Producers: Henry G. Saperstein (1980 U.S. TV

Stewart (Prince), Oliver Platt (Frank/Fairy God-release), Fumio Tanaka; Writing Credits: Ei Ogawa, person), Mizuho Akiba (Cast), Chad Azadan

Bram Stoker (character), Masaru Takesue; Director: (Cast), Fran Brill (Zoe [voice]), Kevin Clash Michio Yamamoto; Cinematography: Kazutami (Elmo), Kristina Copeland (Cast), Paul Cruz, Hara; Film Editing: Michiko Ikeda; Special Effects: Michelle Elkin (Cast), Tim Fournier (Cast), Scott Teruyoshi Nakano; Cast: Toshio Kurosawa (Pro-Hislop (Cast), Laurie Kanyok (Cast), Vicky Lam-fessor Shiraki), Kunie Tanaka (Doc Shimimura), bert (Dancer), Joey Mazzarino (King Fred [voice]), Katsuhiko Sasaki (Professor Yoshi), Shin Kishida James McKnight (Suitor), Jerry Nelson (Count von (The Principal), Mariko Mochizuki (Kumi), Mio Count/Mr. Johnson [voice]), Frank Oz (Bert/

Ohta (uncredited), Mika Katsuragi (uncredited), Grover/Cookie Monster [voice]), Martin P. Robin-Keiko Aramaki (uncredited), Yûnosuke Itô (unson (Telly Monster/Aloysius “Snuffy” Snuffleu -

credited).

pagus [voice]), David Rudman (Baby Bear [voice]), Dracula ends up in Japan in the 1600s after get-James Tortora (Suitor), Barry Wernick (Suitor), ting shipwrecked there. At that time, Christianity Steve Whitmire (Ernie/Kermit the Frog/Prince the was illegal. So, he was forced to turn his back on Dog [voice]).

the cross and roam the desert alone. After cutting Elmo stars in this remake of the Cinderella story himself, he began to drink his own blood until he that uses human actors and Sesame Street charac-acquired a taste for it, even attacking a local citizen.

ters, including Count von Count.

The story then flashes forward to the present day,

 Cineastes contra magnats (Filmari proti magnátum where a teacher moves to a new school and is then

[Czech Republic]; Filmmakers vs. Tycoons [Interna-asked by the principal to take over. The principal’s tional]); Spain, 2005; Documentary; 97 minutes/

wife died in a car wreck, so he begins keeping her color/Spanish/Dolby Digital; Kilimanjaro Produc-in the cellar to see if she will come back to life. The tions.

teacher investigates and gets caught up in the world Writing Credits: Ferrán Alberich, Carlos Benpar; of vampires.

 Director: Carlos Benpar; Cinematography: Xavier

 Chickula: Teenage Vampire; U.S., 1995; Com-Camí, Tomàs Pladevall; Film Editing: Manu de la edy/Short; 4 minutes/color/English.

Reina; Original Music: Xavier Oro, Pep Solórzano; Producer: Kristina Malder; Writing Credits: AnCast: Marta Belmonte (Marta), Woody Allen gela Robinson; Director: Angela Robinson.

(Himself), Marco Bellocchio (Himself), Jack A parody of 1950s horror trailers, this short fea-Cardiff (Himself), Henning Carlsen (Himself), tures a lesbian vampire who terrorizes a suburban Manuel De Sica (Himself), Jesús Ángel Domín -

high school.

guez (Bufó), Stanley Donen (Himself), Federico Fellini (Himself [archive footage]), Richard Fleis-

 Children of Dracula; U.S., 1994; Documentary; cher (Himself), Milos Forman (Himself), Luis 60 minutes/color/English; Remington York Inc.

García Berlanga (Himself), Adoor Gopalakrishnan Producers: Bret McCormick, David Stephens, (Himself), John Huston (Himself [archive foot -

Schnele Wilson; Writing Credits: Bret McCormick; age]), Víctor Jerez (Caballer), Burt Lancaster (Him-Director: Bret McCormick, Christopher Romero self [archive footage]), Santiago Lapeira (Projec-

(reenactment segment); Cinematography: T. G.

cionista), Daniel Medrán (Navarrete), Robert Ellis

Part I • Cities

48

Filmography

Miller (Himself), Giuliano Montaldo (Himself), ited]), Max Schreck (Graf Orlok [in “Nosferatu”

Maurizio Nichetti (Himself), José María Nunes

[archive footage] [uncredited]), Omar Sharif (Sherif (Himself), Arthur Penn (Himself), Sydney Pollack Ali [in “Lawrence of Arabia” [archive footage] [un-

(Himself), Antonio Regueiro (Felipe II [as Toni credited]), Robert Stack (Roger Schumann [in Regueiro]), Elliot Silverstein (Himself), Vilgot Sjö-

“The Tarnished Angels” [archive footage] [uncred-man (Himself), Enric Suñol (Acomodador), Liv ited]), Enzo Staiola (Bruno [in “Il Ladri di bici-Ullmann (Herself), Tunet Vila (Fraile), Fred Zin-clette” [archive footage] [uncredited]), James Stew-nemann (Himself [archive footage]), Roscoe

art (archive footage [uncredited]), King Vidor

“Fatty” Arbuckle (archive footage, uncredited), (Himself [archive footage] [uncredited]), Erich von John Barrymore (Svengali [in “Svengali,” archive Stroheim (archive footage [uncredited]), Raoul footage] uncredited), Humphrey Bogart (Sam

Walsh (Himself [archive footage] [uncredited]), Spade [in “The Maltese Falcon,” archive footage]

Orson Welles (Himself [archive footage] [uncred-uncredited), Marlon Brando (archive footage [united]), Darryl F. Zanuck (Himself [archive footage]

credited]), Yul Brynner (Himself [archive footage]

[uncredited]).

uncredited), Gary Cooper (Link Jones [in “Man of

 Cities of the Underworld (TV Series 2007–Cur-the West,” uncredited, archive footage]), Joseph rent), episode “Dracula’s Underground”; U.S., Sea-Cotten (Holly Martins [in “The Third Man,”

son 1, Episode 10, 9 July 2007; Documentary, Tel-archive footage, uncredited]), Tony Curtis (Albert evision; 50 minutes/color/English; Authentic DeSalvo [in “The Boston Strangler,” archive foot -

Entertainment, Thirty Four Productions (in asso-age, uncredited]), James Dean (Jim Stark [in ciation with), Scorekeepers Music.

“Rebel Without a Cause,” archive footage, uncred-Producers: Lauren Lexton, Tom Rogan; Writing ited]), Vittorio De Sica (Himself [archive footage, Credits: Sean Dash; Cinematography: Anne Ethe -

uncredited]), Kirk Douglas (Einar [in “The

ridge; Film Editing: Emre Sahin, Cary Lin; Original Vikings,” archive footage, uncredited]), Cary Grant Music: Adam Small; Cast: Don Wildman (Host [as (Peter Joshua [in “Charade,” archive footage, un-himself]), Eric Geller.

credited]), Sterling Hayden (Johnny “Guitar”

The History Channel explores underground

Logan [in “Johnny Guitar,” archive footage, un-worlds in some of the most popular and historic credited]), Audrey Hepburn (Regina “Reggie”

cities, and in this particular episode, the alleged Lampert [in “Charade,” archive footage, uncred-home of Vlad the Impaler.

ited]), Rock Hudson (Burke Devlin [in “The Tarnished Angels,” archive footage, uncredited]), José

 Close-Up (TV Series [1994–2007]), episode “Béla Isbert (Don Pablo, el alcalde [in “Bienvenido Mr.

Lugosi: Dracula’s Dubbelganger”; Netherlands/

Marshall,” archive footage, uncredited]), Buster Germany/Belgium, 16 December 2007; Documen-Keaton (archive footage [uncredited]), Caterina tary; 57 minutes/color/Dutch/Stereo; AVRO Tel-Sylos Labini (Maria Piermattei [in “Ladri di evision, Belgische Radio en Televisie (BRT), saponette” [archive footage] [uncredited]), Chris -

Zweites Deutsches Fernsehen (ZDF).

topher Lee (Dracula [archive footage], [uncred-Producers: Joke Beemer, Rachèl van Gelder; Di-ited]), Janet Leigh (Morgana [in “The Vikings”

 rector: Florin Leapin; Cinematography: Rafael Vasil-

[archive footage] [uncredited]), Julie London (Billie cin; Film Editing: Wolfgang Cehmann; Cast: Peter Ellis [in “Man of the West” [archive footage] [un-Muller (Himself), Dorothy West (Herself [archive credited]), Béla Lugosi (Dracula [archive footage]

footage]), Gary Don Rhodes (Himself [as Gary D.

[uncredited]), Dorothy Malone (LaVerne Schu-

Rhoades]), István Szabó (Himself), Elisabeth Alder mann [in “The Tarnished Angels” [archive footage]

(Herself [archive footage]), Otilia Hedesan (Her-

[uncredited]), Marian Marsh (Trilby O’Farrell [in self), Helen Richman (Herself), Béla Lugosi Jr.

“Svengali” [archive footage] [uncredited]), Groucho (Himself), Bud Abbott (Himself [archive footage]), Marx (archive footage [uncredited]), Toshirô Mi-Lon Chaney (Himself [archive footage]), Cary fune (archive footage [uncred ited]), Peter O’Toole Grant (Himself [archive footage]), Adolf Hitler (T.E. Lawrence [in “Lawrence of Arabia” [archive (Himself [archive footage]), J. Edgar Hoover (Him-footage] [uncredited]), Gregory Peck (Harry Street self [archive footage]), Eric Johnston (Himself

[in “The Snows of Kilimanjaro” [archive footage]

[archive footage]), Boris Karloff (Himself/The

[uncredited]), Anthony Perkins (Josef K. [in “Le Monster/Various [archive footage]), Béla Lugosi Procès” [archive footage] [uncredited]), Francisco (Himself/Dracula/Ygor/Various [archive footage]), Rabal (archive footage [uncredited]), Paul Richter Ervin Nyiregyhazi (Himself [archive footage]), (Siegfried [in “Die Nibelungen: Siegfried” [archive Ronald Reagan (Himself [archive footage]), J. Par-footage] [uncredited]), Edward G. Robinson

nell Thomas (Himself [archive footage]), Edward (archive footage [uncredited]), Romy Schneider D. Wood Jr. (Himself/Glen/Glenda [segment

(Leni [in “Le Procès” [archive footage] [uncred-

“Glen or Glenda”] [archive footage]).

[image: Image 17]

Filmography

49

Part I • Conde

 Codename: Kids Next Door (TV Series [2002–

cluded: “The Karate Kat,” “The Mini-Monsters,”

2008]), episode “Operation S.P.A.N.K.”; U.S., Sea-

“The Street Frogs” and “The Tigersharks.”

son 2, Episode 2, 10 October 2003; Action,

 El Conde Drácula (Count Dracula [U.K./U.S.]; Adventure, Family/Television, Animation; 30 min -

 Nachts, wenn Dracula erwacht [West Germany]; utes/ color/English/Stereo; Curious Pictures.

 Bram Stoker’s Count Dracula [undefined]; Conde Producers: Tom Warburton, Rich ard Winkler, Drácula [Brazil]; Conte Dracula, Il [Italy]; Demone Bruce Knapp; Writing Credits: Tom Warburton, nero, Il [Italy]; Dracula 71 [undefined]; Komis Drak-Mo Willems; Director: Tom Warburton; Original oulas xanahtypa, O [Greece, reissue title]; Komis Music: Thomas Chase, Steve Rucker; Cast: Dee Drakoulas, O [Greece]; Nuits de Dracula, Les Bradley Baker (Numbuh 4/Mr. Fibb/Delightful

[France]; Nights of Dracula, The [undefined]; Veren-Children From Down the Lane [voice]), Grey

 himoinen Dracula [Finland]); Spain/West Ger-DeLisle (Lizzie Devine [voice]), Ben Diskin (Num-many/Italy/Liechtenstein, 1970; Drama, Horror; buh 1/Numbuh 2/Carlos/Delightful Children

98 minutes/color/English/mono/35mm; Corona

From Down the Lane [voice]), Tom Kenny (Mr.

Filmproduktion, Filmar Compagnia Cinematogra -

Wink/Carlos’ Dad [voice]), Daran Norris (Count Spankulot/Judge [voice]), Cree

Summer (Numbuh 5/Delightful

Children from Down the Lane/

Carlos’ Mom [voice]), Lauren (Tom

Numbuh 3/Judge’s Wife [voice]).

Count Spankulot was in jail for

spanking the wrong child, but now

that he is out, he wants to help

kids. He wants to join up with the

Kids Next Door, but not all of

them want him there.

 The Comic Strip (TV Series), segment, “The Mini-Monsters”; U.S.,

1987; Family, Comedy/Television,

Animation; Rankin/Bass Produc-

tions.

 Producers: Jules Bass, Lee Dan-

nacher, Arthur Rankin Jr.; Writing

 Credits: J. Larry Carroll, Julian P.

Gardner, Peter Lawrence, Matthew

Malach, Romeo Muller, Chris

Trengrove; Original Music: Be r-

nard Hoffer; Cast: Donald Acree

(voice), Josh Blake (voice), Camille

Bonora (voice), Gary V. Brown

(voice), Jim Brownnold (voice),

Carmen De Lavallade (voice),

Danielle DuClos (voice), Seth

Green (voice), Earl Hammond

(voice), Larry Kenney (voice), Bob

McFadden (voice), Jim Meskimen

(voice), Peter Newman (voice),

Gordy Owens (voice), Gerrian

Raphael (voice), Ron Taylor (voice),

Maggie Wheeler (voice as Maggie

Jakobson), Tanya Willoughby

(voice), Daniel Wooten (voice).

This two-hour series ran as a

marathon with four first-run car-

toons in a single episodic adventure

Poster art for El Conde Drácula (Spain/West Germany/ Italy/

each week. The four shows in-

Liechtenstein, 1970).

[image: Image 18]

Part I • Conde

50

Filmography

fica, Fénix Cooperativa Cinematográfica, Towers machine to teleport themselves to Conde Macula’s of London, Etablissement Sargon, Korona Film, castle to investigate.

Towers Productions.

 Count Dracula (Great Performances: Count Producers: Arturo Marcos, Harry Alan Towers; Dracula [U.S.]; Conde Dracula, El [Venezuela]; Writing Credits: Bram Stoker, Dietmar Behnke, U.K., 1977; Horror/Television; 150 minutes/ color/

Milo G. Cuccia, Carlo Fadda, Augusto Finocchi, En glish/ Mono; British Broadcasting Corporation Jesus Franco (as Jesús Franco), Erich Kröhnke, (BBC).

Harry Alan Towers (as Peter Welbeck); Director: Producer: Morris Barry; Writing Credits: Gerald Jesus Franco (as Jesús Franco); Cinematography: Savory (adaptation), Bram Stoker (novel); Director: Manuel Merino, Luciano Trasatti; Film Editing: Philip Saville; Cinematography: Peter Hall; Film Bruno Mattei, Derek Parsons; Original Music: Editing: Richard Bedford; Original Music: Kenyon Bruno Nicolai; Make-Up: Gerry Fletcher, José Luis Emrys-Roberts; Make-Up: Suzan Broad; Cast: Vázquez, Ricardo Vázquez; Special Effects: Sergio Louis Jourdan (Count Dracula), Frank Finlay

Pagoni; Cast: Christopher Lee (Count Dracula), (Abraham van Helsing), Susan Penhaligon (Lucy Herbert Lom (Prof. Abraham Van Helsing), Klaus Westenra), Judi Bowker (Wilhelmina “Mina”

Kinski (R.M. Renfield), Soledad

Miranda (Lucy Westenra), Maria

Rohm (Mina Murray), Fred

Williams (Jonathan Harker),

Paul Muller (Dr. John Seward [as

Paul Müller]), Jack Taylor

(Quincey Morris), Jesús Puente

(Minister of Interior), José

Martínez Blanco (Traveller/Dr.

Seward [voice: Spanish version]

[as J. Martinez Blanco]), Emma

Cohen (Vampire woman [un-

credited]), Jesus Franco (Van

Helsing’s servant [uncredited]),

Colette Giacobine (Greta, house -

keeper [uncredited]), Te

resa

Gim pera (Crying mother [un-

credited]), Jeannine Mestre (Vam -

pire woman [uncredited]), Moisés

Augusto Rocha (Servant behind

Prof. Van Helsing in Wheelchair

[uncredited]).

In this Jess Franco retelling of

Bram Stoker’s

classic novel,

Count Dracula is an old man

who dines on the blood of young

maidens to grow younger.

 The Conde Mácula (Mortadelo y Filemón, agencia de información:

 El conde Mácula [Spain] [series

title]); Spain, 1971; Comedy/

Short, Animation; 17 minutes/

Spanish/color/Mono; Estudios

Vara.

 Director: Rafael Vara.

Mortadelo and Filemón know

a scientist with a machine that

can alert them to Conde Mac -

ula’s activity. When it shows

Louis Jourdan plays Dracula opposite Susan Penhaligon as Lucy in Conde Macula emerging from

the BBC’s Count Dracula (U.K., 1977) (courtesy John Edgar Brown-his coffin, they then use the same

ing).

Filmography

51

Part I • Count

Westenra), Jack Shepherd (Renfield), Mark Burns (designer/storyboard artist [3 episodes, 1988–

(Dr. John Seward), Bosco Hogan (Jonathan

1993]), Ben Turner (storyboard artist [2 episodes, Harker), Richard Barnes (Quincey P. Holmwood), 1988]); Special Effects: Carlos Alfonso (special effects Ann Queensberry (Mrs. Westenra), George Rais -

[13 episodes, 1988]), Garry Owen (special effects trick (Bowles), George Malpas (Swales), Michael

[2 episodes, 1988–1989]), Murti Schofield (special Macowan (Mr. Hawkins), Susie Hickford (Drac-effects [2 episodes, 1988–1989]); Cast: Jack May ula’s Bride), Belinda Meuldijk (Dracula’s Bride), (Igor [35 episodes, 1988–1993]), Brian Trueman Sue Vanner (Dracula’s Bride), Bruce Wightman (Nanny [35 episodes, 1988–1993]), Jimmy Hibbert (Coach Passenger), Izabella Telezynska (Coach Pas-

(Sviatoslav [35 episodes, 1988–1993]), David Jason senger), O.T. (Coach Passenger).

(Count Duckula [34 episodes, 1988–1993]), Barry This television adaptation follows closely the Clayton (Narrator [34 episodes, 1988–1993])

plotline of Bram Stoker’s classic novel. In prepa-Count Duckula is a vegetarian vampire duck

ration to move to England, Jonathan Harker visits who lives in a castle that can go anywhere the the Count in Transylvania. The Count becomes Count pleases. He lives with Nanny, and Igor, his enchanted by a photo of Harker’s fiancée and sister.

butler. A vampire hunter follows Duckula around The Count imprisons Harker, and moves to Lon-with a gun loaded with wooden stakes.

don to sets his sights on these two beautiful young.

Dr. Van Helsing is the only person that can try to

 The Count of Calle Ocho (The Count of Little Ha-save these women from Dracula’s horrible curse of vana [working title]; The Count [U.S., new title]); immortality.

U.S., 2010; Horror, Comedy, Family, Romance; color/English.

 Count Dracula, The True Story; Canada, 1979; Producer: Charles Cotayo; Writing Credits: Charles Documentary.

Cotayo; Director: Charles Cotayo

 Director: Yurek Filjalkoski.

This film is a satire on the vampire mythology.

Filmed in Romania, this documentary examines Two Cuban-American sisters rent a spare bedroom Vlad Tepes (“the Impaler”). To date, no copies have in their broken down old house to “the Count.”

been sold.

Things become complicated upon the arrival of

 Count Duckula (TV Series) (Comte Mordicus their run-away-nun sister, who has been homeless,

[France]; Conte Dacula [Italy]; Count Duckula and the antagonist, an evil wizard accompanied by

[Greece]; El conde Pátula [Argentina]; Graaf Duck-an apprentice.

 ula [Netherlands]; Graf Duckula [West Germany]; Kreivi Duckula [Finland]); U.K., 1988–1993; Com-

 Count Yorga, Vampire (Junges Blut für Dracula edy, Family, Horror/Television, Animation; 22

[Austria/West Germany]; Comte Iorga, el vampir minutes/color/English; Cosgrove Hall Films (as

[Spain: Catalan title]; Conde Yorga, Vampiro [Bra -

Cosgrove Hall Productions), Nickelodeon Net -

zil]; Conde Yorga, vampiro [Spain]; Teufelsausrottung work, Thames Television.

[West Germany]; The Loves of Count Iorga, Vampire Producers: Brian Cosgrove (15 episodes, 1988–

[U.S.]; Vampyrernas blodiga borg [Sweden]; Vam -

1989), Mark Hall (15 episodes, 1988–1989), John pyyrikreivin haaremi [Finland: TV title]; Vrykolakas, Hambley (15 episodes, 1988–1989), Chris Randall o satanas tou Skotous [Greece]; Wampir — hrabia (15 episodes, 1988–1989); Writing Credits: Jimmy Yorga [Poland]; Yorga il vampiro [Italy]; Yorga, o Hibbert (36 episodes, 1988–1993), Peter Richard vrykolakas [Greece: reissue title]); U.S., 1970; Reeves (15 episodes, 1988–1990), Brian Trueman Drama, Horror, Romance; 90 minutes/color/En-

(11 episodes, 1988–1993), Chris Randall (4 episodes, glish/Mono; Erica Productions Inc.

1988), Jan Needle (2 episodes, 1989–1993); Direc -

 Producers: Bob Kelljan, Michael Macready; Writ-tor: Chris Randall; Film Editing: Zyggy Markiewicz ing Credits: Bob Kelljan; Director: Bob Kelljan; (9 episodes, 1988–1989), Patrick Haggerty (5

 Cinematography: Arch Archambault; Film Editing: episodes, 1988), Eilis Ward (2 episodes, 1988–

Tony de Zarraga (as Tony de Zárraga); Original 1989); Original Music: Mike Harding; Art Direc -

 Music: Bill Marx (as William Marx); Make-Up: tion: Vincent James (designer/storyboard artist [16

Master Dentalsmith, Mark Rogers; Special Effects: episodes, 1988–1993]), Chris Randall (designer/sto-James M. Tanenbaum (special effects [as James ryboard artist [16 episodes, 1988–1993]), Margaret Tanenbaum]); Cast: Robert Quarry (Count Yorga/

Riley (designer [16 episodes, 1988–1993]), Paul Dracula), Roger Perry (Dr. James “Jim” Hayes), Salmon (designer/storyboard artist [16 episodes, Michael Murphy (Paul), Michael Macready

1988–1993]), Dan Whitworth (designer [16 epi -

(Michael “Mike” Thompson), D.J. Anderson

sodes, 1988–1993]), Edmund Williams (designer (Donna) (as Donna Anders), Judy Lang (Erica Lan-

[16 episodes, 1988–1993]), John Stevenson (story-ders) (as Judith Lang), Edward Walsh (Brudah), board artist [13 episodes, 1988–1991]), Andy Roper Julie Conners (Cleo), Paul Hansen (Peter), Sybil

[image: Image 19]

Part I • Countess

52

Filmography

Scotford (Judy), Marsha Jordan (Donna’s mother), son; Make-Up: Tom Smith; Special Effects: Bert Deborah Darnell (Vampire woman), Erica Mac -

Luxford; Cast: Ingrid Pitt (Countess Elisabeth No-ready (Babette, the nurse), George Macready (Nar-dosheen), Nigel Green (Captain Dobi the Castle rator) (voice), Stella Thomas (Vampire woman) Steward), Sandor Elès (Lt. Imre Toth), Maurice (uncredited).

Denham (Master Fabio, [Castle Historian]), Pa-After losing his girlfriend, Count Yorga (Robert tience Collier (Julie Sentash, the Nurse), Peter Jef-Quarry) holds a séance to speak with her. After the frey (Captain Balogh—Chief Bailiff), Lesley-Anne séance, one of the couples who was present, Paul Down (Ilona Nodosheen, Elisabeth’s Daughter), (Michael Murphy) and Erica (Judy Lang), get at-Leon Lissek (Sergeant of Bailiffs), Jessie Evans tacked and Erica is found to have lost a lot of (Rosa, Teri’s Mother), Andrea Lawrence (Ziza, blood. Erica becomes a vampiress and stalks the Shepherd’s Inn Whore), Susan Brodrick (Teri the streets of Los Angeles with Yorga.

Countess Chambermaid), Ian Trigger (Clown at the Sheperd’s Inn), Nike Arrighi (Fortune Telling

 Countess Dracula (Comtesse Dracula [France]); Gypsy Girl), Peter May (Janco the Mute Game-U.K., 1971; Drama, Horror; 93 minutes/color/En-keeper), John Moore (Priest), Joan Haythorne (Sec-glish/Mono/35 mm; Hammer Film Productions,

ond Cook), Marianne Stone (Kitchen Maid),

The Rank Organization.

Charles Farrell (The Seller), Sally Adcock (Bertha Producer: Alexander Paal; Writing Credits: Jeremy the Goat Girl), Anne Stallybrass (Pregnant

Paul, Alexander Paal, Peter Sasdy, Gabriel Ronap, Woman), Paddy Ryan (Man), Michael Cadman

Valentine Penrose (uncredited); Director: Peter (Young Man), Hülya Babus (Belly Dancer at the Sasdy (director), Ariel Levy (assistant director); Shepherd’s Inn), Lesley Anderson (Gypsy Dancer Cinematography: Kenneth Talbot; Film Editing: with Circus), Biddy Hearne (Gypsy Dancer with Henry Richardson; Original Music: Harry Robert-Circus), Diana Sawday (Gypsy Dancer with Cir-Poster for Countess Dracula (UK, 1971).

Filmography

53

Part I • Cyberchase

cus), Andrew Burleigh (1st Boy finding the Fortune getting their make-up put on, and shooting their Teller’s Body), Gary Rich (2nd Boy finding the scenes.

Fortune Teller’s Body), Albert Wilkinson (Circus Midget), Ismed Hassan (Circus Midget).

 The Curse of Dracula (TV Series) (Cliffhangers: After Count Nodosheen dies, the aging Countess The Curse of Dracula [U.S., alternative title]; Drac-Elisabeth (Ingrid Pitt) harshly rules in medieval ula ’79 [U.S., alternative title]; The Loves of Dracula Europe with the help of her lover Captain Dobi

[U.S., recut version]; The World of Dracula [U.S., (Nigel Green). She somehow finds out that

alternative title]); U.S., 1979; Horror, Thriller/Tele-bathing in the blood of young virgin girls makes vision; 20 minutes/color/English/Mono; Universal her become young again. She orders Dobi to begin TV.

abducting likely candidates. After becoming

 Producers: Kenneth Johnson, Richard Milton, younger, the Countess, pretending to be her own Laura R. Rokowitz, Paul Samuelson, B.W. Sande-daughter, starts dallying with Lt. Imre Toth fur, Dean Zanetos; Writing Credits: Myla Lichtman (Sandor Elès), a younger man, much to Dobi’s an-

(episode “Demons of the Dark”) (episode “Pleas noyance.

of the Damned”) (episode “Sealed in Blood”)

(episode “Sepulcher of the Undead”); Director: Jef-

 The Creeps; U.S., 1997; Comedy, Science Fiction, frey Hayden, Richard Milton, Sutton Roley, Ken-Horror; 80 minutes/color/English/Mono/35mm;

neth Johnson; Cinematography: Mario DeLio, Full Moon Pictures.

Robert F. Liu; Film Editing: Gene Palmer, Producers: Charles Band, Kirk Edward Hansen; Lawrence J. Vallario, Edward W. Williams; Original Writing Credits: Benjamin Carr; Director: Charles Music: Les Baxter, C.R. Cassey, Joseph Harnell; Band; Cinematography: Adolfo Bartoli; Film Edit-Art Direction: Gary A. Lee; Make-Up: Jim Gillespe ing: Steven Nielson; Original Music: Carl Dante; (makeup artist and designer); Special Effects: Wayne Art Direction: Joel Weber; Make-Up: Gabriel Bar-Rose; Cast: Mich

ael Nouri (Count Dracula),

talos; Cast: Rhonda Griffin (Anna Quarrels), Justin Stephen Johnson (Kurt Von Helsing), Carol Baxter Lauer (David Raleigh), Bill Moynihan (Winston (Mary Gibbons), Antoinette Stella (Antoinette), Berber), Kristin Norton (Miss Christina), Jon Mark Montgomery (Darryl), Bever-Leigh Banfield Simanton (Wolfman), Joe Smith (Mummy),

(Christine), Louise Sorel (Amanda Gibbons),

Thomas Wellington (Frankenstein’s Monster), Phil Joanne Strauss (Sister Theresa), Brad Crandall (un-Fondacaro (Dracula), J.W. Perra (Video Store Cus-credited)

tomer), Andrea Harper (Stella, Video Store Clerk Count Dracula is teaching night classes at

[as Andrea Squibb]).

South Bay College in southern California. He A horror-obsessed scientist tries to recreate uses his position as professor to lure young, attrac-his favorite characters, including Dracula, Frank -

tive college girls to him so he can bite them. All en stein, and The Mummy, but the problem is

the while, the von Helsing family is hot on his that he has created them too small. The creatures trail.

are all about three feet, and are out to regain their size.

 Cyberchase (TV Series [2002–Present]), episode

“Castleblanca”; Canada, U.S., Season 1, Episode 2,

 Cuadecuc, vampir (Vampir [undefined]); Spain, 23 January 2002; Comedy, Family, Mystery,

1970; Horror/Documentary; 67 minutes/black

Science Fiction/Television, Animation; 30 minand white/English/mono; Films 59, Pere Portautes/ color/English; Nelvana.

bella.

 Producer: Arash Hoda; Writing Credits: George Writing Credits: Joan Brossa (idea), Pere Porta-Arthur Bloom, Dan Elish; Director: Larry Jacobs; bella (idea); Director: Pere Portabella; Cinematog-Original Music: David W. Shaw; Cast: Christopher raphy: Manuel Esteban; Film Editing: Miguel Lloyd (The Hacker), Gilbert Gottfried (Digit), Bonastre; Original Music: Carles Santos; Cast: Jacqueline Pillon (Matt), Bianca Marie DeGroat Christopher Lee (Himself), Herbert Lom (Him-

(Bianca), Novie Edwards (Jackie), Erin Fitch self), Soledad Miranda (Herself), Jack Taylor (Wendy), Annick Obonsawin (Inez).

(Himself); Emma Cohen (Herself [uncredited]), Three kids travel to the creepy country of Castle-Jesus Franco (Himself [uncredited]), Paul Muller blanca in a quest to rescue the important cyber-

(Himself [uncredited]), Maria Rohm (Herself [un-scientist Dr. Marbles. Before “The Hacker” can credited]), Fred Williams (Himself [uncredited]).

transfer his brain into a diabolical robot and take Essentially an abridged version of Count Dracula, over Cyberspace, the three kids must use data col-this documentary uses behind-the-scenes footage lection and data graphing to figure out which to show how the original movie was made. It shows creepy castle in which Dr. Marbles is being held all the characters from Count Dracula as themselves, captive.

Part I • Danny

54

Filmography

 Danny Phantom (TV Series [2004–2007]), epi -

pervisor), Ionel Popa (special effects artist); Cast: sode “Material Instinct”; U.S., Season 1, Episode Rudolf Martin (Vlad Dracula the Impaler), Jane 17, 18 February 2005; Action, Adventure, Family, March (Lidia), Christopher Brand (Bruno), Peter Science Fiction/Television, Animation; 30 min-Weller (Father Stefan), Roger Daltrey (King Janos), utes/color/English/Stereo; Billionfold.

Michael Sutton (Radu), Razvan Vasilescu (Aron), Producers: Deirdre Brenner, Butch Hartman, Radu Amzulescu (Inquisitor), Maia Morgenstern Steve Marmel, Bob Boyle, George Goodchild;

(Woman at Fountain), Claudiu Bleont (Sultan Mo-Writing Credits: Butch Hartmon; Director: Butch hamed), Claudiu Trandafir (Prince Karl), Dan Bor-Hartman, Wincat Alcala, Kevin Petrilak, Gary deianu (Vlad III — Age 18), Victor Ungureanu Conrad; Film Editing: Mark Banker; Original (Vlad III — Age 8), Dan Badarau (Vlad Dracula’s Music: Guy Moon; Art Direction: Stephen Silver, Father), Sebastian Lupea (Teen Vlad Dracula), Shannon Tindle; Cast: David Kaufman (Danny Niels Brinks (Teen Radu), Eugen Cristea (Andrei), Fenton/Danny Phantom), Martin Mull (Vlad Mas-Orodel Olanu (Orodel), Mircea Stoian (Bald

ters/Vlad Plasmius).

Noble), Serban Celea (Turkish Emissary), George Danny goes to a science conference in Florida, Grigore (Orthodox Priest), Laura Cret (Lady in but this conference is organized by Vlad Masters Waiting), Roxana Marian (Maria), Marius Capota (a Dracula-type character), who just so happens to (Prince Karl’s Soldier), Constantin Barbulescu be Danny’s enemy. Vlad is trying to launch a ghost (Sentry [uncredited]).

attack on Fenton Works.

This film is based on the life of Vlad Dracula, an historical nobleman famous for his gruesome

 Darakula; Philippines, 1982; Comedy, Horror; and merciless treatment of his enemies. The

color/Filipino, Tagalog; Centercinema Entertain-story, told as flashbacks during a hearing by Greek ment.

orthodox priests, is used to illustrate Dracula’s Writing Credits: Angel Labra; Director: Angel colorful past while the priests decide whether Labra; Cast: Redford White (Darakula), Rodolfo or not to excommunicate him from the ruling

“Boy” Garcia (Erpat), Alita San Diego, Juana church.

Morena, Lito Anzures (Bully), Pugak (Wyatt Erap), Popoy (Hotel Waiter), Ruel Vernal (Porpirio),

 Dark Shadows (TV Series [1966–1971]) (Shadows Juana Morena (Schwangere Patientin), Lynn

 on the Wall [U.S., working title]; Sombras da Noite Gomez (Mariachi Singer), Rita Rios (Herself),

[Brazil]; The House on Storm Cliff [U.S., working Gelyne del Rio (Outta Sight Singer #2), Claudia title]; Yön vampyyrit [Finland]); U.S., Season 2–5, Zobel.

1967–1971; Horror, Drama/Television; 30 minutes/

color, black and white/English/Mono, Stereo; Dan

 Dark Prince: The True Story of Dracula (Drac -

Curtis Productions.

 ula: The Dark Prince [U.S., video title]; Fürst der Producer: Dan Curtis, Robert Costello, Peter Finsternis—Die wahre Geschichte von Dracula [Ger-Miner, Lela Swift, Sy Tomashoff, George DiCenzo; many, video title]; Dark Prince: Legend of Dracula Writing Credits: Dan Curtis, Art Wallace, Gordon

[U.K., video title]; Passions of Dracula: A True Story Russell, Sam Hall, Ron Sproat, Malcolm Mar-

[U.S., working title]; Drakoulas: I alithini istoria morstein, Violet Welles, Joseph Caldwell, Francis tou prigipa ton Karpathion [Greece, DVD title]; Swann, Ralph Ellis; Director: Lela Swift, Henry Ka-Pimeyden ruhtinas: Tositarina Draculasta [Finland]; plan, John Sedwick, Sean Dhu Sullivan, Dan Cur-Príncipe de las tiniebas — La verdadera historia de tis, Jack Sullivan, John Weaver, Pennberry Jones, Drácula, El [Venezuela]; Printul noptii [Romania]; Dennis Kane; Original Music: Bob Cobert; Make-Vlad the Impaler [U.S., working title]; U.S., 2000; Up: Vincent Loscalzo, Dennis Eger, Dick Smith; Horror, Thriller/Television; 92 minutes/color/En-Cast: Jonathan Frid (Barnabas Collins), Grayson glish/Dolby; The Kushner-Locke Company, Pueblo Hall (Dr. Julia Hoffman), Nancy Barrett (Carolyn Productions.

Stoddard), Joan Bennett (Elizabeth Collins Stod-Producers: Matt Earl Beesley, Teresa Garber, dard), Alexandra Isles (Victoria Winters), Louis Avram “Butch” Kaplan, Donald Kushner, Peter

Edmonds (Roger Collins), Kathryn Leigh Scott Locke, Vlad Paunescu; Writing Credits: Thomas (Maggie Evans), David Selby (Quentin Collins), Baum; Director: Joe Chappelle; Cinematography: David Henesy (David Collins), Lara Parker (An-Dermott Downs; Film Editing: Joe Rabig; Original gelique), Thayer David (Professor Timothy Stokes), Music: Frankie Blue; Art Direction: Cristian Baluta; John Karlen (Willie Loomis), Joel Crothers (Joe Make-Up: Vivian Baker (makeup department Haskell), Roger Davis (Jeff Clark), Christopher head), Daniela Busoiu, Letitia Ghenea (assistant Pennock (Cyrus Longworth), David Ford (Sam

makeup artist), Rachel Kick (key makeup artist); Evans), Jerry Lacy (Gregory Trask), Mitch Ryan Special Effects: Lucian Iordache (special effects su-

(Burke Devlin), Humbert Allen Astredo (Nicholas

[image: Image 20]

Filmography

55

Part I • Dark

Blair), Don Briscoe (Chris Jennings), Clarice Black-Alex Stevens (The Werewolf), Christopher Bernau burn (Mrs. Sarah Johnson), Jim Storm (Gerard (Philip Todd), Conard Fowkes (Frank Garner), Styles), Robert Rodan (Adam), Denise Nickerson Craig Slocum (Harry Johnson), John Harkins (Ho-

(Amy Jennings), Kate Jackson (Daphne Harridge), race Gladstone), Peter Murphy (Caretaker), Eliza-Dennis Patrick (Jason McGuire), Diana Millay beth Eis (Buffie Harrington), Frank Schofield (Bill (Laura Collins), Terrayne Crawford (Beth Chavez), Malloy), James Shannon (Thomas Findley), Geof-Marie Wallace (Megan Todd), Michael Stroka

frey Scott (Sky Rumson), Tom Gorman (3rd

(Aristede), Bob O’Connell (Bartender Bob Roo -

Judge), Peter Turgeon (Dr. Dave Woodard),

ney), Kathleen Cody (Hallie Stokes), Anthony Michael McGuire (Judah Zachary), Betsy Durkin George (Burke Devlin), Keith Prentice (Morgan (Victoria Winters), Vince O’Brien (Sheriff George Collins), Addison Powell (Dr. Eric Lang), Sharon Patterson), Duane Morris (Monster), Lee Beery Smyth (Ghost of Sarah), Dana Elcar (Sheriff

(Joanna Mills), Paul Kirk Giles (Judge), Daniel George Patterson), Donna Wandrey (Roxanne

Keyes (Eagle Hill Cemetary Caretaker), Michael Drew), Robert Gerringer (Dr. Dave Woodard),

Maitland (Michael Hackett Todd), John Beal

Virginia Vestoff (Samantha Drew Collins),

(Judge Vail), Ed Riley (Sheriff Davenport), Mark Timothy Gordon (Ghost of Jeremiah), Lisa Blake Allen (Sam Evans), Natalie Norwick (Edith in the Richards (Sabrina Stuart), John Lasell (Dr. Peter coffin), Paula Laurence (Hannah Stokes), Hugh Guthrie), Donna McKechnie (Amanda Harris),

Franklin (Richard Garner), Dorrie Kavanaugh

(Body in coffin in Maggie’s dream),

David Jay (Alexander Todd), Colin

Hamilton (Inspector Hamilton), Jered

Holmes (Ghost of Damion Edwards),

Paul Michael (King Johnny Romano),

James Hall (Willie Loomis), Leslie Bar-

rett (Judge Hanley), Jane Draper (Suki

Forbes), Isabella Hoopes (Edith

Collins), Michael Currie (Sheriff Jonas

Carter), Florence Stanley (Sobbing

Josette), Norman Parker (Headless

man), Tom Markus (Judge), Gene

Lindsey (Randall Drew), Ken McEwen

(Larry Chase), Mary Cooper (Josette

DuPres Collins), Michael Hadge (Buzz

Hackett), Conrad Bain (Mr. Wells, the

clerk at the Collinsport Inn), Dan Mor-

gan (Riggs), Alice Drummond (Nurse

Jackson), Rosemary McNamara (Ghost

of Josette), Marin Riley (Widow), Carol

Crist (Susie), George McCoy (Blue

Whale customer), Joy Nicholson

(Widow), Charles Rush (Figure attack-

ing Julia), Peter Lombard (Oberon),

Henry Judd Baker (Istvan), Diana

Davila (Julianka), Kay Frye (Pansy

Faye), Gaye Edmond (Stella Young),

Tom Happer (Jeremy Grimes), Cliff

Cudney (John Hart), Liliane Sandor

(Cloaked figure), Brian Sturdivant

(Claude North), John Connell (Lt. Dan

Riley), Cavada Humphrey (Janet Find-

ley), Vala Clifton (Maude Browning),

Anita Sharp-Bolster (Bathia Mapes),

Abe Vigoda (Ezra Braithwaite), Dennis

Johnson (Deputy Fred), John Baragrey

(James Blair), Carolyn Groves (Victoria

Jonathan Frid plays Barnabas Collins, a Dracula-type vam-Winters), George Mitchell (Matthew

pire, in the television series Dark Shadows (U.S., 1966–1971).

Morgan), Colleen Kelly (Susie), Anthony

Part I • Dark

56

Filmography

Goodstone (Bailiff), Bridget O’Donnell (Widow), dus; Cast: Ben Cross (Barnabas Collins), Joanna Howard Honig (Gaoler), Hansford Rowe (Judge), Going (Victoria Winters), Joseph Gordon-Levitt Alexander Cort (Tate’s creation), Deborah Loomis (David Collins), Jim Fyfe (Willie Loomis), Roy (Tessie Kincaid), Camila Ashland (Minnie DuVal), Thinnes (Roger Collins), Barbara Steele (Dr. Julia Emory Bass (Mr. Best), Don Crabtree (Sheriff), Hoffman), Barbara Blackburn (Carolyn Stoddard), Chuck Morgan (Emory Pace), Martin Brent (the Jean Simmons (Elizabeth Collins Stoddard), Veron-Rev. Johnson), David Hurst (Justin Collins), Eliz-ica Lauren (Sarah Collins), Julianna McCarthy abeth Wilson (Mrs. Hopewell), Joseph Julian

(Mrs. Johnson), Michael T. Weiss (Joe Haskell), (Wilber Strake), Angus Cairns (Sheriff George Pat-Stefan Gierasch (Joshua Collins), Michael Ca-terson), Richard Woods (Dr. Dave Woodard), Erica vanaugh (Sheriff George Patterson), Ely Pouget Fitz (Leona Eltridge), Audrey Larkins (Crystal (Maggie Evans), Lysette Anthony (Angelíque), Cabot), Gail Strickland (Dorcas Trilling), Rebecca Eddie Jones (Bailiff Henry Evans), Ellen Wheeler Shaw (Barmaid at the Eagle), Edward Marshall (Phyllis Wicke), Steve Fletcher (Deputy Jonathan (Ezra Braithwaite), Ed Crowley (Policeman), Ted Harker), Rebecca Staab (Daphne Collins), Adrian Beniades (Policeman), Fred Stewart (Dr. Reeves), Paul (Jeremiah Collins), Wayne Tippit (Dr. Hiram Margo Head (Phylliss Wicke), Frances Helm

Fisher), Apollo Dukakis (the Reverend Amos), (Nurse), Alfred Hinckley (Dr. Ian Reade), Betty Brendan Dillon (Judge Isiah Braithwaite).

Beaird (Ghost), Jacqueline Bertrand (Ghost), HarA revival of the popular soap opera, this

vey Keitel (Blue Whale customer), Fran Anthony television series begins with Victoria Winters, who (Julia in David’s dream), House Jameson (Judge arrives at Collinsport, Maine, an isolated costal Crathorne), Katherine Quint (Blue Whale cus-town where, in the great Collinwood mansion, she tomer), David Groh (Ghost of One-Armed Man), will work as a governess for the Collins family.

Paul Craffey (Spectator), Scott Upright (Spectator), Soon, however, she finds herself involved in a string Ronald Dawson (Ed the Records Clerk), Kenneth of unnatural occurrences filled with vampires, McMillan (Bartender at the Eagle), Jim Hale (Ex-ghosts, and a centuries-old curse that still haunts ecutioner), Robin Lane (Haza), Jenny Egan (Hort-the Collins family. Most of all, she will meet Barn-ense Smiley), Paul Geier (Amos Ross), Roger

abas Collins, a Dracula-type vampire who has sur-Hamilton (Constable Jim Ward), Marilyn Joseph vived the last two centuries.

(Lorna Bell), Joseph Mosca (Hanging man), Carl Nicholas (Judge), George Strus (Steve), Barbara

 Dark Shadows: Behind the Scenes (Dark Shadows Tracey (Figure holding a knife), Steve Calder (Ex-Revival [U.S.]); U.S., 1991; Horror/Documen-ecutioner), Jordan Keen (Guard).

tary; 60 minutes/English/color; Dan Curtis Pro-This intensely popular Gothic soap opera centers ductions.

on the Collins family of Collinsport, Maine. The Producers: Jim Pierson; Writing Credits: Sam family’s lavish estate, Collinwood, falls victim to Hall, Gordon Russell; Director: Dan Curtis; Orig-enumerable supernatural circumstances, including inal Music: Bob Cobert; Make-Up: Don Semmens; an extended-stay visit from the family’s “cousin Cast: Jonathan Frid (Himself/Barnabas Collins), from England,” Barnabas Collins, a 175 year old Nancy Barrett (Herself/Carolyn), Joan Bennett Dracula-type vampire.

(Herself), Clarice Blackburn (Herself/Mrs. Johnson), Don Briscoe (Chris Jennings [archive foot -

 Dark Shadows (TV Series) (Dark Shadows Revi-age]), Terrayne Crawford (Herself), Joel Crothers val [U.S., video box title]; La malédiction de (Joe Haskell [archive footage]), Thayer David (Pro-Collinwood [France]); U.S., 1991; Drama, Ro -

fessor Stokes [archive footage]), Roger Davis (Himmance, Thriller, Horror/Television; 60 minutes/

self), Louis Edmonds (Himself/Roger Collins), color/English/ Stereo; Dan Curtis Productions, Grayson Hall (Herself/Julia Hoffman [archive MGM Television.

footage]), David Henesy (David Collins [archive Producers: Steve Feke, Bill Blunden, Jon Boor -

footage]), Alexandra Isles (Herself/Victoria Win-stin, Dan Curtis, William Gray, Armand Mas-

ters), Kate Jackson (Herself/Daphney), John Karlen troianni; Writing Credits: Dan Curtis, Steve Feke, (Himself/Willie Loomis), Jerry Lacy (Himself/the Hall Powell, Bill Taub, Jon Boorstin, Matthew Reverend Trask), Donna McKechnie (Herself), Hall, Sam Hall; Director: Armand Mastroianni, Diana Millay (Herself), Denise Nickerson (Amy Dan Curtis, Matthew Hall, Mark Sobel; Cine-Jennings [archive footage]), Lara Parker (Herself/

 matography: Dietrich Lohmann, Chuy Elizondo; Angelique), Dennis Patrick (Himself), Christopher Film Editing: Bill Blunden, Stephen Butler, Terry Pennock (Himself), Lisa Blake Richards (Herself), Williams; Original Music: Bob Cobert; Make-Up: Robert Rodan (Himself/Adam), Jane Rose (Mrs.

David Dittma, Jene Fielder, John Goodwin, Jack Mitchell [archive footage]), Mitch Ryan (Himself), Petty; Special Effects: Greg Curtis, Michael Meinar-Kathryn Leigh Scott (Herself/Maggie), David Selby

Filmography

57

Part I • Dark

(Himself/Quentin Collins), Sharon Smyth (Her-

 Dark Shadows Resurrected: The Video; U.S., self/Sarah Collins), Jim Storm (Himself), Michael 1997; Documentary; minutes/English/color; MPI Stroka (Himself), Lela Swift (Herself), Marie Wal-Home Video.

lace (Herself/Eve), Donna Wandrey (Herself).

 Cast: Dan Curtis (Himself).

Focused on the Dark Shadows soap opera’s short-Following in the wake of the series revival of the lived 1991 revival, which featured vampires as well Dark Shadows soap opera, which featured vampires as other supernatural entities, this collection in-as well as other supernatural entities, this docu-cludes behind-the-scenes footage from the revival mentary includes interviews with the cast as well series.

as creator Dan Curtis, behind-the-scenes footage, original promotional films, outtakes, and bloopers.

 Dark Shadows: Bloopers; U.S., 1993; Documentary; 45 minutes/English/color, black and white;

 Dark Shadows’ Scariest Moments; U.S., 1991; MPI Home Video.; Cast: Jonathan Frid (Barnabas Documentary; 41 minutes/English/color, black and Collins [archive footage]), Joan Bennett (Elizabeth white.

[archive footage]), Grayson Hall (Julia Hoffman Producers: Dan Curtis; Writing Credits: Dan

[archive footage]), Nancy Barrett (Carolyn Stod -

Curtis; Cast: Jonathan Frid (Barnabas Collins), Lara dard [archive footage]), David Henesy (David Parker (Angelique DuPres), Nancy Barrett (Caro -

Collins [archive footage]), Alexandra Isles (Victoria lyn Stoddard), Joan Bennett (Elizabeth Collins Winters [archive footage]), Lara Parker (Angelique Stoddard), Grayson Hall (Julia Hoffman), Alexan-

[archive footage]), David Selby (Quentin Collins dra Isles (Victoria Winters).

[archive footage]).

This documentary is a compilation of the most Focused on the Dark Shadows soap opera, which frightening moments from the original Dark Shad-featured vampire Barnabus Collins, this collection ows soap opera, which featured vampire Barnabas is a series of outtakes, missed lines, and other Collins.

bloopers from the original series.

 Dark Shadows: 30th Anniversary Tribute; U.S., 1996; Documentary; 60 minutes/color, black and

 Dark Shadows 1840 Flashback; U.S., 1967; Hor-white/English; MPI Home Video.

ror/Television; 52 minutes/English/color; Dan Producers: David Del Valle, Barbara Steele; Orig-Curtis Productions.

 inal Music: Bob Cobert; Cast: Jonathan Frid (Him-Producers: Jim Pierson; Writing Credits: Sam self [Barnabas Collins]), David Selby (Himself Hall, Gordon Russell; Director: Dan Curtis Orig -

[Quentin Collins]), Lara Parker (Herself [Ange -

 inal Music: Bob Cobert Make-Up: Don Semmens; lique DuPr’es]), Louis Edmonds (Himself [Roger Cast: Jonathan Frid (Barnabas Collins), Lara Parker Collins]), Kathryn Leigh Scott (Herself [Maggie (Angelique), Grayson Hall (Julia Hoffman), Nancy Evans/Josette DuPres]), John Karlen (Himself Barrett (Carolyn), Louis Edmonds (Roger Collins),

[Willie Loomis]), Kate Jackson (Herself), Dennis Christopher Pennock (Cyrus Longworth), Michael Patrick (Himself [Jason MacGuire]), Marie Wallace Stroka (Aristide), Michael McGuire (Judah Zach -

(Herself), Michael Stroka (Himself [Aristide]), ary).

Diana Millay (Herself [The Phoenix]), Mitch Ryan A condensed compilation of some of the 1840s (Himself), Chris Pennock (Himself [Leviathan]), episodes from the Dark Shadows soap opera, this Donna Wandrey (Herself), Robert Rodan (Himself film features vampire Barnabus Collins, who travels

[Adam]), Denise Nickerson (Herself), Conrad Bain back to the middle of the 19th century to stop an (Himself), Joan Bennett (Herself/Elizabeth Collins evil plot.

Stoddard [archive footage]), Grayson Hall (Herself/Dr. Julia Hoffman [archive footage]), Craig

 Dark Shadows: Music Videos; U.S., 1991; Docu-Hamrick (Himself), Alexandra Isles, Victoria Win-mentary; 40 minutes/English/color, black and ters (archive footage).

white/HiFi Sound; MPI Home Video.

Focused on the Dark Shadows soap opera, which Director s: Paul Lynch, Rob Bowman, Dan Cur-featured vampire Barnabus Collins, this collection tis, Matthew Hall, Mark Sobel; Original Music: offers cast reunion footage, promotional appear -

Bob Cobert; Cast: Jonathan Frid (Barnabas Collins ances by the actors, episode highlights and bloop -

[archive footage]), David Selby (Quentin Collins ers, comments from the fans, and interviews with

[archive footage]).

the cast.

Focused on the Dark Shadows soap opera, which featured vampire Barnabus Collins, this collection

 Dark Shadows: 25th Anniversary Tribute; U.S., highlights the original music composed for the 1991; Documentary; 60 minutes/English/color, show, and is interspersed with scenes from the orig-black and white/HiFi Sound; MPI Home Video.

inal series.

 Producers: Dan Curtis; Writing Credits: Dan

[image: Image 21]

Part I • Dark

58

Filmography

Curtis; Original Music: Robert Cobert; Cast: This film features three tales of vampires in Retro Jonathan Frid (Barnabas Collins), Lara Parker (AnCity. In the “Omega Wrestler,” a group of vampires gelique DuPres), Louis Edmonds (Roger Collins), surrounds the home of the Mod Mutilator as he’s Nancy Barrett (Carolyn Stoddard), Kathryn Leigh trying to enjoy a quiet evening. Next, in “The Scott (Maggie Evans/Josette DuPres), John Karlen Vampire Pierre,” Investigator Harry Gross fights to (Willie Loomis), Dennis Patrick (Jason MacGuire), recover a ring of Dracula’s from a sexy vampire with Marie Wallace (Megan Todd), Michael Stroka

plans to take over America. In the third short, (Aristide), Diana Millay (The Phoenix), Christo-

“Bloodsucking Sheiks,” a secret agent named Rex pher Pennock (Leviathan), Donna Wandrey (Rox-Jones battles a Nazi/Arab/Vampire with a terrorist anne Drew), Robert Rodan (Adam), Joan Bennett plot.

(Elizabeth Collins Stoddard), Grayson Hall (Julia

 Deafula (Young Deafula [U.S.]); U.S., 1975; Hor-Hoffman), Alexandra Isles (Victoria Winters), Terry ror; 95 minutes/black and white/English, American Crawford, Alexandra Moltke.

Sign Language/Mono/16mm; Signscope.

Focused on the Dark Shadows soap opera, which Producers: Gary R. Holstrom; Writing Credits: featured vampire Barnabus Collins, this film fea-Peter Wolf (writer [as Peter Wechsburg]); Director: tures footage from the 1991 Dark Shadows Festival Peter Wolf (as Peter Wechsburg); Cinematography: in Los Angeles.

J. Wilder Mincey; Make-Up: Katherine Wilson;

 Dark Shadows: Vampires and Ghosts; U.S., 1995; Cast: Peter Wechsberg (Deafula/Steve Adams), Documentary; 60 minutes/English/color, black James D. Randall (minister [Steve’s father]), Lee and white.

Darrel (detective), Dudley Hemstreet (assistant de-Producers: Dan Curtis; Writing Credits: Dan tective), Katherine Wilson (mother of Steve), Cindy Curtis; Cast: Jonathan Frid (Barnabas Collins), Lara Whitney (young Amy), Norma Tuccinardi (old

Parker (Angelique DuPres), Nancy Barrett (Car -

Amy), Dick Tuccinardi (Zork [Amy’s servant]), olyn Stoddard), Joan Bennett (Elizabeth Col lins Gary R. Holstrom (Count Dracula), voice of

Stoddard), Grayson Hall (Julia Hoffman), Alexan-Count Dracula (Dan Becker), Bob L. Fowler (Dr.

dra Isles (Victoria Winters).

Moon), Raymond Reichle (Dr. Reichle), Errol

This documentary is a compilation of the super-Wechsberg (baby Deafula), Von Wechsberg (young natural characters from the original Dark Shadows Deafula), Toni Below (tall woman in bedroom), soap opera, which featured vampire Barnabus

Sheila Pope (young woman in living room),

Collins.

William M. Glenn (black man in alley), Ray D.

 Dark Shadows: Video Scrap

 -

 book; U.S., 1999; Documentary; 128 minutes/English/color, black

and white; MPI Home Video.

 Cast: Dan Curtis (Himself),

Nancy Barrett (Carolyn Stoddard).

A collection of featurettes focus-

ing on the original Dark Shadows

series; Dark Shadows on Location

with Nancy Barrett (Carolyn Stod-

dard); Inside the Shadows with pro-

gram creator Dan Curtis; and Dark

 Shadows Nightmares & Dreams.

 Dead to the Last Drop; U.S.,

2007; Horror; 60 minutes/color;

Savage Film Group.

 Producers: Rock Savage (execu-

tive producer); Writing Credits:

Rock Savage (screenplay); Director:

Rock Savage; Original Music: Mar-

vin Kennedy Jr.; Cinematography:

Rock Savage; Film Editing: Mar -

vin Kennedy Jr.; Cast: Eric Koger

(Rex Jones), Mod Mutilator (Him-

Gary Holstrom as Dracula in Deafula (U.S., 1975) (courtesy John self), Rock Savage (Harry Gross).

Edgar Browning).

Filmography

59

Part I • Destruction

Lunceford (motorcyclist), Gail Platt (motorcyclist’s Fantasy, Thriller/Television; 60 minutes/color/

girl friend), Mike Averett (lover), Catherine Adams Stereo/ English; Shine.

(lover), Tom Leitner (man in unknown room),

 Producers: Johnny Capps (producer [5 episodes, Barry Taylor (policeman), Christine McCoy (hang-2009]), Julian Murphy (producer [5 episodes, ing girl), Henry Stack (newscaster), Michael Fetts, 2009]), Dean Hargrove (executive producer, Sony Mark Hoshi (boys in alley), James M. McGrann, Pictures Television International [3 episodes, Bill Darcy (policemen in alley), Garry Hood

2009]); Writing Credits: Johnny Capps (3 episodes, (waiter), Elizabeth Behrens (elevator operator), 2009), Julian Murphy (3 episodes, 2009), Peter Russ Fast (voice of Steve Adams), Dan Becker Tabern (3 episodes, 2009); Director: Tom Harper (voice of minister [Steve’s father]), Rob Lawson (3 episodes, 2009); Cinematography: Geoffrey (voice of detective), B. Joe Medley (voice of Wharton (4 episodes, 2009); Film Editing: Mark assistant detective), Jackie Fowler (voice of mother Eckersley (2 episodes, 2009); Original Music: Jack of Steve), Chrisse Roccaro (voice of young Amy), C. Arnold (5 episodes, 2009); Art Direction: Lyn Terrell (voice of old Amy), Dan Becker (voice Maudie Andrews (assistant art director [5 episodes, of Dracula), Monte Merrick (voice of Dr. Moon), 2009]), Dominic Roberts (supervising art director Rodney Graham (voice of newscaster).

[3 episodes, 2009]); Make-Up: Shaune Harrison A theology student turns into a vampire and be-

(prosthetics designer/prosthetics supervisor [6

gins to hunt other students. Peter Wechsberg plays episodes, 2009]), Emma Scott (hair & makeup de-the role of Deafula and Gary R. Holstrom plays signer/makeup designer [6 episodes, 2009]); Cast: the role of Count Dracula. Steve Adams is the deaf Holly Grainger (Ruby [6 episodes, 2009]), Philip son of a preacher and wishes to follow in his father’s Glenister (Rupert Galvin [6 episodes, 2009]), Zoe footsteps. Standing in Steve’s way of joining the Tapper (Mina Harker [6 episodes, 2009]),

cloth is a mysterious blood disorder that requires Christian Cooke (Luke Van Helsing [6 episodes, him not only to receive monthly transfusions from 2009]), Saskia Wickham (Jenny Rutherford [4

his father, but to stalk victims for fresh blood in episodes, 2009]), Andy Wareham (Noisy Boy 1 [2

his alternate vampiric form (Deafula). To Steve’s episodes, 2009]), Terry Kvasnik (Noisy Boy 2 [2

horror, he discovers his true father to be none other episodes, 2009]), Terry Lamb (Noisy Boy 3 [2

than Count Dracula himself, one of Satan’s mes-episodes, 2009]), Mackenzie Crook (Gladiolus senger’s who made a pact with Steve’s mother who Thrip [2 episodes, 2009]), Richard Wilson (Father died during labor.

Simeon [2 episodes, 2009]), Peter G. Reed (Zippy

[2 episodes, 2009]), Thomas Arnold (Jay Van

 Defenders of the Earth (TV Series [1986–1987]), Helsing [2 episodes, 2009])

episode “Dracula’s Potion”; U.S., Episode 42, 4

This television series follows Luke, the last de-November 1986; Family, Action/Television, Ani-scendant of Abraham Van Helsing, who must pick mation; 30 minutes/color/English/Mono; Marvel up from where his ancestor left off by hunting Productions, LTD.

demons, creatures, and vampires. Luke is also aided Writing Credits: Allan Cole, Chris Bunch; Di-by Mina Harker, a medium who helps him locate rector: Will Meugniot; Film Editing: Nicholas the demons. In Mina’s blood flows that of Drac-James; Original Music: Robert J. Walsh; Art Direc-ula.

 tion: Gary Hoffman; Cast: Adam Carl (Kshin), Ron Feinberg (Ming the Merciless), Buster Jones

 Destruction Kings; U.S., 2006; Horror, Comedy; (Lothar), Loren Lester (Rick Gordon), Sarah Par-71 minutes/color/English/Digital; Low Budget Pic-tridge (Jedda Walker), Diane Pershing (Dynak X), tures, Splatter Rampage.

Peter Renaday (Mandrake the Magician), Lou

 Producers: Chris Seaver; Writing Credits: Debbie Richards (Flash Gordon), Peter Mark Richman

Rochon (idea), Lauren Seavage, Chris Seaver; Di-

(The Phantom), Dion Williams (L.J.), William rector: Chris Seaver; Cinematography: Jock Queaf Callaway (Ming the Merciless).

De; Film Editing: Henrique Couto; Original Music: When a young archeologist disappears in Tran-The Planet Smashers; Special Effects: George Troes -

sylvania, The Defenders head to the region to inter; Cast: Chris Seaver (Mr. Bonejack), TeenApe vestigate. In Transylvania, they are invited to the (Himself [as Casey Bowker]), Ariauna Albright castle of a man named Vlad who spikes their

(Brandy Kaufman), Brad Austin (Dracula), Jason drinks, which turns them into animals. After re-McCall (Funkenstein), Travis Indovina (Eddie/

ceiving the antidote, the defenders shine lights onto Wolf man), Shawn Green (Steffon), A.J. Stabone Vlad, turning him back into the young archeologist (Mowgli), Noel Williams (Katie), Henrique Couto who was possessed by an ancient vampire.

(Agent Budnick), Matt Meister (Thunderball),

 Demons (TV-Series [2009]) (The Last Van Helsing Jesse Ames (Luscious), Brett Kelly (Milo), Katie

[U.K.] [working title]); U.K., 2009; Drama, Family, Lesnick (Marsha), Emilie La Diablesse, Fawn

Part I • Dinastía

60

Filmography

LaRoche, Nichole LaRoche (Crystal Chandelier John Wainwright is the living reincarnation of and Vampire), Heather Maxon, Andrew Mitchell, an ancient hypnotist. When he is asked to help a Sherry Purcell.

girl named Stephanie by contacting her dead

Dracula, the Wolfman, and Funkenstein team

mother, she begins acting possessed. A psychia-up to take over the world with an army of sexy fe-trist — who happens to be Dracula — is called in to male vampires. Mr. Bonejack and TeenApe, along find the cause of the mother’s death. When he offers with the PIA (Paranormal Investigation Agency), to bestow vampirism upon the daughter as he did attempt to put a stop to their plan for world dom-the mother, Stephanie refuses and kills both herself ination.

and Dracula in a car explosion.

 La Dinastía de Dracula (Dynastie Dracula [Ger-

 Dr. Terror’s Gallery of Horrors (Alien Massacre many]); Mexico, 1981; Horror, Mystery, Thriller;

[1966]; Blood Suckers [1967]; Gallery of Horror 85 minutes/color/Spanish; Conacite Dos.

[1981]; Gallery of Horrors [1966]; The Witch’s Clock Writing Credits: Jorge Patino; Director: Alfredo

[1966]); U.S. 1967; Horror, Science Fiction; 83

B. Crevenna; Original Music: Rogelio Zuñiga; Cast: minutes/color/English/Mono; American General Fabián Aranza (Dracula) (as Fabian), Silvia Man-Pictures/Borealis Enterprises Inc., Dorad Corpo-ríquez, Magda Guzmán, Rubén Rojo, Roberto

ration.

Nelson, Erika Carlsson, Víctor Alcocer, José Producers: Ray Dorn, David Hewitt, Gary Hea-Nájera, Kleomenes Stamatiades, Arturo Fernáncock; Writing Credits: Russ Jones; Director: David dez, Alvaro Tarcisio, Roberto Espriu (as Roberto L. Hewitt; Cinematography: Austin McKinney; Spriu), Roy De La Serna, Martha de Cast ro, Ar-Film Editing: Tim Hinkle; Art Direction: Ray Dorn; mando Madrigal, José Manuel Moreno, Baltazar Make-Up: Jean Hewitt; Cast: Lon Chaney Jr. (Dr.

Ramos.

Mendell [as Lon Chaney]), John Carradine (Nar-During the inquisition, an evil noble is killed by rator/Tristram Halbin), Rochelle Hudson (Helen order of the Holy Church and is buried in a cursed Spalding), Roger Gentry (Bob Farrell/Mob Leader/

grotto. Three hundred years later, vampire Baron Dr. Sevard/Harker), Ron Doyle (Brenner/Dr.

Von Helsing, the son of the noble, prowls the coun-Spalding/Dr. Cushing), Karen Joy (Julie Farrell/

tryside killing young girls, while the local doctor Vampire [Medina]), Vic McGee (Dr. Finchley/

and priest discover a prophecy predicting that the Desmond/Amos Duncan/The Burgermeister), Ron

noble will rise again from the dead. Doctor Fuentes Brogan (Marsh), Margaret Moore (Mrs. O’Shea), and Father Juan set out to destroy the father and Gray Daniels (The Coachman), Mitch Evans

son.

(The Count [Alucard]), Joey Benson (Dr. Sedge -

wick)

 Doctor Dracula (Doktor Dracula [Sweden]; Several people in London find themselves victim Docteur Dracula [France video title]; Lucifer’s to a “King of the Vampires.” But when the Chief Women [U.S. working title]; Svengali [U.S.]); U.S., Homicide Investigator, Marsh, follows the trail of 1978; Horror; 88 minutes/color/English/Mono; the vampire, he is surprised to find that the vampire Rafael Film Associates.

is a woman: his secretary, Miss Clark, also known Producers: Edward H. Margolin, Lisa Rich, Lou as Vampiress Medina. Things get more complicated Sorkin; Writing Credits: Paul Aratow, Cecil Brown, when Mr. Harker brings a new count in town,

Gary Reathman, Samuel M. Sherman; Director: Count Alucard.

Paul Aratow, Al Adamson; Cinematography: Gary Graver, Robbie Greenberg; Film Editing: Michael

 Doctor Who (TV Series [1963–1989]), serial The

Bockman, Michael Bourne, David Webb Peoples;

 Chase, episode “The Executioners” (Doctor Who Make-Up: Kathleen Rochester, Mark Rodriguez;

[Argentina/Spain/West Germany]; Dr. Who [Greece/

 Cast: John Carradine (Radcliff), Don “Red” Barry U.K., alternative spelling]; Docteur Who [France]); (Elliot [as Donald Barry]), Larry Hankin (Wain-U.K., Season 2, Episode 30, 22 May 1965; Adven-wright), Geoffrey Land (Gregorio), Susan McIver ture, Drama, Science Fiction/Television; 25 min-

(Stephanie), Regina Carrol (Valerie), Jane Brunel-utes/black and white/English/Mono/16mm; British Cohen (Trilby), Norman Pierce (Sir Steven), Paul Broadcasting Corporation (BBC).

Thomas (Roland [as Philip Toubus]), Tweed

 Producers: Verity Lambert; Writing Credits: Terry Morris (Barbara), Clair Dia (Mary [as Emily

Nation; Director: Richard Martin; Original Music: Smith]), Vic Kirk (Bobo), Robert W. Carr (Jeremy Dudley Simpson; Make-Up: Sonia Markham; Cast:

[as Robert Carr]), Michael Renner (Jean), Noel William Hartnell (Dr. Who), William Russell (Ian Welch (Dancer), Susan Catherine (Party Girl), Chesterton), Jacqueline Hill (Barbara Wright), Kathy Spencer (Party Girl), Laurie Gross (Magi-Maureen O’Brien (Vicki), Robert Marsden (Abra-cianś Assistant), Nike Zachmanoglou (Victim).

ham Lincoln), Roger Hammond (Francis Bacon),

Filmography

61

Part I • Dracula

Vivienne Bennett (Queen Elizabeth I), Hugh Wal-

[voice]) Junpei Takiguchi (Professor Helsing ters (William Shakespeare), Richard Coe (Tele -

[voice]) Masaru Ikeda (Inspector Murai [voice]).

vision Announcer), Peter Hawkins (Daleks [voice]), Earl Don Dracula, who feeds on the blood of

David Graham (Daleks [voice]), Robert Jewell virgin women, moves to Japan from Transylvania.

(Dalek), Kevin Manser (Dalek), John Scott Martin His adversary, Professor Helsing, follows him to (Dalek), Gerald Taylor (Dalek), Jack Pitt (Mire Japan in hopes of killing him, but develops hem-Beast), John Maxim (Frankenstein’s Monster), orrhoids instead and has to give up his hunt.

Malcolm Rogers (Count Dracula), George Harri -

son (Himself [archive footage, uncredited]), John

 Doom of Dracula; U.S., 1966; Horror/Short; 8

Lennon (Himself [archive footage, uncredited]), minutes/black and white/English/Mono/16mm and Paul McCartney (Himself [archive footage, uncred-8mm; Universal Pictures.

ited]), Ringo Starr (Himself [archive footage, un-Producers: Paul Malvern; Writing Credits: Curt credited]).

Siodmak; Director: Erle C. Kenton; Cast: John Car-The Doctor races through time and space to

radine (Count Dracula), Boris Karloff (The Mad-avoid Daleks who want to assassinate him. They man), J. Carrol Naish (The Hunchback), Anne

all find themselves in the Mary Celeste, the Empire Gwynne (Rita, the girl), Peter Coe (Rita’s Hus-State Building, and a haunted house.

band), George Zucco (Prof. Lampini), Lionel At -

will (Arntz, police official), Sig Ruman (The Bur-

 Doctor Who, serial, The Chase, episode “Journey gomaster), Gino Corrado (face in the crowd [extra, into Terror” (Doctor Who [Argentina/Spain/West uncredited]).

Germany]; Dr. Who [Greece/U.K., alternative This short is an excerpt from the 1944 film House spelling]; Docteur Who [France]) (TV Series [1963–

 of Frankenstein.

1989]); U.K., Season 2, Episode 33, 12 June 1965;

 Dororon Emma-Kun (TV Series); Japan, 1973–

Adventure, Drama, Science Fiction/Television; 23

1974; Family, Action, Adventure/Television, Ani-minutes/black and white/English/Mono/16mm.

mation; 25 minutes/color/Japanese; Toei Anima -

 Producers: Verity Lambert; Writing Credits: Terry tion Company.

Nation; Director: Richard Martin; Original Music: Writing Credits: Masaki Tsuji, Tadaaki Yamazaki, Dudley Simpson; Make-Up: Sonia Markham; Cast: Shunichi Yukimuro, Masami Uehara; Director: William Hartnell (Dr. Who), William Russell (Ian Kimio Yabuki, Keisuke Morishita, Takeshi Shirato, Chesterton), Jacqueline Hill (Barbara Wright), Fusahito Nagaki, Tomoharu Katsumata, Satoshi Maureen O’Brien (Vicki), John Maxim (Franken-Dezaki; Art Direction: Yoshinori Kanada (anima -

stein), Malcolm Rogers (Count Dracula), Roslyn tor); Cast: Masako Nozawa (Emma-kun [voice]).

DeWinter (Grey Lady), Peter Hawkins (Daleks

The King of Hell finds out that his creatures sent

[voice]), David Graham (Daleks [voice]), Robert to cause mayhem on Earth are secretly plotting to Jewell (Dalek), Kevin Manser (Dalek), John Scott overthrow him. He proceeds to send his nephew Martin (Dalek), Gerald Taylor (Dalek), Edmond to fix the problem. Count Dracula is their guide Warwick (Robot Doctor [uncredited]).

and helps them find the ones who have disobeyed The Daleks are after the Doctor and his friends the King.

with a time machine of their own. The groups travel to a few different places then end up on the

 Dracul cu scripca; Romania, 1969; Documentary; same planet, planet Mechanus, where the Daleks Romanian/MoNo.

use a robot body double of the Doctor to try to kill Director: Ion Bostan.

his companions. Everyone is taken prisoner by the mechanoids, the native robots. The Daleks go to

 Dracula (Ksiaze Dracula [Poland]); U.S., 1931; battle with the mechanoids and they both

Horror; 75 minutes/black and white/English/

eventually destroy each other, and the Doctor and Mono; Universal Pictures.

his friends escape in the Daleks time machine.

 Producers: Tod Browning, Carl Laemmle Jr., E.M. Asher; Writing Credits: Bram Stoker, Hamil-

 Don Dracula (TV Series); Japan, 1982; Comedy, ton Deane, John L. Balderston, Garrett Fort, Louis Fantasy/Animation; 30 minutes/color/Japanese; Jin Bromfield (uncredited), Max Cohen (uncredited), Productions.

Dudley Murphy (uncredited), Louis Stevens (un-Producers: Kimio Ikeda, Toshiki Toriumi, Masa -

credited); Director: Tod Browning; Cinematog -

toshi Yui; Writing Credits: Osamu Tezuka; Director: raphy: Karl Freund; Film Editing: Milton Carruth, Masamune Ochiai; Cast: Kenji Utsumi (Earl Don Maurice Pivar; Original Music: Philip Glass; Art Dracula [voice]), Saeko Shimazu (Chocola [voice]), Direction: Charles D. Hall; Make-Up: Jack P. Pierce Takao Ôyama (Igor [voice]), Tomie Katayama

(uncredited); Cast: Béla Lugosi (Count Dracula), (Blonda [voice]), Kaneta Kimotsuki (Bat Yasube Helen Chandler (Mina Harker), David Manners

[image: Image 22]

Part I • Dracula

62

Filmography

Poster for Dracula (U.S., 1931) (John Harker), Dwight Frye (Renfield), Edward Dracula sucks the blood of Lucy Weston and turns Van Sloan (Prof. Abraham Van Helsing), Herbert her into a vampire, then discovers her friend, Mina Bunston (Dr. Jack Seward), Frances Dade (Lucy Seward, the daughter of Dr. Seward. Van Helsing Weston), Joan Standing (Briggs [a nurse]), Charles is called in as a specialist to diagnose Mina’s poor K. Gerrard (Martin [Charles Gerrard]), Anna

health. Van Helsing realizes Dracula is a vampire Bakacs (Innkeeper’s daughter [uncredited]),

and tries to warn Mina’s fiancé, John Harker, and Nicholas Bela (Coach passenger [uncredited]), Dr. Steward of what is going to happen and how Daisy Belmore (Coach passenger [uncredited]), they are to prevent Mina from becoming one of the Barbara Bozoky (Innkeepers wife [uncredited]), undead.

Tod Browning (Voice of Harbormaster [uncred-

ited]), Moon Carroll (Maid [uncredited]), Geral-

 Drácula (Spanish Dracula [U.S.]); U.S., 1931; dine Dvorak (Dracula’s wife [uncredited]), John Drama, Fantasy, Horror; 104 minutes, black and George (Small Scientist [uncredited]), Anita Harder white, Spanish; Hungarian, Mono; Universal Pic-

(Flower Girl [uncredited]), Carla Laemmle (Coach tures.

passenger [uncredited]), Donald Murphy (Coach Producers: Carl Laemmle Jr., Paul Kohner; Writ-passenger [uncredited]), Wyndham Standing (Sur-ing Credits: Baltasar Fernández Cué (Spanish adap-geon [uncredited]), Cornelia Thaw (Dracula’s wife tation); Director: George Melford; Cinematography:

[uncredited]), Dorothy Tree (Dracula’s wife [un-George Robinson; Film Editing: Arthur Tavares; credited]), Josephine Velez (Grace [English nurse]

 Original Music: Heinz Roemheld (conductor [un-

[uncredited]), Michael Visaroff (Innkeeper [uncredited]), Heinz Roemheld (music supervisor [uncredited]).

credited]); Art Direction: Charles D. Hall; Cast: Renfield enters castle Dracula to meet with

Carlos Villarías (Conde Drácula [as Carlos Villar]), Count Dracula and discovers that he is a vampire.

Lupita Tovar (Eva), Barry Norton (Juan Harker),

[image: Image 23]

Filmography

63

Part I • Dracula

Carlos Villarías, left, plays Conde Drácula opposite Eduardo Arozamena as Van Helsing in Drácula

(U.S., 1931).

Pablo Álvarez Rubio (Renfield), Eduardo Aroza-

 Dracula (Horror of Dracula [U.S.]; Drácula [Ar-mena (Van Helsing), José Soriano Viosca (Doctor gentina/Spain]; Cauchemar de Dracula, Le [Bel-Seward), Carmen Guerrero (Lucía), Amelia Senis-gium] (dubbed version) (French title); Dracula terra (Marta), Manuel Arbó (Martín), Geraldine

[West Germany]; Dracula 1958 [U.S.]; Dracula il Dvorak (Bride of Dracula [in catacombs] [uncred-vampiro [Italy]; Drakoulas, o vrykolakas ton Kar -

ited]), Cornelia Thaw (Bride of Dracula [in cata-pathion [Greece]; Horror Draculi [Poland]; Horror combs] [uncredited]), Dorothy Tree (Bride of de Drácula, O [Portugal]; Horror of Dracula [U.S.]; Dracula [in catacombs] [uncredited]).

 I Draculas klor [Sweden]; Nachtmerrie van Dracula, Renfield and Drácula have traveled to England De [Netherlands]; Pimeyden prinssi [Finland]; Vam-by ship, arriving in the harbor during a storm.

 piro da Noite, O [Brazil]); U.K., 1958; Horror, Renfield is raving mad and is taken to Dr. Seward’s Thriller; 82 minutes/color/English/Mono; Ham-sanitarium near London, while Drácula takes up mer Film Productions.

residence in Carfax Abbey, which adjoins the san-Producers: Michael Carreras, Anthony Hinds, itarium. Soon after, more victims turn up and Pro-Anthony Nelson Keys; Writing Credits: Jimmy fessor Van Helsing (Eduardo Arozamena) makes Sangster; Director: Terence Fisher; Cinematography: his way to England to find out why Renfield is a Jack Asher; Film Editing: Bill Lenny, James Needs; vampire. Matters complicate when a Eva and

 Original Music: James Bernard; Art Direction: Harker, a young couple, are drawn into the tragic Bernard Robinson; Make-Up: Philip Leakey, Henry events.

Montsash, Roy Ashton (uncredited); Special Effects:

[image: Image 24]

Part I • Dracula

64

Filmography

Poster for Dracula (U.K., 1958; Horror of Dracula [U.S.]).

Sydney Pearson, Les Bowie; Cast: Peter Cushing Edward Van Sloan (Professor), Herbert Bunston (Doctor Van Helsing), Christopher Lee (Count (Mina’s Father).

Dracula), Michael Gough (Arthur Holmwood),

This short is a condensed version of Tod Brown-Melissa Stribling (Mina Holmwood), Carol Marsh ing’s 1931 classic Dracula.

(Lucy Holmwood), Olga Dickie (Gerda), John Van

 Dracula (Bram Stoker’s Dracula [U.S.]; Dan Curtis’

Eyssen (Jonathan Harker), Valerie Gaunt (Vampire Dracula [undefined]; Drácula, el último romántico Woman), Janina Faye (Tania) (as Janine Faye), Bar-

[Argentina]; Il demone nero [Italy]; Kreivi Dracula bara Archer (Inga), Charles Lloyd Pack (Dr. Se-

[Finland]; O Drakoulas zei akoma sto Londino ward), George Merritt (Policeman), George Wood-

[Greece, theatrical title]); U.K., 1973; Horror, Ro-bridge (Landlord), George Benson (Frontier

mance/Television; 100 minutes/color/English/

Official), Miles Malleson (Undertaker), Geoffrey Mono; Latglen Ltd.

Bayldon (Porter), Paul Cole (Lad).

 Producers: Dan Curtis, Robert Singer; Writing Jonathan Harker attacks Count Dracula at his Credits: Bram Stoker, Richard Matheson; Director: castle disguised as an employed librarian for the Dan Curtis; Cinematography: Oswald Morris; Film castle. Upon the failure and death of Harker, the Editing: Richard A. Harris; Original Music: Bob Count moves to Harker’s city and terrorizes the Cobert (as Robert Cobert); Make-Up: Paul Rabi -

family of Harker’s fiancée. Their only hope of evad-ger; Cast: Jack Palance (Dracula), Simon Ward ing Dracula is Dr. Van Helsing, Harker’s dear (Arthur), Nigel Davenport (Van Helsing), Pamela friend and colleague, who sets out to kill Drac-Brown (Mrs. Westenra), Fiona Lewis (Lucy), Pene-ula.

lope Horner (Mina), Murray Brown (Jonathan

 Dracula; U.S., 1966; Horror/Short; 8 minutes/

Harker), Virginia Wetherell (Dracula’s Wife [as black and white/English/Mono; Universal Pictures.

Virginia Wetherall]), Barbara Lindley (Dracula’s Writing Credits: Garrett Fort; Director: Tod Wife), Sarah Douglas (Dracula’s Wife), George Browning; Cast: Béla Lugosi (Count Dracula), Pravda (Innkeeper), Hana Maria Pravda (Innkeep -

Helen Chandler (Mina), David Manners (John), er’s Wife [as Hanna-Maria Pravda]), Reg Lye

[image: Image 25]

Filmography

65

Part I • Dracula

Jack Palance as Dracula in Dracula (U.S., 1973), produced and directed by Dan Curtis (courtesy Justin Humphreys).

[image: Image 26]

Part I • Dracula

66

Filmography

(Zookeeper), Fred Stone (Priest), Roy Spencer scene in which Van Helsing pierces Dracula’s heart (Whitby Inn Clerk), John Challis (Stockton-on-with a stake.

Tees Clerk), Nigel Gregory (Midvale Shipping

 Dracula (Dracula ’79 [Germany]; Dracula-Eine Clerk), John Pennington (Richmond Shipping

 Love Story [Austria]); U.S./U.K., 1979; Horror, Ro-Clerk), Martin Read (Coastguard), Gita Denise mance; 109 minutes/color/English, Dutch, Ro-

(Madam Kristoff), Sandra Caron (Whitby Inn

manian/Dolby; Universal Pictures.

maid [uncredited]).

 Producers: Marvin Mirisch, Walter Mirisch, Tom It is 1897 as an English real estate agent named Pevsner; Writing Credits: Hamilton Deane (play), Jonathan Harker arrives at a castle near the town John L. Balderston (play), W.D. Richter (screen-of Bistritz to officiate the sell of English properties play); Director: John Badham; Cinematography: to a nobleman named Count Dracula. Harker soon Gilbert Taylor; Film Editing: John Bloom; Original discovers that the Count hides a terrible secret: He Music: John Williams; Art Direction: Brian Ackis a centuries-old vampire. Leaving Jonathan im-land-Snow; Make-Up: Eric Allwright, Susie Hill, prisoned in his castle to be terrorized by vampiric Colin Jamison, Peter Robb-King, Jane Royle; Cast: women, Dracula travels to England to seek out a Frank Langella (Count Dracula), Laurence Olivier lovely woman named Lucy, whom he believes is the (Prof. Abraham Van Helsing), Donald Pleasence reincarnation of his beloved from centuries past.

(Dr. Jack Seward), Kate Nelligan (Lucy Seward),

 Dracula; Canada, 1973; Horror/Television; Cana-Trevor Eve (Jonathan Harker), Jan Francis (Mina dian Broadcasting Company.

Van Helsing), Janine Duvitski (Annie), Tony Hay-Writing Credits: Rod Coneybeare; Director: Jack garth (Milo Renfield), Teddy Turner (Swales), Nixon-Browne; Cast: Norman Welsh (Dracula), Sylvester McCoy (Walter [as Sylveste McCoy]), Blair Brown (uncredited), Charlotte Hunt (uncred-Kristine Howarth (Mrs. Galloway), Joe Belcher ited), Nehemiah Persoff (Dr. Van Helsing).

(Tony Hindley), Ted Carroll (Scarborough Sailor), Count Dracula is played by Norman Welsh, and Frank Birch (Harbormaster), Gabor Vernon (Cap-his costume reveals the traditional white hair, large tain of Demeter), Frank Henson (Demeter Sailor), fangs, and cape that are commonly associated with Peter Wallis (Priest).

the character. The show is popular because of the Dracula is the lone survivor of a shipwreck and Frank Langella as Dracula in Universal Studios’ Dracula (U.S., 1979).

Filmography

67

Part I • Dracula

is rescued by the sickly Mina Van Helsing. After from syphilis, summons the help of Count Dracula.

dining with Mina’s caretakers, the Sewards, Dracula Lucy, Arthur’s wife-to-be, is unaware of her fiancé’s visits Mina’s room and kills her. Mina’s father, health condition, a disease that would hinder the Abraham Van Helsing, tracks down his now vam-consummation of their marriage. Arthur relies on pire daughter and destroys her. He then begins Dracula’s mystical powers for a cure; however, chasing Dracula who now has Lucy Seward captive, Dracula’s intention is not to cure but to feed on on the road to becoming a vampire herself. On those in London and produce others like himself.

Dracula’s escape vessel, Dracula stakes Van Helsing, Arthur fights back, aided by Professor Abraham but Van Helsing hoists Dracula into the sunlight Van Helsing.

before he dies.

 Dracula 2000 (Dracula 2001 [U.K., Colombia,

 Dracula; India, 1999; Horror; 92 minutes/color/

Spain, Finland, France]; Wes Craven präsentiert Hindi/35mm; Bhooshan Films.

 Dracula [Germany]; Wes Craven — Dracula 2000

 Producers: Bhooshan Lal; Writing Credits: Rajesh

[Germany]; Dracula 2002 [Belgium, English title Kundan; Director: Bhooshan Lal, Teerat Singh; video title]; Wes Craven Presents Dracula 2000

 Cinematography: R.M. Shah; Original Music:

[U.S., complete title]); U.S., 2000; Action, Horror; Sawan Kumar Sawan; Cast: Sadashiv Amrapurkar 99 minutes/color/English/DTS; Carfax Produc -

(uncredited), Ashna (uncredited), Mohan Joshi tions Ltd., Dimension Films, Neo Art & Logic, (uncredited), Kiran Kumar (Abdullah), Anil NaWes Craven Films.

grath (uncredited), Raj Premi (uncredited), Rami Producers: Wes Craven, Marianne Maddalena, Reddy (uncredited), Jyoti Rana (uncredited), Priya Andrew Rona, Bob Weinstein, Harvey Weinstein, Rao (uncredited), Sapna (uncredited), Deepak Daniel K. Arredondo, W.K. Border, Ron Schmidt, Shirke (uncredited), Vinod Tripathi (uncredited).

Joel Soisson, Tony Steinberg; Writing Credits: Joel

 Drácula (TV Mini-Series); Argentina, 1999; Hor-Soisson (story/screenplay), Patrick Lussier (story); ror, Mystery, Romance, Thriller/Television; 60

 Director: Patrick Lussier; Cinematography: Peter minutes/color/Spanish/Stereo.

Pau; Film Editing: Peter Devaney Flanagan, Patrick Director: Diego Kaplan; Original Music: Federico Lussier; Original Music: Marco Beltrami; Art Di-Jusid; Cinematography: Hernán Bouza; Cast: Carlos rection: Elinor Rose Galbraith, Monroe Kelly; Calvo, Magalí Moro, Coraje Abalos, Alejandro Make-Up: Wendi Lynn Allison, Carla Brenholtz, Awada, Adriana Castro, Ulises Dumont, Baby

Rose-Mary Gubala; Special Effects: Dan Gibson, Etchecopar, Carolina Fal, Iván González, Enrique Walter Klassen; Cast: Gerard Butler (Dracula), Liporace, Juan Ignacio Machado, Julieta Ortega, Christopher Plummer (Abraham/Matthew Van

Lorenzo Quinteros, Julio Riccardi.

Helsing), Jonny Lee Miller (Simon Sheppard), Justine Waddell (Mary Heller), Colleen Fitzpatrick

 Dracula; U.K., 2006; Horror; 90 minutes/color/

(Lucy Westerman) (as Colleen Anne Fitzpatrick), English, German; Granada Television, British Jennifer Esposito (Solina), Omar Epps (Marcus), Broadcasting Corporation (BBC [as BBC Wales]), Sean Patrick Thomas (Trick), Danny Masterson WGBH.

(Nightshade), Lochlyn Munro (Eddie), Tig Fong Producers: Michele Buck, Rebecca Eaton, Julie (Dax), Tony Munch (Charlie), Jeri Ryan (Valerie Gardner, Damien Timmer, Trevor Hopkins; Writ-Sharpe), Shane West (J.T.), Nathan Fillion (Father ing Credits: Stewart Harcourt; Director: Bill Eagles; David), Tom Kane (Anchor Man), Jonathan Whit-Cinematography: Cinders Forshaw; Film Editing: taker (Detective Gautreaux), Robert Verlaque (Dr.

Adam Recht; Original Music: Dominik Scherrer; Seward), Randy Butcher (Stakeman #1), Bill

 Art Direction: Paul Ghirardani; Make-Up: Nicola Davidson (Stakeman #2), Peter Cox (Stakeman

Frost; Cast: David Suchet (Abraham Van Helsing),

#3), Chris Lamon (Stakeman #4), Herb Reischl Jr., Marc Warren (Count Dracula), Dan Stevens (Lord Stakeman #5 (as Herb Reischl), Duncan McLeod Holmwood), Sophia Myles (Lucy Westenra),

(Stakeman #6), Wayne Downer (Desk Guard),

Benedick Blythe (Lord Godalming), James Greene Robert Racki (Door Guard), William Prae (Parade (Dr. Blore), Tom Burke (Dr. John Seward), Donald Cop), Kaaron Briscoe (Teen Co-Worker), Scarlett Sumpter (Alfred Singleton), Stephanie Leonidas Huntley (Blood Doll), Harold Short (Black Angel (Mina Murray), Rafe Spall (Jonathan Harker), Ian of Death), David J. Francis (Jesus), Shimmy Sil-Redford (Hawkins), Tanveer Ghani (Cotford), Ru-verman (Barker), Ed Mundell (Himself), David pert Holliday-Evans (DI Burton) (as Rupert Hol-Wyndorf (Himself band member), Carlo Daquin

liday Evans), David Glover (Stephens), Ian Gain (Featured guy [uncredited]), Peter Devaney Flana-

(Sgt Kirk), Richard Syms (Priest), Diana Payne-gan (Dead Londoner [uncredited]), Jeremy Galeaz Myers (Wraith [uncredited]).

(uncredited), Jeff Hanneman (Talking Guy [un-London-based Arthur Holmwood, who suffers

credited]), Eric Santana Illarmo (Young Reveler

Part I • Dracula

68

Filmography

[uncredited]), Manou Lubowski (uncredited),

Beltrami, Kevin Kliesch; Art Direction: Gabi Bálint, Devin C. Lussier (Boy going to angel [uncredited]), Adriana Bucataru, Mihai Buciumeanu, Crina Car-Kelsey Matheson (Stripper [uncredited]), Gary J.

tos, Stefan Curelaru, Costin Dragan, Viorel Ghe-Tunnicliffe (Dead Londoner [uncredited]).

nea, Adriana Iurascu, Iasar Memedali, Petre Nico-A modernized version of the classic Dracula, lescu, Ciprian Opreo, Mihaela Poenaru, Florin Dracula 2000 tells the story of a group of thieves Samoila, Christian Simion, George Stanciu, Mihai that steals the sealed coffin of Dracula (Gerard But-Stanciu; Make-Up: Daniela Busoiu, Cristina Cata -

ler), inevitably setting the vampire free to feast on nescu, Christopher K. Grap, Snowy Highfield, Ma-and terrorize the city of New Orleans. Learning of rina Ionescu, Steven Lawrence, Viorel Militaru, Dracula’s escape, Abraham Van Helsing (Christo-Mirela Nitu, Gary J. Tunnicliffe; Special Effects: pher Plummer) and his assistant Simon (Jonny Lee Kevin Carter, Lucian Iordache, Ionel Popa; Cast: Miller) travel to the U.S. in order to recapture Jennifer Kroll (Twins of Evil), Jason Scott Lee (Fa-Dracula and protect Van Helsing’s estranged

ther Uffizi), Craig Sheffer (Lowell), Diane Neal daugh ter, Mary (Justine Waddell).

(Elizabeth Blaine), Khary Payton (Kenny), Brande Roderick (Tanya), Jason London (Luke), Chris

 Dracula 3000 (Dracula 3000: Infinite Darkness Hunter (Corello), Tom Kane (Doctor), John Light

[South Africa, English working title]); Germany/

(Eric), Stephen Billington (Dracula II), Nick South Africa, 2004; Horror, Science Fiction; 86

Phillips (Officer Smith), John Sharian (Officer minutes/color/English; Film Afrika Worldwide, Hodge), Dragos Balauca (Altar Boy), David Gant ApolloProMedia GmbH & Co. 1. Filmproduktion (Old Priest), Roy Scheider (Cardinal Siqueros), KG (I), Fiction Film & Television Limited.

Daniela Nane (Cat-Woman), David J. Francis

 Producers: James Atherton, Jan Fantl, Frank (Jesus), Vasile Albinet (Horseman), Silviu Olteanu Hüb ner, Brad Krevoy, David Lancaster, Julia (Young Priest).

Verdin, Jörg Westerkamp, David Wicht; Writing This is the sequel to Dracula 2000. Scientists use Credits: Ivan Milborrow, Darrell Roodt; Director: Dracula’s blood to cure a disease.

Darrell Roodt; Cinematography: Giulio Biccari; Film Editing: Avril Beukes, Ronelle Loots; Original

 Dracula III: Legacy (Dracula 3 [U.S.]; Dracula: Music: Michael Hoenig; Art Direction: Tiaan van Resurrected [U.S.]); U.S., 2005; Horror; 86 min-Tonder; Make-Up: Isabella Acerbi, Sabine Palfi, utes/color/English/Dolby Digital/35 mm; Castel Marnette Rossouw; Special Effects: Dennis Beechey, Film Romania, Buena Vista Pictures, Miramax

Rob Carlisle, Kevin Carter, Roly Jansen, Tyrell Films, Neo Art & Logic.

Kemlo, Wally Langer Cordell McQueen, Clinton Producers: Bob Weinstein, Harvey Weinstein, Smith; Cast: Casper Van Dien (Capt. Abraham Van W.K. Border, Nick Phillips, Andrew Rona, Ron Helsing), Erika Eleniak (Aurora Ash), Coolio (187), Schmidt; Writing Credits: Joel Soisson, Patrick Alexandra Kamp-Groeneveld (Mina Murry [as

Lussier; Director: Patrick Lussier; Cinematography: Alexandra Kamp]), Grant Swanby (Arthur “The

Douglas Milsome; Film Editing: Lisa Romaniw; Professor” Holmwood), Langley Kirkwood (Or-Original Music: Kevin Kliesch, Ceiri Torjussen; lock), Tommy “Tiny” Lister (Humvee [as Tiny Lis-Make-Up: Daniela Busoiu, Cristina Catanescu, ter]), Udo Kier (Capt. Varna).

Christopher K. Grap, Marina Ionescu, Mirela Nitu, A spacecraft piloted by Capt. Abraham Van

Gary J. Tunnicliffe; Special Effects: Kevin Carter, Hellsing (Casper Van Dien) finds the lost ship Lucian Iordache, Ionel Popa; Cast: Jason Scott Lee Demeter adrift in deep space. The captain and his (Father Uffizi), Stephen Billington (Dracula II), crew decide to investigate the found ship. Onboard Diane Neal (Elizabeth Blaine), Jason London

they find a series of coffins, one of which contains (Luke), Rutger Hauer (Dracula III), Ilinca Goia the body of Count Orlock (Langley Kirkwood), a (Marta), George Grigore (Bruno), Roy Scheider Dracula-type character who begins to feed upon (Cardinal Siqueros), Tom Kane (EBC Anchor -

the crew. It becomes a race for survival as the crew man), Alexandra Wescourt (Julia Hughes), Serban tries to reach the sun, hoping it will destroy Orlock.

Celea (Gabriel), Gavril Patru (Canadian Lieuten-

 Dracula II: Ascension (Drácula II — Resurrección ant), Giuliano Doman (French Sergeant), Valentin

[Spain]; Drakoulas II: I epistrofi [Greece]); U.S., Popescu (French Captain), Nicodim Ungureanu

2003; Horror; 85 minutes/color/English/35 mm; (Pavel), Claudiu Bleont (Bogdan), Georgeta Marin Castel Film Romania.

(Red Shirt Girl) Domnita Constantiniu (Old

 Producers: W.K. Border, Nick Phillips, Ron Woman [as Domnita Costantin]), Constantin Co-Schmidt, Joel Soisson; Writing Credits: drescu (Old Man [as Consantin Codrescu]), Mircea Joel Soisson, Patrick Lussier; Director: Patrick Iulian Anca (Bishop Boy), Gary J. Tunnicliffe Lussier; Cinematography: Douglas Milsome; Film (Tommy), Carmen Stimeriu (Vampire Mom), Cos-Editing: Diana Negoitescu; Original Music: Marco min Chiriac (Vallon), Florin Porumb (Stiltman),

Filmography

69

Part I • Drácula

Ioan Ionescu (Ragman [as Ioan Andrei Ionescu]), Barbara Ritchie; Special Effects: Les Bowie; Cast: Anne-Marie Caragea (Red Acrobat [as Ana-Maria Christopher Lee (Count Dracula), Peter Cushing Caragea]), Nicole Dutu (Rebel Woman), Ioana

(Professor Van Helsing), Stephanie Beacham (Jes-Ginghina (Dracula’s Bride).

sica Van Helsing), Christopher Neame (Johnny In this third installment (preceded by Dracula Alucard), Michael Coles (Inspector), Marsha A.

 2000 and Dracula II: Ascension), Dracula (Rutger Hunt (Gaynor, as Marsha Hunt), Caroline Munro Hauer) has returned to Romania and captures Liz (Laura Bellows), Janet Key (Anna), William Ellis Blaine (Diane Neal). Her father Uffizi (Jason Scott (Joe Mitcham), Philip Miller (Bob), Michael Lee), a priest, is determined to seek out Dracula Kitchen (Greg), David Andrews (Detective Serand rescue his daughter Liz. The church withdraws geant), Lally Bowers (Matron Party Hostess), Con-its support, saying that the priest has been tainted stance Luttrell (Mrs. Donnelly), Michael Daly from his last encounter with Dracula and wishes (Charles), Artro Morris (Police Surgeon), Jo for him to return to the church. Father Uffizi Richardson (Crying Matron), Penny Brahms

refuses the church, turns in his collar, and goes to (Hippy Girl), Brian John Smith (Hippy Boy), Tim rescue his daughter along with Luke (Jason Lon-Barnes (Rockgroup Member, as Stoneground), Sal don), her lover.

Valentino (Rockgroup Singer/Guitarist, as Stoneground).

 Dracula: A Chamber Musical; Canada, 2000; Dracula is unknowingly resurrected by Johnny Drama, Musical/Television; 110 minutes/color/En-

(the great-grandson of the servant who buried the glish; Ontario Educational Communications Au-vampire’s remains) and Jessica (the granddaughter thority (OECA).

of Abraham Van Helsing), whom Dracula plans to Producers: Richard Ouzounian; Writing Credits: kill.

Richard Ouzounian; Director: Richard Ouzounian; Film Editing: Julian Lannaman; Original Music:

 Dracula aema; South Korea, 1994; 85 minutes/

Marek Norman; Cast: Juan Chioran (Count Drac-color/ Korean; Bando Young Sang.

ula), Roger Honeywell (Jonathan Harker), June Producers: Kyeong-hie Jeong; Writing Credits: Crowley (Mina Harker), Benedict Campbell

Do-won Seok; Director: Do-wan Seok; Cinematog-

(Renfield), Michael Fletcher (Abraham Van Hels-raphy: Myeong-hun Kwak; Film Editing: Ki-hye -

ing), Amy Walsh (Lucy Westenra), Sadie Hoy

ong Jo; Original Music: Jeong-rim Lee; Cast: Na-a (Demon Bride), Esther Maloney (Demon Bride).

Oh, Hyeong-jun Ko, Seok Won, Ae-jin Jeong.

 Dracula: A Chamber Musical is a film based on A man meets a vampire bent on revenge after

Stoker’s novel that uses music to explore the char-finding a strange computer disk.

acter’s emotions without the use of gore and other

 Dracula Bites the Big Apple; U.S., 1979; Horror, traditional characteristics typical of Dracula adap-Musical/Short; 22 minutes/English/color.

tations.

 Producers: Richard Wenk; Writing Credits: Fred

 Dracula: A Cinematic Scrapbook; U.S., 1991; Olsen; Director: Richard Wenk; Make-Up: Laurie Documentary; 60 minutes/color, black and white/

Aiello; Cast: Barry Gomolka (Renfield), Peter English.

Loewy (Dracula), Steve Rubell (Himself), Karen Writing Credits: Ted Newsom; Director: Ted Tull (The Girl), Whitey Wenk (Customs Official).

Newsom.

This 22-minute short follows Dracula through-This documentary follows the history of Dracula out his trip to New York City.

in film and print, using movie clips, and movie

 The Dracula Business (Tuesday’s Documentary: The trailers.

 Dracula Business [complete title]); U.K., 1974; Horror/Documentary; English; BBC Television.

 Dracula A.D. 1972 (Dracula ’73’ [France]; Dracula Producers: Anthony de Lotbinière; Cinematog-

 ’72’ [U.K.] (working title), Dracula Chelsea ’72’

 raphy: Eugene Carr; Film Editing: Hugh Newsam;

[U.K.] (working title), 1972: Dracula colpisce ancora!

 Cast: Daniel Farson (Himself).

[Italy]; Dracula Today, Dracula jagt Mini-Mädchen Daniel Farson investigates our obsession with

[Germany]; Dracula Chases the Mini Girls [U.K.]

Dracula, the iconic figure Farson’s great-uncle (working title), Draculan kosto [Finland]; Drakoulas Bram Stoker created in 1897. Farson visits Romania

[Greece]; U.K., 1972; Horror; 96 minutes/ color/

to investigate the background of the novel and the English/Mono; Hammer Film Productions.

myth. While in England, Farson talks to a number Producers: Michael Carreras, Josephine Douglas; of people who have encountered vampire hunters Writing Credits: Don Houghton (writer); Director: or priests claiming to have performed exorcisms.

Alan Gibson; Cinematography: Dick Bush; Film Editing: James Needs; Original Music: Michael

 Drácula contra Frankenstein (Die Nacht der of-Vickers; Make-Up: George Blackler, Jill Carpenter, fenen Särge [West Germany]; Dracula contro Frank -

[image: Image 27]

Part I • Dracula

70

Filmography

 enstein [Italy]; Dracula prisonnier de Frankenstein Paca Gabaldón (María) (as Mary Francis), Alberto

[France]; Dracula prisonnier du docteur Frankenstein Dalbés (Doctor Jonathan Seward) (as Alberto

[France]; Drácula contra el Dr. Frankenstein [un-Dalbes), Britt Nichols (Chica vampira), Geneviève defined]; Dracula Against Frankenstein [undefined]; Robert (Amira — la gitana) (as Genevieve Deloir), Dracula Prisoner of Frankenstein [undefined]; Drac-Anne Libert (Primera víctima de Drácula), Luis ula vs. Dr. Frankenstein [undefined]; Screaming Barboo (Morpho) (as Luis Bar Boo), Brandy (El Dead [undefined]); Spain, 1972; 85 minutes/East-Hombre Lobo), Fernando Bilbao (El Monstruo), mancolor/Spanish/Mono; Prodif Ets., Comptoir Josyane Gibert (Estela — la cantante de cabaret) (as Français du Film Production (CFFP), Fénix Co-Josiane Gibert), Antonio de Cabo (uncredited), Ed-operativa Cinematográfica.

uarda Pimenta (Wife, last victim besides her hus-Producers: Arturo Marcos; Writing Credits: Paul band [uncredited]), Daniel White (Danny, the D’Ales, Jesus Franco (foreword [as David H.

innkeeper [uncredited]).

Klunne], screenplay, story); Director: Jesus Franco; After Doctor Jonathan Seward (Alberto Dalbés) Cinematography: José Climent; Film Editing: María discovers two puncture marks on his patient, he Luisa Soriano; Original Music: Bruno Nicolai, travels to Castle Drácula to confront the vampire.

Daniel White; Art Direction: Antonio de Cabo; Meanwhile, Doctor Frankenstein (Dennis Price) Make-Up: Monique Adélaïde, Elisenda Villanueva; and his assistant, Morpho (Luis Barboo), travel to Special Effects: Manuel Baquero; Cast: Dennis Price the same town to awaken Drácula in an attempt to (Doctor Frankenstein), Howard Vernon (Drácula), create an army to take over the world.

 Dracula: Fact or Fiction; U.S., 1992; Documentary; 40 minutes/

color/English; Steve Michelson Pro-

ductions, Worldvision Home Video.

 Producers: Robert W. Sigman,

Gary Delfiner, Arthur Kassel, Steve

Michelson, Rebecca Locke, Marie

Meacham; Director: Steve Michel-

son; Cast: Warren Weageant (nar-

rator), Raymond T. McNally (Him-

self), Jeanne Keyes Youngson

(Her self), Donald Reed (Himself).

The world’s fascination with vam -

pires provides the focus of this doc-

umentary, which looks at the bloody

life of the 15th-century Romanian

prince who is said to have been the

model for Bram Stoker’s classic

novel. This documentary also ex-

amines vampire films over the years

as well as modern-day real vampires.

 Dracula: Forbidden Fruit—a Play

 Benefiting the Clemente Program; U.S., 2009; Documentary/ Short; 18

minutes/color/English.

 Producers: Angelique Gibson,

Randy Grimes; Director: Angelique

Gibson, Randy Grimes; Cinematog-

 raphy: Angelique Gibson, Felicia

Allyn, Larry Brown, Randy Grimes,

Lauren Hagen, Tim Renaud, An-

drew Schiff bauer, Kiesha Simpson,

Michael Weeks; Film Editing: An-

gelique Gibson; Special Effects: An-

gelique Gibson; Cast: Shaun Krais-

man.

Poster art for Drácula contra Frankenstein (Spain, 1972) A school without a theater de-

Filmography

71

Part I • Dracula

partment puts on a high production play to support a vampire), Miriam Krasny, April Leigh (Chris tine, the local Clemente Program.

a co-ed), Frances Millard (as Flora Myers).

 Dracula/Garden of Eden; 1928; Horror, Ro -

 Dracula Live from Transylvania; U.S., 1989; mance; 52 minutes/black and white/silent.

Documentary, Television; 92 minutes/English.

 Cast: Louise Dresser, Alexander Granach, Cor -

 Producers: Gerry Arbeid, Pieter Kroonenburg, inne Griffith, Charles Ray, Max Schreck (Dracula).

Michel Shane; Director: Roger Cardinal; Cine-This silent film combines the vampire film Nos-matography: Karol Ike; Film Editing: Jean Beau -

 feratu with The Garden of Eden. Tini Le Brun meets doin; Original Music: Osvaldo Montes; Cast: her new love interest while vacationing with her George Hamilton, Leo Ilial, Françoise Robertson.

friend, a baroness.

Vampire experts, people claiming to be vampires,

 Dracula Has Risen from the Grave (Amanti di and others are guests as George Hamilton hosts a Dracula, Le [Italy]; Dracula nousee haudasta [Fin-show on vampire stories, live from Transylvania.

land]; Dracula et les femmes [France]); U.K., 1968;

 Dracula Mon Amour; France, 1993; Horror/Short; Romance, Horror; 92 minutes/color/English/ Mono/

8 minutes/color/French; Skopia Films.

35mm; Hammer Film Productions.

 Producers: Eric Bitoun; Writing Credits: Serge Producers: Aida Young; Writing Credits: Anthony Abi-Yaghi; Director: Serge Abi-Yaghi; Cinematog-Hinds (as John Elder); Director: Freddie Francis; raphy: Nicolas Eprendre; Cast: Bruno Todeschini Cinematography: Arthur Grant; Film Editing: (Dracula), Natacha Amal, Benoît Vergne, Matthieu Spencer Reeve; Original Music: James Bernard; Rozé.

 Make-Up: Wanda Kelley, Heather Nurse, Rose-A woman is in love with Dracula.

marie McDonald Peattie; Special Effects: Frank George, Bert Luxford (uncredited), Jimmy Snow

 Dracula: Pages from a Virgin’s Diary; Canada, (uncredited); Cast: Christopher Lee (Dracula), Ru-2002; Horror, Musical/Ballet; 73 minutes/color, pert Davies (Monsignor Ernest Mueller), Veronica black and white/Silent (with English interti-Carlson (Maria Mueller), Barbara Ewing (Zena), tles)/35mm; Vonnie Von Helmont Film, Canadian Barry Andrews (Paul), Ewan Hooper (Priest), Mar-Broadcasting Corporation (CBC) (in association ion Mathie (Anna Mueller), Michael Ripper (Max), with), Dracula Productions Inc., Royal Winnipeg John D. Collins (Student), George A. Cooper

Ballet.

(Landlord), Christopher Cunningham (Farmer [as Producers: Danishka Esterhazy, Lesley Oswald, Chris Cunningham]), Norman Bacon (Mute Boy), Robert Sherrin (CBC Television Arts Program-Carrie Baker (1st Victim [uncredited]).

ming), Vonnie von Helmolt; Writing Credits: Mark Dracula has been “destroyed” and he now rests Godden; Director: Guy Maddin; Cinematography: in the frozen river that flows alongside his castle.

Paul Suderman (director of photography); Film Ed-The monsignor arrives at Dracula’s castle a year iting: Deco Dawson; Original Music: Bob Stewart later to check up on things. He finds that the (music editor); Art Direction: Deanne Rhode; townsfolk refuse to attend Sunday Mass at the Make-Up: Lori Caputi, Amanda Kuryk (key church because the shadow from Dracula’s castle makeup artist) Doug Morrow (key special makeup touches the church in the later part of the day. The effects) Jennifer Machnee (first assistant prosthetic monsignor exorcises Dracula’s castle to show the makeup artist, uncredited); Special Effects: Ken townsfolk that there’s nothing to be afraid of. But Hart Swain; Cast: Wei-Qiang Zhang (Dracula, as Dracula is soon resurrected, and he’s out for Zhang Wei-Qiang), Tara Birtwhistle (Lucy West-revenge, and a new bride. What better bride than ernra), David Moroni (Dr. Van Helsing), Cindy-the monsignor’s niece, Maria?

Marie Small (Mina), Johnny A. Wright (Jonathon

 Dracula in the Movies; U.S., 1992; Documentary; Harker, as Johnny Wright), Stephane Leonard

60 minutes/color, black and white/English; A Film (Arthur Holmwood), Matthew Johnson (Jack Se-Shows, Inc., GoodTimes Home Video Co.

ward), Keir Knight (Quincy Morris), Brent Neale Producers: Ken Cayre, Stan Cayre, Joe Cayre; (Renfield), Stephanie Ballard (Mrs. Westernra), Writing Credits: Sandy Oliveri (compiled by).

Sarah Murphy-Dyson (Maid/Nun/Vampiress),

This documentary is a compilation of Dracula Carrie Broda (Maid/Nun), Gail Stefanek (Maid/

and vampire movie trailers and teasers.

Vampiress), Janet Sartore (Maid/Nun), Jennifer Welsman (Gargoyle/Nun), Emily Grizzell (Gar-

 Dracula in Vegas; U.S., 1999; Horror; 63 min-goyle/Nun), Chalnessa Eames (Gargoyle/ Nun), utes/color/English; I.R.M.I. Films Corporation.

Vanessa Lawson (Gargoyle/Nun), Michelle Lack Producers: Frances Millard; Writing Credits: Nick (Nun), Kerrie Souster (Vampiress).

Millard; Director: Nick Millard; Cast: Glen Eber-A menacing immigrant attacks innocent English specher, Sam Gartner, Maximillian Grabinger (Max, women in this ballet rendition of Bram Stoker’s

[image: Image 28]

Part I • Dracula

72

Filmography

Ténèbres/Son)Marie-Hélène

Breillat (Nicole Clement), Ca-

therine Breillat (Herminie Poi-

tevin), Mustapha Dali (Khaleb),

Xavier Depraz (Le majordome),

Claude Génia (Marguerite),

Jean-Claude Dauphin (Cris-

téa/Christian Polanski), Anna

Gaël (Miss Gaylor), Gérard Ju-

gnot (Le responsable de l’usine),

Raymond Bus sières (L’homme

âgé à l’ANPE), Bernard Alane,

Anna Prucnal, Jean Lescot, Al-

bert Simono (Le vendeur de cer-

cueils), Arlette Balkis, Geoffrey

Carey, Lyne Chardonnet (L’in -

firmière), Robert Dalban (Le

réceptionniste de l’hôtel), Carlo

Nell, Guy Piérauld, Jean-

Marie Arnoux, Jacques Boudet,

Branko, Véronique Dancier,

Jean-François Dérec (Le gardien

de l’hôpital), Louise Dhour,

Jean-François Duhamel, Cédric

Dumond, Tudor Eliad, Patrick

Feigelson (A Soldier), Jean-Paul

Franky, Jacques Galland, Gill

Gam, Jean-Pierre Garrigues,

Maitena Galli, Jean-Yves Gau-

tier, Raoul Guylad, Jacqueline

Hopstein, Peter J. Kavanagh,

Zhang Wei-Qiang plays Dracula and Tara Birtwhistle stars as Lucy Daniel Léger, Lucienne Legrand,

in Dracula: Pages from a Virgin’s Diary (Canada, 2002).

Robert Lestourneaud, Sylvain

Lévignac, Colin Mann, Moz-

 Dracula. Subtitles, dance, and pantomime tell Djer, Patrice Pascal, Olivier Pierre, Henry Pillsbury this tale in a style similar to the early twentieth cen-

(Henri Pillsbury), Daniel Popescu, Paul Rieger, tury.

Pierre-Olivier Scotto, Jean-Louis Tristan, Dominique Zardi (Un agent).

 Dracula père et fils (Die Herren Dracula [West Dracula’s son (Bernard Menez) is skeptical about Germany]; Dracula and Son [U.S.]; Dracula na em-carrying out the family tradition of being a igracji [Poland]; Dracula padre e figlio [Italy]; Drak-vampire. After his family is banished from Ro -

 oulas tou mesonyhtiou, O [Greece] (reissue title); mania, they all end up traveling to different places.

 Drakoulas ... patir kai yios [Greece]; Pure, vampyyri, Dracula’s son ends up in France, while Dracula pure! [Finland]); France, 1976; Comedy, Horror; finds a career in British horror films. Once united, 96 minutes/color/French/Mono; Productions

Dracula and his son end up falling for the same 2000.

woman.

 Producers: Alain Poire; Writing Credits: Claude Klotz (novel), Alain Godard, Edouard Molinaro,

 Dracula: Prince of Darkness (Blut für Dracula Jean-Marie Poiré; Director: Edouard Molinaro;

[West Germany]; Disciple of Dracula; Drácula, Cinematography: Alain Levent; Film Editing: príncipe de las tinieblas [Spain]; Dracula [Sweden]; Monique Isnardon, Robert Isnardon; Original Dracula — pimeyden ruhtinas [Finland]; Dracula 3; Music: Vladimir Cosma; Art Direction: Jacques Dracula principe delle tenebre [Italy]; Dracula, prince Bufnoir, Gérard Viard; Make-Up: Jim Gillespie, des ténèbres [France]; Drakoulas, o arhon tou Skotous Alex Archambault, Monique Archambault; Cast:

[Greece]; Revenge of Dracula; Bloody Scream of Christopher Lee (Dracula père/Le prince des Té-Dracula); U.K., 1966; Horror; 90 minutes/ color/

nèbres/Prince of Darkness), Bernard Menez (Fer-English/Mono/35mm; Hammer Film Productions,

dinand Poitevin, fils d’Herminie et du prince des Bray Studios.

Filmography

73

Part I • Dracula

 Producers: Anthony Nelson Key; Writing Credits: Billy. Dracula’s new life seems perfect — until he Jimmy Sangster (as John Sansom), Anthony Hinds contracts AIDS.

(as John Elder); Director: Terence Fisher; Cinematography: Michael Reed; Film Editing: Chris

 Dracula Rising (Dracula: il risveglio [Italy]; Cor-Barnes; Original Music: James Bernard; Art Direc-man’s Dracula [Germany, Hungary]); U.S., 1993; tion: Don Mingaye; Make-Up: Roy Ashton, Frieda Horror, Romance; 85 minutes/color/English/

Steiger; Special Effects: Les Bowie; Cast: Christopher Stereo/ 35 mm; New Horizon Picture Group.

Lee (Count Dracula), Barbara Shelley (Helen Kent), Producers: Roger Corman, Mary Ann Fisher, Andrew Keir (Father Sandor), Francis Matthews Steven Rabiner; Writing Credits: Rodman Flender, (Charles Kent), Suzan Farmer (Diana Kent), Charles Daniella Purcell; Director: Fred Gallo; Cinematog-

“Bud” Tingwell (Alan Kent) Thorley Walters (Lud-raphy: Ivan Verimezov; Film Editing: Glenn Gar-wig), Philip Latham (Klove), Walter Brown

land; Original Music: Ed Tomney; Art Direction: (Brother Mark), George Wood bridge (Landlord), Mira Chang; Cast: Christopher Atkins (Vlad), Jack Lambert (Brother Peter), Philip Ray (Priest), Stacey Travis (Theresa), Doug Wert (Alec), Vessela Joyce Hemson (Frau Koenig), John Maxim (Coach Karlukovska (Michelle) Nikolai Sotirov (Timothy), Driver), Peter Cushing (Doctor Van Helsing)

Zahari Vatahov (Vlad the Impaler), Desi Stoyanova Ten years have passed since the demise of Drac -

(Anna), Stancho Stanchev (Cab Driver), Nelli ula when a party of travelers finds itself stranded Vladova (Maid), Tara McCann (uncredited).

along a path near Dracula’s castle. Seeking shelter Theresa (Stacey Travis) meets Vlad (Christopher for the night, the party ventures to the castle, Atkins) at a gallery party where they dance all where, by the next morning, two members of the night. He disappears soon after and she starts to party have gone missing. What they do not realize have dreams about him. Theresa is asked to restore is that their friends have fallen prey to Dracula and a painting of Vlad the Impaler (Dracula) in Eastern his minion. A battle ensues shortly after.

Europe, and there she again runs into Vlad. Her employer wants her killed, but Vlad tries to save

 Dracula: Prince of Marketing; U.S., 2008; Hor-her.

ror, Comedy/Short; 10 minutes/color/English/

Stereo; AVClubProductions.

 Dracula, the Great Undead (Drácula, el rey de los Writing Credits: Tim Hall; Director: Tim Hall; muertos vivos [Venezuelan]; Vincent Price’s Dracula Cinematography: Chris Elliott; Film Editing: Tim

[U.S.]); U.S., 1985; Horror/Documentary; 60 min-Hall; Original Music: UniqueTracks; Cast: Adam utes/color/English/ Mono; M&M Film Productions.

Laupus (Alan du Trucco/Count Dracula), Tim Hall Producers: Vincent Price; Director: John Muller; (Van Helsing), Alison Klapthor (bride), Lillie Mear Cast: Vincent Price (Host/narrator)

(bride), Pamela Notarantonio (bride), Brian McKay Vincent Price hosts this in-depth look at Hol-

(security guard), Phil Falco (Bob Enfield), Reka Si-lywood’s obsession and portrayal of the blood-monsen (Elizabeth Van Helsing [photo]), Ronya sucking creature of the night, including several of Fattouh (Mina Carandini [photo]).

Béla Lugosi’s films. Archive footage includes: Mark This short adaptation of Dracula is set in mod-of the Vampire (1935), Nosferatu: Eine Symphonie ern-day New York City, where Van Helsing works des Grauens (1922), The Return of Dracula (1958), as a Victorian-clad desk clerk who attempts to The Return of the Vampire (1944), Vampyr — Der kill the newly hired executive of marketing, Alan Traum des Allan Grey (1932).

du Tracco, which is an anagram for “Count Drac-

 Dracula the Impaler (Vlad Tepes, the Impaler [Ro-ula.”

mania] [working title]); Romania, 2002; Action,

 Dracula: Revamped; U.S., 2007; Comedy/Short; Docudrama, Horror; 90 minutes/color/English/

14 minutes/color/English/Dolby; Noc-Off Produc-35mm; Artis Film.

tions.

 Producers: Cornelia Palos, Adrian Popovici; Writ-Producers: Andrew Burks, Michael Cheeseman, ing Credits: Ioan Carmazan, Nicu Covaci, Ted Patrick Nicely; Writing Credits: Michael Cheese-Nicolaou, Radu Petrescu-Aneste; Director: Adrian man, Patrick Nicely; Director: Patrick Nicely; Cin-Popovici; Cinematography: Marian Stanciu; Film ematography: Andrew Burks; Cast: Karl Andrew Editing: Nita Chivulescu, Alfredo Mihaicut, Adrian (Count Dracula), Landen Celano (Billy “Porkchop”

Popovici; Original Music: Vlady Cnejevici; Cast: McGee), Brandon Flock (Gay Cowboy), Riley

Marius Bodochi (Vlad), Adrian Pintea (Vambery), William Wood (Matthew “Turkey” McDaniels).

Gabi Andronache (Hagen), Marcel Iures (Vlad

The legendary Count Dracula decides to give up

[voice]), Lamia Beligan, Vlad Radescu.

a life of evil and move to California in order to start Vlad Dracula chooses to fight for humankind

over. He enrolls in a local university and becomes and begins a quest to destroy all other vampires.

best friends with his new roommates, Matt and His journeys take him to a Gothic church where

Part I • Dracula

74

Filmography

he meets Vambery, the vampire who cursed Dracula Dias, Marcos Plonka (seu Honorato), Maria Helena and who Dracula thought he had killed hundreds (Steiner), Matheus Carrieri (Edu).

of years earlier.

 Dracula Vs. Frankenstein (Blodsmässa [Sweden];

 Dracula: The Series (TV Series); U.S., 1990–1991; Blood Freaks [U.S., working title]; Blood of Franken-Drama, Horror/Television; 30 minutes/English; stein [undefined]; Dracula à la recherche de Franken-Cinexus/Famous Players.

 stein [France]; Dracula contre Frankenstein [France]; Producers: Glenn Davis, Wendy Grean, William Draculas Bluthochzeit mit Frankenstein [West Ger-Laurin; Writing Credits: Phil Bedard, Larry La -

many]; Drakula kontra Frankenstein [Poland]; londe, Peter Meech; Director: Allan Eastman (7

 Satan’s Bloody Freaks [undefined]; Teenage Dracula episodes, 1990), Rene Bonniere (4 episodes, 1990–

[undefined]; The Blood Seekers [undefined]; The Re-1991), Allan King (3 episodes, 1990–1991), Randy venge of Dracula [undefined]; Verimessu [Finland]); Bradshaw (2 episodes, 1990–1991), Allan Kroeker U.S., 1971; Horror, Science Fiction; 90 minutes/

(2 episodes, 1991), Jeff Woolnough (2 episodes, color/English/Mono; Independent International 1991), Joe Dea (unknown episodes); Cinematogra-Pictures (I-I).

 phy: C.W. Fallin (unknown episodes); Film Editing: Producers: Al Adamson, Mardi Rustam, Mo-Brian Q. Kelley (2 episodes, 1990); Original Music: hammed Rustam, Samuel M. Sherman, John Van

Christopher Dedrick (unknown episodes); Special Horne (as John Van Horn); Writing Credits: Effects: John Gajdecki (visual effects supervisor [un-William Pugsley, Samuel M. Sherman (as Sam

known episodes]), Gudrun Heinze (animation co-Sherman); Director: Al Adamson; Cinematography: ordinator/effects animator [unknown episodes]); Paul Glickman, Gary Graver; Film Editing: Irwin Cast: Bernard Behrens (Gustav Helsing [21 epi -

Cadden Original Music: William Lava; Art Direc-sodes, 1990–1991]), Geordie Johnson (Alexander tion: Ray Markham; Make-Up: Gary Kent, Sheldon Lucard [21 episodes, 1990–1991]), Mia Kirshner Lee, Tony Tierney (special makeup), George Barr (Sophie Metternich [21 episodes, 1990–1991]), Joe (uncredited); Special Effects: Ken Strickfaden; Cast: Roncetti (Christopher Townsend [21 episodes, J. Carrol Naish (Dr. Frankenstein, aka Dr.

1990–1991]), Jacob Tierney (Max Townsend [21

Duryea), Lon Chaney Jr. (Groton, as Lon Chaney), episodes, 1990–1991]), Geraint Wyn Davies (Klaus Anthony Eisley (Mike Howard), Regina Carrol

Helsing [5 episodes, 1990–1991]), Phil Bedard (Judith Fontaine), Greydon Clark (Strange), Zan-

(“Hot & Steamy” Schnitzel Delivery Boy [2

dor Vorkov (Count Dracula), Angelo Rossitto

episodes, 1990–1991]), Patrick Monckton (Magnus (Grazbo), Anne Morrell (Samantha), William Bon-St. John-Smythe [2 episodes, 1990]), Tamara

ner (Biker), Russ Tamblyn (Rico), Jim Davis

Gorski (Alexa Singleton [2 episodes, 1991]).

(Police Sgt. Martin), John Bloom (Frankenstein’s Max and Chris Town are sent to Europe to live Monster), Shelly Weiss (The Creature), Forrest J.

with their Uncle Gustav Helsing due to their Ackerman (Dr. Beaumont, as Forest J. Ackerman), mother’s constant business affairs. After arriving at Maria Lease (Jodie), Bruce Kimball (Biker), Albert their uncle’s place, they realize he’s actually a vam-Cole (Cop Killed by Creature), Gary Kent (Bob, pire hunter, and his main target is business tycoon Beach Boy), Irv Saunders (Policeman), Lu Dorn, Alexander Lucard, who, unbeknownst to everyone Sean Graver, Barney Gelfan, Al Adamson (Man in else, is Dracula.

Audience, uncredited), Gary Graver (Man on

Beach, uncredited), Connie Nelson (Laura, Beach

 Dracula: The True Story; U.S., 1997; Documen-Girl, uncredited)

tary; English.

Doctor Duryea (J. Carroll Naish), a sideshow Director: Matthias Kessler.

owner and mad scientist working on a blood serum, This documentary examines the myth of Drac-must collect the blood of women energized with ula. The director investigates Bram Stoker’s inspi-fear. To do this, he uses his zombie, Groton (Lon ration for the book and the movies.

Chaney Jr.), to behead them. Dracula (Zander Vorkov) visits Duryea, offering the remains of

 Drácula , Uma História de Amor (TV Series); Frankestein’s monster in exchange for the blood Brazil, 1980; Horror, Romance/Television; Por-serum. But when Dracula falls for a woman, Judith tuguese; TV Tupi.

Fontaine (Regina Carrol), looking for her sister, Writing Credits: Rubens Ewald Filho; Director: Frankenstein’s monster appears to protect her.

Atílio Riccó; Cast: Rubens de Falco (Conde Vla -

dimir Drácula), Carlos Alberto Riccelli (Rafael),

 Dracula Year Zero; U.S., 2011; Horror, Thriller, Bruna Lombardi (Mariana), Cleyde Yáconis (Dona Drama, Romance, Docudrama; English; Universal Marta), Isabel Ribeiro (Hannah), Paulo Goulart Pictures, Michael de Luca Productions

(Jonathan), Flávio Galvão, (Tonico), Paulo Castelli Producers: Michael de Luca, Alissa Phillips, Jeff (Fernando), Cláudia Alencar (Alcina), Annamaria Kirschenbaum, Donna Langley; Writing Credits:

[image: Image 29]

Filmography

75

Part I • Dracula’s

Zandor Vorkov, left, plays Dracula with Forrest J Ackerman as Dr. Beaumont in Dracula Vs. Franken-

 stein (U.S., 1971).

Matt Sazama Burk Sharpless; Director: Alex Pro-Stoker, following closely the events that may have yas.

inspired him to write Dracula.

During the Turkish Invasion of Romania, Vlad the Impaler is willing to risk everything to save his

 Dracula’s Curse (Bram Stocker’s I katara tou Drak-country, even if it means he is forever cast to be a oula [Greece (DVD title)]; Bram Stoker’s Dracula’s creature of the night.

 Curse [Australia (DVD title)]); U.S., 2006; Horror; 107 minutes/color/English; Timeless Media Group,

 Dracula’s Baby; U.S., 1970; Musical.

Eagle Entertainment.

 Producer: Andy Warhol; Director: Andy Warhol.

 Producers: David Michael Latt, David Rimawi, This is a vampire musical.

Sherri Strain, Rick Walker; Writing Credits: Leigh Scott; Director: Leigh Scott; Cinematography:

 Dracula’s Bram Stoker; Ireland, 2003; Documen-Steven Parker; Film Editing: Leigh Scott; Original tary, Television; 52 minutes [Norway]/color/En-Music: Eliza Swenson; Art Direction: Clint Zoccoli; glish/Stereo; Ferndale Films.

 Make-Up: Jennifer Greenberg, Eva Lohse, Kelley Producers: Anne Marie Naughton, Noel Pearson; Mitchell, Erik Porn; Special Effects: Writing Credits: Sinead O’Brien, Stephen Salvati; Thomas Downey; Cast: Thomas Downey (Rufus Director: Sinead O’Brien; Original Music: Richie King), Eliza Swenson (Gracie Johannsen), Rhett Buckley; Art Direction: Sinead Kavanagh; Cast: Giles (Jacob Van Helsing), Christina Rosenberg John Hurt (Narrator), Owen Killian (Young Bram (Countess Bathorly), Jeff Denton (Rafe), Amanda Stoker), Christopher Lee (Himself), Caitríona Ní Barton (Darvulia), Tom Nagel (Rick Tattinger), Mhurchú (voice), Patrick Sutton (Bram Stoker).

Rebekah Kochan (Trixie McFly), Sarah Hall (Sadie This documentary examines the life of Bram

Macpherson), Chriss Anglin (Rich “Nebraska”

[image: Image 30]

Part I • Dracula’s

76

Filmography

Zulkowski), Justin Jones (Maximillian), Sarah Liev-Producers: David Michael Latt, Derek Osedach, ing (Alex Deveraux), Leigh Scott (The Old One), David Rimawi, Sherri Strain; Director: Derek Ose -

Marie Westbrook (Anastasia Ravenwood), Jennifer dach; Film Editing: Derek Osedach; Cast: Thomas Lee Wiggins (Dorthea), Vanessa Rooke (Katarina), Downey (Himself), Rhett Giles (Himself), Tom Marat Glazer (Ivan Iwazkiewicz), Vaz Andreas Nagel (Himself), Derek Osedach (Himself), Leigh (Tsorak), David Shick (Lord Treykahn), Noel

Scott (Himself), Eliza Swenson (Herself).

Thurman (Denise), Michael Tower (Crypt Watcher), This short documentary features the actors from Elissa Dowling (Pure Blood) (as Elissa Bree), Griff the film Dracula’s Curse, who provide commentary Furst (Konstantinos), Monique La Barr (Erzsi), on their respective roles.

Ruffy Landayan (Lau), Mia Moretti (Juditha),

 Dracula’s Daughter (Hija de Drácula, La [Argen-Crystal Napoles (Selene), Kat Ochsner (Vixen), tina/Spain]; Córka Drakuli [Poland]; Draculas Derek Osedach (Jimmy D’Amico), Rajah (Curtis), dotter [Sweden]; Figlia di Dracula, La [Italy]; Fille Erica Roby (Christina Lockheart), Nick Wall

 de Dracula, La [France]; Kori tou Drakoula, I (Bouncer).

[Greece]); U.S., 1936; Drama, Horror; 71 minutes/

The Nine ia a group of vampire hunters who or-black and white/English/Mono; Universal Studios.

ganize a treaty between several vampire clans.

 Producers: Harry Zehner, E.M. Asher; Writing When the agreement is broken by an evil countess, Credits: David O. Selznick (as Oliver Jeffries) Gar-Elizabeth Bathorly (Christina Rosenberg), the Nine rett Fort, John L. Balderston, Kurt Neumann, is forced back together in a showdown with Bath -

Charles Belden, Finley Peter Dunne, R.C. Sherriff; orly.

 Director: Lambert Hillyer; Cinematography: George

 Dracula’s Curse: Behind the Scenes; U.S., 2006; Robinson; Film Editing: Milton Carruth; Original Short, Documentary; 8 minutes/color/English; Music: Heinz Roemheld (uncredited); Art Direc -

The Global Asylum.

 tion: Albert S. D’Agostino; Make-Up: Otto Lederer Gloria Holden, right, plays Countess Marya Zaleska opposite Nan Grey as Lili in Dracula’s Daughter

(U.S., 1936).

Filmography

77

Part I • Dracula’s

(uncredited), Jack P. Pierce (uncredited); Cast: Otto Draculas Bluthund [West Germany]; Zoltan, Hound Kruger (Dr. Jeffrey Garth), Gloria Holden (Count-of Dracula [U.K.]; Zoltan, le chien sanglant de Drac -

ess Marya Zaleska), Marguerite Churchill (Janet ula [France]); U.S., 1978; Horror; 90 minutes/

Blake), Edward Van Sloan (Prof. Von Helsing), color/ English/Mono/35mm; EMI Television, VIC

Gilbert Emery (Sir Basil Humphrey), Irving Pichel Productions.

(Sandor), Halliwell Hobbes (Const. Sgt. Hawkins Producers: Albert Band, Philip Collins, Frank

[as Halliwell Hobbs]), Billy Bevan (Const. Albert), Ray Perilli; Writing Credits: Frank Ray Perilli; DiNan Grey (Lili), Hedda Hopper (Lady Esme Ham-rector: Albert Band; Cinematography: Bruce Logan; mond), Claud Allister (Sir Aubrey Vail) (as Claude Film Editing: Harry Keramidas; Original Music: Allister), Edgar Norton (Hobbs) (Sir Basil’s butler), Andrew Belling; Make-Up: Zoltan Elek, Stan WinE.E. Clive (Sgt. Wilkes), Agnes Anderson (Elena) ston; Special Effects: Stan Winston; Cast: Michael (bride in Transylvania [uncredited]), John Blood Pataki (Michael Drake/Count Dracula), Jan Shutan (Bobby [uncredited]), David Dunbar (Motor

(Marla Drake), Libby Chase (Linda Drake), John bobby [uncredited]), Douglas Gordon (Attendant Levin (Steve Drake), Reggie Nalder (Veidt Smith),

[uncredited]), Owen Gorin (Groom’s friend [un-Cleo Harrington (Pat Parks), Tom Gerrard (Mas -

credited]), Gordon Hart (Mr. Graham) (host [un-lov, the guard), Bob Miller (Lieutenant), Gordon credited]), Elsa Janssen (Wedding guest [un

-

McGill (Second Officer), Al Ferrara (Al, the dep -

credited]), Guy Kingsford (Radio announcer

uty), Roger Pancake (Sheriff), Sally Marr (Camper),

[uncredited]), George Kirby (Bookstore proprietor Merryl Jay (Camper), Jackie Drake (Camper), John

[uncredited]), Edna Lyall (Nurse [uncredited]), Eily Kirby (Traveler), Darlene Cravi otto (Traveller), Malyon (Miss Peabody) (nurse [uncredited]), Paul Lou Schumacher (Customs Inspector), Carl Mor-Mitchell (Messenger [uncredited]), Clive Morgan rison (Customs Inspector), Dimitri Logothetis (Desk sergeant [uncredited]), Vesey O’Davoren (Corporal), Chris George (Soldier), Dwight Kriz-

(Butler [uncredited]), John Power (Police official man (Soldier), Roger Schumacher (Hiker), Do-

[uncredited]), Hedwiga Reicher (Innkeeper’s wife minic Ferlan (Villager), Katherine Fitzpatrick

[uncredited]), Christian Rub (Coachman [uncred-

(Dracula’s Victim), Joan Leone (Car Rental Agent), ited]), William Schramm (Groom in Transylvania Arlene Martel (Maj. Hessel), Simmy Bow (Fisher-

[uncredited]), George Sorel (Police officer [uncred-man), JoJo D’Amore (Fisherman), José Ferrer (Inited]), Pietro Sosso (Priest [uncredited]), Bert spector Branco).

Sprotte (Wedding guest [uncredited]), Vernon While digging in a field in Romania, Russian Steele (Squires [uncredited]), Joseph R. Tozer (Dr.

soldiers unearth Dracula’s entire family tomb.

Graham) (attending Lili [uncredited]), Silvia When an earthquake knocks open one of the un-Vaughan (Nurse [uncredited]), Wilhelm von

named, one solider mistakenly removes the stake Brincken (Policeman [uncredited]), Fred Walton from the covered body. With the stake removed, a (Dr. Beemish) (Chief of Staff [uncredited]), Paul big black dog, Zolton, leaps from the coffin and Weigel (Transylvania innkeeper [uncredited]), Eric kills the solider. Zolton, along with Dracula’s Wilton (Butler [uncredited]), Douglas Wood (Dr.

renfield, Veidt Smith, travel to the United States to Townsend) (attending Lili [uncredited]).

find the last remaining descendent of Dracula, Before Professor Von Helsing (Edward Von

Michael Drake, to make him their new vampire Sloan) can be prosecuted for the murder of Drac -

master.

ula, a hypnotic woman steals the Count’s body and cremates it. The beautiful woman is Hungarian

 Dracula’s Family Visit; Netherlands, 2006; Com-Countess Marya Zaleska (Gloria Holden) who,

edy; 87 minutes/color/Dutch.

after settling in London, soon displays her father’s Writing Credits: Monique Breet; Director: Mo -

(Count Dracula) predatory affinity for blood, as nique Breet; Film Editing: Mathijs Altena; Cast: drained corpses begin appearing in London again.

Harrie Juijs (Dracula), Sander Kocken (Satan), Zaleska seeks the help of psychiatrist Jeffrey Garth Galyna Kyyashko (Sophie), Claudia Neeft (Angel-

(Otto Kruger) in trying to rid herself of her father’s ica, the cook), Roel Peeters (Frank van Helsing, evil influence. The film is based on Bram Stoker’s detective), Luca Schoonheijt (Lotti), Robin Schoon -

short work that was posthumously published by heijt (Luna), Alix Schoonhevt (Hoofddoe kie), Florence Stoker as Dracula’s Guest (1914).

Carlo Smeets (Edwin, the driver), Veerle Snijders (Doris), Gwendolyn Snowdon (Alexi), Maria Stuut

 Dracula’s Dog (Dracula contro Zombi [Italy]; (Florentina), Roy van Breeman (Assi, dental assis-Lykoskylo tou Drakoula, [Greece (reissue title)]; tant), Andre van Leeuwen (Styx), Marjolein van Perro de Satán, El [Spain]; Skylia tou Drakoula, Ta Ziel (Agaath), Jaro Wolff (Roderick, the butler).

[Greece]; Zoltan — O Cão Vampiro de Drácula Damion Dracula lives in a big house with his

[Brazil]; Zoltan il cane di Dracula [Italy]; Zoltan, Siamese-twin daughters and his staff. His half-

Part I • Dracula’s

78

Filmography

sister, Agaath, and her daughter Florentina come Julian Soule; Art Direction: Sergey Gusev, Stephen over to stay for a few days, followed soon after by Salvati; Make-Up: Tihana Petrovic; Special Effects: two young female tourists. Dracula throws a big John Lawless, Albert Monaghan, Stephen Salvati; party, but it’s not long before terrible things start Cast: Stephen Salvati (Van Helsing/Dracula), Ser -

to happen.

gey Gusev (Ancient Spirit), Audrey McCoy (Florence Balcombe), John Canning (Oscar Wilde),

 Dracula’s Guest (Bram Stoker’s Dracula’s Guest Sharon McCoy (Dracula’s bride), Joe McCoy

[Australia]; Bram Stokers Draculas Gast [Germany, (Bram Stoker), Katerina Lavrenova (Dracula’s DVD title]); U.S., 2008; Adventure, Horror; 87

bride), Lara Doree (Dracula’s bride), Monica Salvati minutes/color/English; North American Entertain-O’Neill (Dracula’s Bride), Andrei Coliban (John -

ment.

athan Harker), Angelica Antonova (Vampiress).

 Producers: Barry Barnholtz, Melvin Butters, This documentary examines Bram Stoker, the

Michael Feifer, Diane Healey; Writing Credits: author of Dracula. It researches the influential Michael Feifer; Director: Michael Feifer; Cine-places, people, and events of his life that may have matography: Charles Haine; Film Editing: Leaf led to the creation of his character Dracula.

Baimbridge; Original Music: Andres Boulton; Art Direction: Carlo Garduno; Make-Up: Melissa An-

 Dracula’s Wedding Day; U.S., 1967; Horror/

chondo; Cast: Amy Lyndon (Mrs. Witham), Wes Short; 4:45 minutes/black and white/Silent/16mm; Ramsey (Bram Stoker), Andrew Bryniarski (Count The Film-Makers’ Cooperative.

Dracula), Kelsey McCann (Elizabeth), Dan Speaker Producer: Mike Jacobson; Director: Mike Jacob-

(Admiral Murray), Ryan Christiansen (Malcolm), son.

Caia Coley (Mrs. Murray), Thomas Garner (Mr.

This underground silent, purple-tinted film fea-Quartermane), Robert Smith (Johann [as Robert tures Dracula, who leads a girl he has just hypno-Ragis]), Maya Waterman (Shanty Woman), Stan

tized into a cave at sunset.

Bly (Pierre), Robert William Madrigal (Dracula’s

 Dracula’s Widow; U.S., 1988; Horror; 86 min-Carriage Driver), Nino Simon (Herr Delbruch), utes/color/English/Stereo; De Laurentiis Entertain-Andy Parks (Conductor), Daniel Bonjour (German ment Group (DEG).

Captain), Daniel Tostenson (German Soldier #1), Producers: Stephen Traxler; Writing Credits: Jennifer House (Diana), Michael Feifer (Admiral’s Chris topher Coppola, Kathryn Ann Thomas; Di-Carriage Driver), Dustin Clyde (Real Estate Office rector: Christopher Coppola; Cinematography: Client), Jennifer Bailey (Diana), Peter Bisson (Rat Giuseppe Maccari; Film Editing: Tom Siiter; Make-Person), Monica Braunger (Rat Person), Liana Up: Dean Gates, Melissa Walden, June Westmore; Bryer (Zombie), Jeffrey English (Rat Person/Sol-Special Effects: Greg Browning, William G. Davis, dier), David Flores (Soldier), David Flores (Sol -

Todd Masters, Joe Quinlivan; Cast: Sylvia Kristel dier), Mark Irvingsen (Soldier), Mike Korich (Rat (Vanessa), Josef Sommer (Lannon), Lenny von

Person), Sarah Long (Dracula’s Concubine), Jason Dohlen (Raymond), Marc Coppola (Brad), Stefan Medbury (Rat Person/Soldier), Tom Oman (Dud-Schnabel (Helsing), Rachel Jones (Jenny), Duke ley Stephens), Ragan O’Reilly (Dracula’s Concu -

Ernsberger (Bart), G.F. Rowe (Lou), Richard K.

bine [as Ragen O’Reilly]), Melissa Redmond

Olsen (The Drunk [as Richard Olsen]), Lucius (Dracula’s Concubine), Christina Rivers (Dracula’s Houghton (Willie), J. Michael Hunter (Dave), Tra-Concubine), Sarah Scherger (Dracula’s Concu -

ber Burns (Citrano), Dick Langdon (Nightwatch-bine), John Searles (Rat Person/Soldier).

man), Adrienne Stout (Babs), Tracy Tanen (Juliet), Bram Stoker and Elizabeth are young lovers

Paul J.Q. Lee (Suit Officer), John Woodson (Uni-whose union is forbidden by Elizabeth’s father.

form Officer), Kelly Cole (Scarface), Candice Sims Elizabeth, in an attempt to escape her father, runs (The Victim), Elizabeth Hayes (Reporter #1), Bill away to London where she is kidnapped by Count Brown (Reporter #2), George Stover (Coroner), Dracula. Dracula keeps Elizabeth prisoner at his Patricia Guinan (Rose), Rick Warner (Caulfield), castle in an effort to draw Bram there, where he Laurens Moore (Forensics Investigator), Laurie will settle an old family dispute between the Stokers Quinlivan (Reporter #3), Tom McGovern (Ques-and the Draculas.

tioner #1), Elliot Moffit (Questioner #2), Oseland

 Dracula’s Stoker; Ireland, 2009; Drama, Horror, (Jail Clerk), Bev Appleton (Guard), Jack Cannon Mystery/Documentary; 112 minutes/color/English/

(Orderly).

Dolby Digital; Eurofox Pictures.

Raymond Everett (Lenny von Dohlen), owner

 Producers: Stephen Salvati; Writing Credits: Ste -

of Hollywood House of Wax, waits for a shipment phen Salvati; Director: Stephan Salvati; Cinematog-of artifacts from Romania to arrive for his Dracula raphy: Stephen Salvati; Film Editing: Stephen Sal-display. Inside one of the crates is Dracula’s wife, vati; Original Music: Jerome Moore, Jeremy Soule, Vanessa (Sylvia Kristel), now a widow and discov-

Filmography

79

Part I • Drakoulas

ering for the first time that Van Helsing killed her

 Drakoulas & Sia (Dracula and Me [U.K.]); husband over a century ago. She tries to transform Greece, 1959; Comedy, Horror, Mystery; 78 min-Raymond to help her get back to Romania. But utes, black and white, Greek; Hrisma Films.

when dead bodies start appearing in town, Lieu-Writing Credits: Giorgos Giannakopoulos; Di-tenant Lannon (Josef Sommer), aided by Helsing’s rector: Errikos Iatrou; Cinematography: Gerasimos grandson, Victor (Stefan Schnabel), set out to stop Kalogeratos; Cast: Costas Hajihristos (Thanasis and kill Vanessa and rescue Raymond.

Karatribouras); Ketty Diridaoua (Margie Bobots); Kostas Doukas (Apostolos); Linda Alma (Dancer);

 Draculina Video Magazine; U.S., 1996; Com-Nitza Avantagelou; Nikos Fermas; Giannis Flery edy, Horror/Documentary; 67 minutes/ color/ En-

(Dancer); Nana Gatsi (Theano); Katerina Gogou glish.

(as Kaiti Gogou); Despoina Gounaropoulou; Takis Director: Hugh Gallagher; Cast: Debbie Rochon Hristoforidis (Giorgakis Polyzois); Dimitris Kat-

(Herself).

soulis; Sylvios Lahanas; Anna Matzourani; N. Pala-garinos; Valentini Rouli; P. Sotiriou; Mimis

 Draculito, mon Saigneur (Draculie — Der gruft-Thiopoulos; D. Vasileiadis; Stratos Zamidis.

 starke Vampir [Germany 1999]); Germany, 1992; Family, Fantasy/Animation; 23 minutes/ color/

 O Drakoulas ton Exarheion (Dracula of Exarcheia French.

[International English title]); Greece, 1983; Com-Writing Credits: Bruno-René Huchez (idea), edy, Horror, Musical; 87 minutes/color/Greek/

Hélène Joubaud (scenario and adaptation); Direc -

Mono; Allagi Films, Vimar, Movie Makers.

 tor: Bruno-René Huchez, Bahram Rohani.

 Producers: Vasilis Alatas, Nikos Zervos; Writing Credits: Vangelis Kotronis, Lili Panousi, Tzimis

 Dragstrip Dracula; U.S., 1962; Horror; black and Panousis, Nikos Zervos; Director: Nikos Zervos; white/English/16mm.

 Cinematography: Spiros Nounesis; Film Editing: Producers: Don Glut; Writing Credits: Don Glut; Atonis Tempos; Original Music:Tzimis Panousis, Director: Don Glut; Cinematography: Mousikes Taxiarhies; Art Direction: Tzimis Panou -

Don Glut; Film Editing: Don Glut; Original sis; Make-Up: Achilles Haritos, Loukia Stergiou; Music: Don Glut; Make-Up: Don Glut; Special Ef-Special Effects: Yannis Samiotis; Cast: Konstantinos fects: Don Glut; Cast: Don Glut (Dracula).

Tzouma (Victor Papadopoulos), Tzimis Panousis An unsuspecting teenager finds the staked

(uncredited), Vangelis Kotronis (Kotronis), Issavella skeletal remains of a teenage Dracula (Don Glut).

Mavraki (Ioulieta), Maria Tsakalidou (uncredited), After reviving Dracula, the unsuspecting teenager Nikolas Asimos (uncredited), Antonis Kafetzopou-becomes his next victim. Dragstrip Dracula is one los (uncredited), Dimitris Poulikakos (Police of many amateur teenage monster films made by Officer), Johnny Vavouras (Aphrodite), Thekla Tse-Don Glut.

lepi (uncredited), Fei Damianaki (uncredited), Sakis Boulas (uncredited), Hristina Aulianou (un-

 The Drak Pack (TV Series); U.S., 1980; Adven -

credited), Giannis Kouriotis (uncredited), Giannis ture, Comedy/Television, Animation; 30 minutes/

Mihalakos (uncredited), Panayotis Kaldis (uncred-color/English/Mono; CBS-TV.

ited), Alekos Arpalias (uncredited), Mary Garitsi Producers: Art Scott, Joseph Barbera, William (Maria Garitsi), Lili Panousi (uncredited), Mou -

Hanna; Writing Credits:

sikes Taxiarhies (The Band), Kostas Bournazos Doug Booth, Larz Bourne, Glenn Leopold, Cliff (Body Builder), Spyros Bournazos (Body Builder), Roberts; Director: Chris Cuddington; Film Editing: Angela Bournia (uncredited), Babis Dimoliatis (un-Gil Iverson; Original Music: Hoyt Curtin; Cast: credited), Eleni Giokari (uncredited), Alexandros Alan Oppenheimer (Dracula), Jerry Dexter (Drak Havellas (uncredited), Ioanna Hristopoulou (un-Jr.), Bill Callaway (Howler/Frankie), Chuck Mc-credited), Kostas Koukios (uncredited), Giannis Cann (Mummy Man), Julie McWhirter (Vampira), Koukos (Body Builder), Maria Kyriaki (uncred -

Hans Conried (Dr. Dred), Don Messick (Toad,

ited), Katerina Lygiou (uncredited), Dimitris Fly).

Mantzos (uncredited), Giorgos Margaritis (uncred-Three teenagers — Franky, Howler, and Drak —

ited), Hristos Margaritis (uncredited), Vangelis discover that when they combine forces, they take Mikrelis (uncredited), Maria Mouhtaridou (un-on the characteristics of their Hollywood ancestors: credited), Martha Moutsaki (uncredited), Dimitra Frankenstein, Wolfman, and Dracula. To make up Neonaki (uncredited), Ioanna Panteli (uncredited), for their ancestors’ dark pasts, together they fight Valentina Ross (uncredited), Kalliopi Saivanidou off the evil power of The Organization for

(uncredited), Smaragda Skourta (uncredited), Anna Generally Rotten Enterprises (a.k.a. OGRE) and Sotrini (uncredited), Sotiris Stefanopoulos (units leader, Dr. Dred.

credited), Fay Tsanetopoulou (uncredited), Lili Tsi-

[image: Image 31]

Part I • Drakula

80

Filmography

garida (uncredited), Vaso Tsigarida

(uncredited), Hrysi Tsiouri (uncred-

ited), Antonis Xydis (uncredited),

Nikos Zervos (uncredited).

Dracula leaves for Athens from his

Transylvanian homeland. While in

Greece, Dracula and his servants

fashion a Frankensteinian Monster

out of body parts from legendary

musicians (like Jimi Hendrix), in the

hopes of turning their creation into

a rock music superstar.

 Drakula Goes to R.P. ; Philippines, 1973; Comedy, Horror; Filipino,

Tagalog/color; RVQ Productions.

 Producers: Dolphy (as Rodolfo V.

Quizon); Writing Credits: Bram

Stoker, Ading Fernando; Director:

Tony Cayado; Cinematography:

Man uel Bolotano (as Manuel Bu-

lotano); Original Music: Ernani

Cuenco; Cast: Dolphy, Rod Nav -

arro, Pugo, Maritess Revilla, Pan-

chito, Marissa Delgado, Babalu, Vir-

ginia Montes, Teroy de Guzman,

Georgie Quizon, Andres Centenera,

Manny Tibayan, Bayani Casimiro.

 Drakula halála (The Death of Drakula; Drakula’s Death); Hungary/Austria, 1921; Horror, Thriller;

black and white/Hungarian/silent.

 Writing Credits: Károly Lajthay,

Michael Curtiz (uncredited); Direc-

 tor: Károly Lajthay; Cinematography: Eduard Hoesch; Cast: Paul Askonas

(Drakula), Carl Goetz (Funnyman),

Károly Hatvani, Anna Marie He -

gener, Aladár Ihász (assistant), Paula

Kende, Dezsö Kertész (George),

Margit Lux, Lene Myl (Mary Land),

Ad for Drakula Goes to R.P. (Philippines, 1973) (courtesy Simon Oszkár Perczel, Lajos Réthey (The

Santos).

fake-doctor), Magda Sonja, Lajos

Szalkai, Elemér Thury (doctor), Béla Tímár.

Ball (Güzin), Bülent Oran (Azmi), Ayfer Feray A girl experiences frightening dreams after vis-

(Sadan), Cahit Irgat (Turan), Münir Ceyhan,

iting a sanitarium where one of the patients, the Kemal Emin Bara, Osman Alyanak, Eser Tezcan, girl’s former music professor, has gone mad and Kadri Ögelman, Ahmet Danyal Topatan (Watch-claims to be the evil Drakula, an immortal who has man of the cemetery [uncredited]).

lived for a thousand years.

This is a Turkish film based on the novel by Bram Stoker. Dracula (Atif Kaptan) recruits

 Drakula Istanbul’da (Dracula in Istanbul [Inter-people into his undead legion. Guzin (Annie Ball) national (English title]); Turkey, 1953; Horror; is a cabaret dancer that he threatens to recruit to black and white/Turkish; And Film.

take the place of Mina Seward, a demure innocent Producers: Turgut Demirag; Writing Credits: young woman.

Umit Deniz (writer), Ali Riza Seyfi (novel adaptation); Director: Mehmet Mutar; Cinematography:

 Drakulita; Philippines, 1969; Horror; Filipino, Ozen Sermet; Cast: Atif Kaptan (Drakula), Annie Tagalog; Barangay Productions, RJF Bros. Pictures.

[image: Image 32]

[image: Image 33]

Filmography

81

Part I • Duck

Paul Askonas plays Drakula

in the Hungarian film Drak -

 ula halála (1921), now re -

garded as the first cinematic

portrayal featuring Dracula.

 Writing Credits: Rico Bello

Omagap (story), Consuelo

Osorio (screen play); Director:

Consuelo Osorio; Original

 Music: Demetrio Velasquez (as

De met Velasquez); Cast: Lito

Le gaspi, Re becca, Gina Lafor -

teza, Joseph Gallego, Rebecca

Rocha, German Moreno, Ike

Lozada, Nora Aunor, Tirso

Cruz III, Edgar Mortiz, Ri-

cardo “Bebong” Osario (as Be-

bong Osorio, Martin Marfil,

Matimtiman Cruz, Ernie White,

Ef ren Reyes Jr., Jessette, Tony

Salgado, Angela Montes, Yola

Poster art for Drakula Istanbul’da (Turkey, 1953; Dracula in Istanbul

Nieva, Edgar Garcia, Lito

[International English title]) (courtesy David J. Skal).

Calzado, Rosanna Ortiz.

Emõ Szabadi, Alfréd Nagy, Attila Zsigmond, Tibor

 Drum bun — Jo utat! (Drum Bun — Gute Reise Csergõ, László Gorové, Iuliu Fagarasan, Ioan Teran,

[Germany]; Hungary/Germany/Switzerland, 2004; Felix Theissen.

Comedy; 75 minutes/color/English, Hungarian, The story follows Martin, who has to go back to German, Romanian; Gute filme, Duna Televizio.

Transylvania (Romania) rather unexpectedly to ob-Producers: Gyorgy Durst, Robert Ralston; Writ-tain the remains of his father, Dracula. Once he ar -

 ing Credits: Robert Ralston, Felix Theissen; Direc -

rives, he is overwhelmed with having to deal with a tor: Robert Ralston; Cinematography: Gyorgy belligerent couple, and the trip turns into a drawn-Boros; Film Editing: Christof Schilling; Original out ordeal all over the eastern half of Romania.

 Music: Ben Abarbanel-Wolff, Kanizsa Csillagai; Cast: Bocskor Salló Lóránt (as Bocskor Lóránt),

 Duck Dodgers (TV Series [2003–2005), episode Krisztina Bíró (as Bíró Kriszta), Tibor Pálffy,

“I’m Going to Get You, Fat Sucka” (Duck Dodgers Juliane Kindler, Ferenc Szélyes, Andrea Szélyes, in the 24½ th Century [U.S., long title]; Duck

[image: Image 34]

Part I • Dugo

82

Filmography

Ad for Drakulita (Philippines, 1969) (courtesy Simon Santos).

 Dodgers [Greece]); U.S., Season 1, Episode 5, 20

 Dugo ng Vampira; Philippines, 1969; Horror; September 2003; Adventure, Comedy, Family/

color/Filipino; VP Pictures.

Television, Animation; 30 minutes/English/color; Writing Credits: Emmanuel H. Borlaza (screen-Warner Bros. Television Animation, Cartoon Net-play), Rico Bello Omagap (story); Director: Em-work Studios.

manuel H. Borlaza; Cast: Gina Pareño, Edgar Sal-Producers: Paul Dini, Tom Minton, Bobbie Page, cedo, Myrna Delgado, Tito Galla, Charlie Davao, Linda Steiner; Writing Credits: Spike Brandt, Tony Bella Flores, Aring Bautista, Glenn Bernardo, Ven-Cervone, Paul Dini, Tom Minton; Director: Spike chito Galvez, Nenita Jana, Linda Martin, Ven Brandt, Tony Cervone; Film Editing: Rob Desales; Medina.

 Original Music: Robert J. Kral; Art Direction: Mark Whiting; Special Effects: Michael Viner; Cast: Joe

 La Duodécima hora; Spain, 2007; Mystery/Short; Alaskey (Daffy Duck as Duck Dodgers/Drake

20 minutes/color/Spanish/Dolby SR/35 mm;

Darkstar [voice]), Bob Bergen (Porky Pig as The Lolita Films.

Eager Young Space Cadet [voice]), Edward Asner Producers: Damián París, Juanma Ruiz; Writing (Guard Captain [voice]), Dee Bradley Baker

 Credits: Rodrigo Plaza, Juanma Ruiz; Director: Ro-

(Rookie Guard [voice]), Jeff Bennett (Count

drigo Plaza, Juanma Ruiz; Cinematography: Juanma Muerte [voice]), Grey DeLisle (Vampire Bride Ruiz; Film Editing: Juanma Ruiz; Cast: Paul Naschy

#1/Vampire Bride #3 [voice]), Michael Dorn (Krag (Expert), Luciano Berriatúa (Expert), Juan Luis Althe Klunkin [voice]), Kevin Michael Richardson varez (Narrator), Ismael Serrano (Henry Jones Sr.

(Cat Head Murphy/Slygoe [voice]), Tasia Valenza

[voice]), Ernesto Filardi (Icarus Sherrinford (Vampire #2 [voice]).

[voice]), Juanma Ruiz (Icarus Sherrinford).

Daffy Duck and company are terrorized by a

Friedrich Wilhelm Murnau’s diary is discovered blood-sucking space vampire, the Dracula-type by a film restorer, which leads him to discover a Count Muerte.

secret attempt to gain immortality.

Filmography

83

Part I • Elmo

 The Electric Company (TV Series) (The Reading Producer: Carol Colmenares, Nancy Kanter, Program [U.S. working title]); U.S., 1971–1977; Karin Young Shiel; Writing Credits: Christine Fer-Family, Comedy/Television; 28 minutes/color/En-raro, Tony Geiss; Director: Emily Squires; Film Ed-glish/Mono; Children’s Television Workshop

 iting: Scott P. Doniger; Make-Up: Cidele Curo; Art (CTW).

 Direction: Bob Phillips; Cast: Charles Durning Producers: Naomi Foner, David D. Connell, Joan (Santa Claus), Harvey Fierstein (Easter Bunny), Ganz Cooney, Andrew B. Ferguson Jr., Samuel Y.

Caroll Spinney (Big Bird/Oscar [voice]), Carlo Gibbon Jr., Walt Rauffer, Wibby Ritchey, Edith Alban (Carlo), Maya Angelou (Narrator), Alison Zornow; Writing Credits: Christopher Cerf Jeremy Bartlett (Gina Jefferson), Fran Brill (Zoe [voice]), Stevens, John Boni, Amy Ephron, Paul Dooley, Kevin Clash (Elmo [voice]), Emilio Delgado (Luis), Thad Mumford, Sara Compton, Tom Dunsmuir,

Sonia Manzano (Maria), Joey Mazzarino

Elaine Laron, Jim Thurman, Tom Whedon; Di-

(Lightning [voice]), Bob McGrath (Bob), Jerry rector: Henry Behar, Bob Schwarz, John Tracy; Nelson (Count von Count/Mr. Johnson/News

 Film Editing: Diana Wenman; Original Music: Flash Announcer [voice]), Roscoe Orman (Gor-Clark Gesner, Joe Raposo, Gary William Fried -

don), Carmen Osbahr (Rosita [voice]), Frank Oz man, Dave Conner, Tom Lehrer; Special Effects: (Cookie Monster/Grover [voice]), Martin P. Robin-Lee Harrison III, Len Rosolio; Cast: Jim Boyd son (Snuffleupagus/Telly Monster [voice]), David (Andy), Morgan Freeman (Count Dracula), Judy Rudman (Baby Bear/Humphrey [voice]), David

Graubart (Jennifer of the Jungle), Skip Hinnant Langston Smyrl (Mr. Handford), Steve Whitmire (Clam), Rita Moreno (Carmela), June Angela

(Kermit the Frog [voice]).

(Julie — Member of the Short Circus), Mel Brooks Elmo is determined to stay up all night on

(Blond-Haired Cartoon Man), Luis Avalos (Dr.

Christmas Eve so he can meet Santa Claus but is Doolats), Joan Rivers (Narrator of “The Adventures surprised to discover that Santa has become stuck of Letterman”), Gene Wilder (Letterman), Zero in the chimney. Elmo frees Santa from the chimney Mostel (Spell Binder), Hattie Winston (Sylvia), and is offered, in return, a magic snow-globe that Melanie Henderson (Kathy—Member of the Short can grant him three wishes. Elmo proceeds to wish Circus), Steve Gustafson (Buddy — Member of the that Christmas could be every day. As a result of Short Circus), Danny Seagren (Spider-Man), Lee Elmo’s wish, things go completely amuck. For ex-Chamberlin (Brenda), Bill Cosby (Hank), Gregg ample, businesses permanently close for the

Burge (Dwayne — Member of the Short Circus), holiday, the elves fail to keep up with the new pace, Todd Graff (Jesse — Member of the Short Circus), carolers lose their voices, and Count von Count Douglas Grant (Zack — Member of the Short Cir-grows weary of counting all the Christmases. Elmo cus), Bayn Johnson (Kelly — Member of the Short uses his last wish to set things straight.

Circus), Rodney Lewis (Charlie — Member of the

 Elmo Says Boo; U.S., 1996; Family, Comedy, Fan-Short Circus), Réjane Magloire (Samantha —

tasy/Animation; 60 minutes/color/English, Span-Member of the Short Circus), Janina Mathews

ish.

(Gail — Member of the Short Circus), Irene Cara Producer: Nancy Kanter, Karin Young Shiel; (Iris — Member of the Short Circus), Denise Nick-Writing Credits: Annie Evans, Emily Perl Kingsley; erson (Allison—Member of the Short Circus), Ken Director: Emily Squires, Jim Henson, Jim Martin, Roberts (Announcer), Carol Burnett (Herself), Randall Balsmeyer, Victor DiNapoli, Ken Diego; Walt Frazier (Himself), Lorne Greene (Himself), Cast: Kevin Clash (Elmo), Jerry Nelson, Frank Oz, Willie Tyler (Himself), Caroll Spinney (Big Bird), Jerry Nelson (Count von Count), Julia Roberts Michael Landon (Himself), Gary Owens (Him-

(Herself), Martin P. Robinson, David Rudman self), Dick Martin (Himself), Dan Rowan (Him-

(Baby bear).

self), Lily Tomlin (Herself).

Elmo pays a visit to fellow Sesame Street muppet Dracula (played by Morgan Freeman), or

Count von Count at his castle, where Elmo

Vincent the Vegetable Vampire, was one of several becomes momentarily scared, that is, until more recurring characters in this children’s television friends from the Sesame Street television program series for PBS. Dracula was frequently pitted along show up.

side Frankenstein’s monster (Skip Hinnant) and the Wolfman (Jim Boyd).

 Elmo Visits the Doctor; U.S., 2005; Family, Comedy, Musical/Animation; 53 minutes/color/ En-

 Elmo Saves Christmas; U.S., 1996; Family, Com-glish; Sesame Workshop.

edy, Fantasy, Musical/Animation; 60 minutes/

 Producer: Tim Carter, April Chadderdon, Kevin color/ English/Dolby Digital 2.0 Stereo; Children’s Clash, Melissa Dino, Matt Goldman, Frank Hall Television Workshop (CTW), The Jim Henson

Green, Deborah Mayer, Dionne Lynn Nosek,

Company.

Carol-Lynn Parente, Joseph Pipher, Eva Saks,

Part I • Elmopalooza

84

Filmography

Jennifer Smith; Writing Credits: Annie Evans, Handyman [uncredited]), Cheryl Hardwick (Oinker Christine Ferraro, Judy Freudberg, Eva Saks, Luis Sister [voice] [uncredited]), Madonna (Herself Santeiro; Director: Kevin Clash, Ken Diego, Jim

[archive footage] [uncredited]), Conan O’Brien Martin, Edward May; Cinematography: Mai Iskan-

(Himself [uncredited]), Judy Prianti (Make-up der, Ruben O’Malley, Lyle Vincent; Film Editing: Lady [uncredited]), Will Smith (Himself [archive Erin McKnight, Savvas Paritsis, José Peláez; Orig-footage] [uncredited]).

 inal Music: Mike Cole, Kendall Simpson; Cast: AlThings get a little out of hand when Elmo and ison Bartlett (Gina), Fran Brill, Kevin Clash other Sesame Street friends, including Count von (Elmo), Aiden Connell, Stephanie D’Abruzzo,

Count, take the lead in their own all-star tribute Alice Dinnean, Kylie Goldstein (The Impatient Pa-after the host becomes locked in his dressing room.

tient), Bill Irwin (Mr. Noodle), Eric Jacobson, John

 Elmo’s Christmas Countdown; U.S., 2007; Fam -

Kennedy, Nicole Kolman, Peter Linz, Michael Lisa, ily, Comedy, Musical/Television, Animation; 60

Loretta Long (Susan), Vincent Lumapan, Rick

minutes/color/English; Gotham Group, Sesame

Lyon, Lara MacLean, Noel MacNeal, Jim Martin, Workshop.

Joey Mazzarino, Jerry Nelson (The Count), Oliver Director: Gary Halvorson; Art Direction: Bradley Oguma, Carmen Osbahr, Frank Oz, Chris Rafin-Schmidt; Cast: Pam Arciero (Various Muppets), ski, David Rudman, Caroll Spinney (Big Bird), Tyler Bunch (Various Muppets), Leslie Carrara Matt Vogel, Steve Whitmire (Ernie [voice]), Hat-

(Abby Cadabby), Kevin Clash (Elmo), Sheryl Crow sumi Yoshida.

(Herself), Stephanie D’Abruzzo (Various Mup -

Elmo visits the doctor’s office for the first time and pets), Ryan Dillon (Various Muppets), Artie Es-learns, along with his Sesame Street friends (in-posito (Various Muppets), Jamie Foxx (Himself), cluding Count von Count), how doctor’s visits can James Godwin (Various Muppets), BJ Guyer (Var-help earaches, fevers, and stuffy noses to feel better.

ious Muppets), Anne Hathaway (Herself), Andy Hayward (Various Muppets), Patrick Holmes (Var-

 Elmopalooza; U.S., 1998; Family, Comedy, Fan -

ious Muppets), Jennifer Hudson (Herself), Eric Ja-tasy, Musical/Television, Animation; 50 minutes/

cobson (Grover), Kevin James (Santa Claus), John color/English/Dolby Digital 5.1.

Kennedy (Various Muppets), Alicia Keys (Herself), Producer: Ginger Brown; Writing Credits: Annie Peter Linz (Various Muppets), Michael Lisa (Var-Evans, Emily Perl Kingsley; Director: Emily Squires, ious Muppets), Noel MacNeal (Various Muppets), Jim Henson, Jim Martin, Randall Balsmeyer,

Amanda Maddock (Various Muppets), Ed May

Victor DiNapoli, Ken Diego; Cast: Jon Stewart (Various Muppets), Joey Mazzarino (Stan the

(Himself/Host), David Alan Grier (Himself), Rosie Snowball), Paul McGinnis (Various Muppets), TraO’Donnell (Herself), Gloria Estefan (Herself), cie Mick-Shoemaker (Various Muppets), Jerry Nel-Cindy Herron (Herself [as En Vogue]), Kenny Log-son (The Count [voice]), Carmen Osbahr (Various gins (Himself), Shawn Colvin (Herself), Jimmy Muppets), Brad Paisley (Himself), Ty Pennington Buffett (Himself), Dicky Barrett (The Mighty (Himself), Marc Petrosino (Various Muppets), Mighty Bosstones), Richard Belzer (Himself), Martin P. Robinson (Mr. Snuffleupagus), David Chris Rock (Himself), Cindy Crawford (Herself), Rudman (Cookie Monster), Steve Schirripa (Him-Tyra Banks (Herself), Kevin Clash (Elmo [voice]), self [voice]), Tony Sirico (Himself [voice]), Caroll Caroll Spinney (Big Bird/Oscar [voice]), Jerry Nel-Spinney (Big Bird/Oscar the Grouch), Ben Stiller son (Announcer/The Count/Two-Headed Moster

(Stiller the Elf [voice]), Andy Stone (Various Mup-

[I]/Biff/Cookie Monster [assistant]/Additional pets), Ian Sweetman (Various Muppets), Gabriel Mup pets [voice]), Steve Whitmire (Ernie/Kermit Velez (Various Muppets), Matt Vogel (Stiller the the Frog [voice]), Martin P. Robinson (Telly/

Elf), Steve Whitmire (Ernie [voice]), Bryant Young Snuffy/ Slimey/Frazzle/Yip-Yip Martian [voice]), (Mr. Snuffleupagus [back half]).

Fran Brill (Prairie Dawn/Zoe/Penguin [voice]), Characters from Sesame Street, particularly

David Rudman (Baby Bear/Two-Headed Monster

Count von Count, assist Elmo in counting down (II)/Sparky/Yip-Yip Marsian/Forgetfull Jones the days left until Christmas.

[voice]), Johnny “Vegas” Burton (The Mighty

Mighy Bosstones), Terry Ellis (Herself [as En

 Emotion: densetsu no gogo=itsukamita Dracula; Vogue]), Maxine Jones (Herself [as En Vogue]), Japan, 1966; Fantasy/Short; 40 minutes/color/Japa-Bob McGrath (Himself), Jenn Pinto (Kid), Dawn nese/Mono.

Robinson (Herself [as En Vogue]), Joe Selph (Ad-Writing Credits: Nobuhiku Obayashi; Director: ditional Muppets [voice]), Ivy Austin (Oinker Sister Nobuhiku Obayashi.

[voice] [uncredited]), Tony Bennett (Himself This is a short film in which a young girl’s (pos-

[archive footage] [uncredited]), Heidi Berg (Oinker sible) fantasy takes her to a city where she falls in Sister [voice] [uncredited]), Bill Corsair (Hank, the love with a vampire.

Filmography

85

Part I • Everybody

 Ernest Le Vampire; France, 1991; Family, Adven-Dale (Leonard Crape), Dave Dee (Wednesday Play ture/Television, Animation; 60 minutes/color/

Star), Mischa De La Motte (Trufitt’s Manservant), French/Dolby Digital 2.0; Studio SEK, Quartier Frances de la Tour (Maud Crape), Julie Ege (Inga Latin, Col. Ima. Son, France 3, W.D.R.

Giltenburg), Mark Elwes (Rokes), Robert Farrant Producers: Ghyslaine Fizet, Bruno Desraissses, (Porridge Eater #2), Ray Fell (Goldilocks Pre -

Michel Noll; Writing Credits: Francois Bruel; Di-senter), John Hamill (Porridge Eater #1), Hy Hazell rector: Jean-Jacques Lonni, Jose Xavier (animation (Mrs. Kaplan), Rose Hill (Shopping Woman #1), director); Original Music: Gabriel Yared; Art Di-Vicki Hodge (Pippa), Winnie Holman (Shopping rection: Rene Laloux

Woman #2), David Hutcheson (Stockbroker), Judy Ernest is an awkward, but creative vampire. All Huxtable (Dracula’s Victim), Harold Innocent kinds of mishaps befall to him in his castle. He lives (Jimpson), Maggie Jones (Hetty Soames), Charles with a dragon, a bat, mice, and other visitors.

Lewsen (Arthur Soames), Garry Miller (Richard Brown), Diana Quiseekay (Elvira), Kenny Rodway

 Escala en Hi-Fi; Spain, 1963; Comedy, Musical; (Porridge Eater #3), Bernard Sharpe (Shopping 98 minutes/color/Spanish/4-track Stereo; Docu-Man), John Wells (Tolworth), Alan Bennett (Demento Films, Ízaro Films.

fence Solicitor [uncredited]), Fiona Curzon (un-Writing Credits: Juan Cobos, Isidoro M. Ferry, credited), Geraldine Gardner (Girl [uncredited]), Gustavo Quintana (story); Director: Isidoro M.

Sheila Gish (Mother in TV commercial [uncred-Ferry; Cinematography: Francisco Sempere; Film ited]), Christopher Godwin (Magistrates’ Clerk Editing: José Antonio Rojo; Original Music: Waldo

[uncredited]), David Lee (Ern [uncredited]), James de los Ríos; Cast: Xan das Bolas, Nina Braccio, Payne (Taxi driver with the dwarfs [uncredited]), Francisco Camoiras, Cassen, Perla Cristal, Ger-Marianne Stone (TV Production Assistant #1 [un-maine Damar, Ángel del Pozo, Ignacio de Paúl, Ar-credited]).

turo Fernández, María Isbert, Karina, Dan Mil -

Terry (Marty Feldman) is trying to sell frozen land, José Orjas, Dorothy Peterson (unconfirmed), porridge for the advertising company he works for.

Aida Power, José Rubio, Laly Soldevila, Manuel He gets the idea of adding some sex appeal to the Zarzo.

product. This gets him in trouble with his wife, This film contains a scene with a dream sequence who is a member of the “Keep Television Clean”

in Castle Dracula.

movement. During the scandal, Terry dreams

 Every Home Should Have One (Eroticón, El about Dracula and becomes sexually intimate with

[Spain]; Haferbrei macht sexy [West Germany]; Het a Swedish pair.

 på gröten [Sweden]; Jokaisella pitäisi olla se [Fin -

land]; Kathe andras ehei apo ... mia [Greece] (reissue

 Everybody Loves Raymond (TV Series [1996–

title); Kathe spiti prepei nahi apo mia... [Greece]; 2005]), episode “Halloween Candy”; U.S., Season Marty Feldman — Ich kann alles [West Germany]; 3, Episode 6, 26 October 1998; Comedy/Tele -

 Ogni uomo dovrebbe averne due [Italy]; Papa en a vision; 30 minutes/color/English; Warner Bros.

 deux [France]; Think Dirty); U.K., 1970; Comedy/

Studios, Columbia Broadcasting System (CBS).

Television; 94 minutes/color/English/ Mono; Brit -

 Producers: Tucker Cawley, Cindy Chupack (co-ish Lion Film Corporation.

executive producer), Holli Gailen (co-producer), Producers: Terry Glinwood, Ned Sherrin; Writing Lisa Helfrich, David Letterman, Ken Ornstein (co-Credits: Marty Feldman (writer), Herbert Kretzmer ordinating producer), Ray Romano, Rory Rosen-

(story), Denis Norden (writer), Milton Shulman garten, Philip Rosenthal, Ellen Sandler (co-exec-

(story), Barry Took (writer); Director: Jim Clark; utive producer), Lew Schneider (supervising

 Cinematography: Ken Hodges; Film Editing: Ralph pro ducer), Steve Skrovan, Stu Smiley, Jeremy Sheldon; Original Music: John Cameron; Art Di-Stevens (supervising producer), Kathy Ann Stumpe rection: Roy Stannard; Make-Up: Jeanette Freeman, (co-executive producer); Writing Credits: Philip Richard Mills; Cast: Marty Feldman (Teddy Rosenthal (creator), Steve Skrovan (writer); Direc -

Brown), Judy Cornwell (Liz Brown), Patrick Cargill tor: Steve Zuckerman; Cinematography: Mike (Wallace Trufitt), Jack Watson (McLaughlin), Pa-Berlin; Original Music: Rick Marotta, Terry Trot -

tience Collier (Mrs. Monty Levin), Penelope Keith ter; Cast: Ray Romano (Raymond “Ray” Barone), (Lotte von Gelbstein), Dinsdale Landen (Vicar Ge-Patricia Heaton (Debra Barone), Brad Garrett offrey Mellish), Annabel Leventon (Chandler’s sec-

(Robert Barone), Madylin Sweeten (Ally Barone), retary), John McKelvey (Colonel Belper), Moray Sawyer Sweeten (Geoffrey Barone), Sullivan

Watson (Chandler), Sarah Badel (Joanna Snow), Sweeten (Michael Barone), Doris Roberts (Marie Michael Bates (Magistrate), Erika Bergmann, Shel-Barone), Peter Boyle (Frank Barone), Tina Arning ley Berman (Nat Kaplan), Veronica Clifford (Hot (Angelina), Vinnie Buffolino (Dracula), Elizabeth Dog Girl), Roland Curram (Arthur/Mario), Ellis Herring (Carrie Parker), Andy Kindler (Andy),

Part I • Evil

86

Filmography

Joseph V. Perry (Nemo), Zachary Robinson (Tricking Credits: Mark Wheaton (based on John Mark’s or-Treater), Ben Rosenthal (Trick-or-Treater), novel); Cast: Hilary Swank (Evangeline Harker).

Nicholas Rossitto (Trick-or-Treater), Sam Skrovan Evangeline Harker (Hilary Swank) is a producer (Trick-or-Treater), Susan Varon (Suzy)

for the news show The Hour. She travels to Tran-Ray plans an evening of sex on Halloween, but sylvania to interview Ion Torgu, an infamous East-his father (Frank) mistakenly hands out Ray’s con-ern European crime boss. Torgu ends up being a doms to trick-or-treaters. Hilarity ensues.

modern-day Dracula.

 Evil of Dracula; U.S., 1998; Animation, Short; 2

 Fangs! A History of Vampires in the Movies; U.S., minutes/color/English.

1989; Documentary; 57 minutes/color, black and Producers: Martha Colburn; Writing Credits: white/English; Pagan Video, E.I. Independent Cin-Martha Colburn; Director: Martha Colborn.

ema.

This short film features various old advertise-Producers: Carl Dietz; Writing Credits: Bruce G.

ments in which fangs have been drawn in to pro-Hallenbeck; Director: Bruce G. Hallenbeck; Cin-duce evil grins, thereby illustrating the money-ematography: Antonio Panetta; Film Editing: Carl grubbing, blood-thirsty nature of advertisement.

Dietz, Antonio Panetta; Cast: Veronica Carlson

 Fade to Black; U.S., 1980; Comedy, Drama, Hor-

(Host/Narrator).

ror, Romance, Thriller; 102 minutes/ color/ English/

Narrated by Veronica Carlson, this documentary Mono/35mm; Leisure Investments, Movie Ven-explores the evolution of vampires in film using a tures.

compilation of film clips and trailers.

 Producers: George G. Braunstein, Ron Hamady,

 El Fantasma de la opereta (The Phantom of the Sylvio Tabet, Joseph Wolf, Irwin Yablans; Writing Operetta [International English]); Argentina, 1954; Credits: Vernon Zimmerman; Director: Vernon Horror; 70 minutes/black and white/Spanish/

Zimmerman; Cinematography: Alex Phillips Jr.; Mono/ 35 mm; Cinematográfica General Belgrano.

 Film Editing: James Mitchell, Barbara Pokras; Orig-Writing Credits: René Marcial, Manuel Rey, Alinal Music: Craig Safan; Make-up: Colin Booker; fredo Ruanova; Director: Enrique Carreras; Cine-Cast: Dennis Christopher (Eric Binford), Tim matography: Alfredo Traverso; Film Editing: José Thomerson (Jerry Moriarty), Gwynne Gilford

Gallego; Original Music: Víctor Slister; Art Direc-

(Officer Anne Oshenbull), Norman Burton (Marty tion: Óscar Lagomarsino; Make-Up: Miguel Angel Berger), Linda Kerridge (Marilyn O’Connor),

Casals; Cast: Amelia Vargas, Alfredo Barbieri, Tono Morgan Paull (Gary Bially), James Luisi (Capt.

Andreu, Gogó Andreu, Inés Fernández, Alfonso M.L. Gallagher), Eve Brent (Aunt Binford), John Pisano, Mario Baroffio

Steadman (Sam), Marcie Barkin (Stacy), Mickey Not to be confused with Leroux’s Phantom of the Rourke (Richie), Peter Horton (Joey), Hennen Opera, this movie is the story of a bloody serial Chambers (Bart), Melinda O. Fee (Talk Show

killer named the Phantom who slashes and kills Hostess), Anita Converse (Dee Dee), Bob Drew girls in a chorus.

(the Reverend Shick), Teddi Siddall (Jill), Sharon Schlarth (Mail Girl), David Daniels (Waiter at

 The Fearless Vampire Killers; or, Pardon Me,

Food Stand), Marilyn Staley (Starlet), Al Tafoya

 but Your Teeth Are in My Neck (Dance of the Vam-

(Newscaster), Clyde Primm (Bookstore Owner), pires [U.K.]; The Fearless Vampire Killers [U.S.]; Gilbert Lawrence Kaan (Counterman), Sharon Mc-The Vampire Killers [U.S., working title]; Vampire Creedy (Frightened Spectator), Bill Stack (SWAT

 Ball [Europe, working title]; Bal des vampires, Le Leader), Gregory Sage (Peter), J.K. Wiley (Gofer),

[Can ada, France]; A Dança dos Vampiros [Brazil]; Peggy Kaye (Midway Operator).

 Baile de los vampiros, El [Spain]; Der Tanz der Vam-Eric Binford is a film geek whose sanity slips as pire [Switzerland]; Nieustraszeni pogromcy wam -

he begins acting out his favorite scenes from the pirów [Poland]; Nyhta ton vrykolakon, I [Greece]; movies, including Dracula. In doing so, he manages Per favore, non mordermi sul collo [Italy]; Por Favor to involve his enemies, and the scenes usually result Não Me Morda o Pescoço [Portugal]; Tanz der Vam-in death.

 pire [West Germany]; Vámpírok bálja [Hungary];

 El Fang-Dango; U.S., 1971; Short; 14 minutes.

 Vam pyrernas natt [Sweden]; Vampyrdrådarna —

 Writing Credits: Tony De Nonno; Director: Tony Ursäkta, ja har era tänder i nacken [Finland, Swed -

De Nonno; Cast: Tony Travis (Dracula).

ish title]; Vampyrernes nat [Denmark]; Vampyyrin-tappajat [Finland]); U.S./U.K., 1967; Comedy,

 Fangland; U.S., 2011; Thriller, Horror, Suspense; Horror; 108 minutes/color/English/Mono; Cadre English; DAS Films, Blumhouse Productions.

Films, Filmways Pictures.

 Producers: Tracy Underwood, Jason Blum, Producers: Gene Gutowski, Martin Ransohoff; Sriram Das, Hilary Swank, Steven Schneider; Writ-Writing Credits: Gérard Brach (story and screen-

Filmography

87

Part I • Flesh

play), Roman Polanski (story and screenplay); Di-Rollin; Director: Jean Rollin; Cinematography: Nor-rector: Roman Polanski; Cinematography: Douglas bert Marfaing-Sintes; Film Editing: Janette Kro-Slocombe; Film Editing: Alastair McIntyre; negger; Original Music: Philippe D’Aram; Make-Original Music: Krzysztof Komeda; Art Direction: Up: Christelle Laromanière, Bernard Tramier; Cast: Fred Carter; Make-Up: Tom Smith; Cast: Jack Cyrille Iste (Isabelle), Jacques Orth (Le professeur MacGowran (Professor Abronsius), Roman Polan -

[as Jacques Régis]), Thomas Smith (Thibault), San-ski (Alfred [Abronsius’ Assistant]), Alfie Bass (Sha-drine Thoquet (La vampire), Magalie Madison

gal, the Inn-Keeper), Jessie Robins (Rebecca Sha-

(L’ogresse/La folle [as Magalie Aguado]), Céline gal), Sharon Tate (Sarah Shagal), Ferdy Mayne Mauge (Soeur Toutière), Marie-Laurence (Mère (Count von Krolock), Iain Quarrier (Herbert von supérieure Paris), Danièle Servais-Orth (Mère su-Krolock), Terry Downes (Koukol) (the Servant), périeure îles Chausey), Denis Tallaron (Eric), Fiona Lewis (Magda) (the Maid), Ronald Lacey Sabine Lenoël (Soeur Marthe), Céline Clémentel (Village Idiot), Sydney Bromley (Sleigh Driver), (Soeur Simplicité), Mira Petri (Soeur Cigare), Ma-Andreas Malandrinos (Woodcutter), Otto Diamant rianna Palmieri (Soeur Bouffarde), Bernard Musson (Woodcutter), Matthew Walters (Woodcutter),

(Le sorcier), Nathalie Perrey (La sorcière [as Natalie Roy Evans (Vampire at ball [uncredited]).

Perrey]), Catherine Castel (Soeur à la corde à sauter Professor Abronsius (Jack MacGowran) and his

[as Cathy Castel]), Dominique Treillou (L’homme assistant Alfred (Roman Polanski) travel to Tran-du cimetière [as Dominique Treilloux]), Frédéric sylvania in search of vampires. Alfred falls in love Legrand (Le marin au pompon rouge), Brigitte La-with the inn-keeper’s daughter, Sarah (Sharon Tate), haie (La louve), Thomas Desfossé (Dracula).

who is kidnapped by Count von Krolock (Ferdy A professor and his assistant are searching for Mayne), a Dracula-type vampire. The Professor Dracula and trying to destroy him. Their search and Alfred attempt to rescue Sarah from von Kro -

reveals a “parallel world” where Dracula, strange lock’s castle.

people, and creatures exist. The two men find Dracula’s fiancée in a bizarre convent and use her

 Fem døgn i august (Fem dygn med Viveca [Swe -

to get to Dracula.

den]; Five Days in August [U.S.])

Norway, 1973; Drama; 95 minutes/color/Nor-

 La Fille de Dracula (A Filha de Dracula [Portugal]; wegian/Stereo; Comacico, A/S Elan-Film.

 Daughter of Dracula [undefined]; Hija de Dracula, Writing Credits: Svend Wam; Director: Svend La [Spain]; Vloek van Dracula, De [Netherlands]); Wam; Cinematography: Fred Sassebo; Cast: Mar-France/Portugal, 1972; Horror, Mystery, Romance; garete Robsahm (Viveca), Kjersti Døvigen (Aud), 87 minutes/color/French/Mono/35mm; Comptoir

Eli Anne Linnestad (Vivecas venninne), Stellan Français du Film Production (C.F.F.P.)/Interfilm.

Skarsgård (Christer), Thomas Robsahm (Thomas), Producers: Victor de Costa; Writing Credits: Jesus Harald Heide-Steen Jr. (Alfred), Einar Olsen (El Franco (as Jess Franco); Director: Jesus Franco (as Jucan), Kari Svendsen (Stina), Morten Andresen Jess Franco); Original Music: Daniel White; Cast: (Læregutten), Bente Børsum (Barnehagelærerinne), Britt Nichols (Luisa Karlstein), Anne Libert Maurice Budini (Plateknusers ass), Bela Csepcsanyi (Karine), Alberto Dalbés (Inspector Ptuschko), (Dracula), Sverre Gran (Naboen), Bredo Greve Howard Vernon (Count Karlstein [Dracula]),

(Filmkunstneren), David Horsefield (David),

Daniel White (Count Max Karlstein), Jesus Franco William Jensen (Konferansier), Jorunn Kjellsby (I (Cyril Jefferson), Fernando Bilbao (Charlie the Re-bankens kantine), Finn Lewin (Plateknuser), Gun-porter), Carmen Carbonell (Baroness Karlstein), nar Olram (I kantina), Marco Pannaggi (Jens), Liv Conchita Núñez (Margot the Waitress), Yelena Thorsen (Dame på trikken), Svend Wam (Fo-Samarina (Ana Kramer), Eduarda Pimenta (First tografen).

victim [uncredited]), Lina Romay (uncredited), 31-year-old Viveca and her 6-year-old son have Luis Barboo (uncredited).

had enough of the hectic life they lead. She and her Based on Dracula’s Daughter, a young woman friend Aud start to move around with bohemians travels to visit her dying grandmother at their fam-and artists, staying on the move. The movie follows ily’s large estate. Once she arrives there and speaks the trio over the course of 5 days as they encounter with her grandmother, her grandmother tells her many strange places and people, including Drac-the dreaded family curse: they’re all vampires. The ula.

young woman decides to take up residence at the estate with her uncle, cousin, and caretaker. What

 La Fiancée de Dracula (Draculas Braut [Ger many, she soon finds out is that the curse is real.

DVD title]; Retour de Dracula, Le [unde fined]); France, 2002; Horror; 91 minutes/color/ French;

 Flesh and Blood: The Hammer Heritage of Hor-

Avia Films.

 ror; U.S./U.K., 1994; Horror/Documentary; 100

 Producers: Andrea Angioli; Writing Credits: Jean minutes/color, black and white/English/Mono;

Part I • Fonz

88

Filmography

Bosustow Media Group, Hammer Film Produc-

 Producers: Jeff Holt; Writing Credits: Jeff Holt; tions, Heidelberg Films.

 Director: Jeff Holt; Cinematography: Jeff Holt; Film Producers: Tee Bosustow, Joe Dante, Bill Kelley, Editing: Jeff Holt; Cast: Gerard Nazarian (The Richard Nathan, Ted Newsom, Roy Skeggs; Writ -

Count), Richard Brundage (Renfield).

 ing Credits: Ted Newsom; Director: Ted Newsom; The Count is living in a Brooklyn park because Film Editing: Tee Bosustow, Alexander Gittinger he has been expelled from his ancestral home, (as Alex Gittinger), Noriko Miyakawa, Sean Okin; which is going to be demolished by the city. He Original Music: James Bernard; Cast: Christopher sends his servant, Renfield, to look for a new place Lee (Himself/Narrator), Peter Cushing (Narrator/

to live. After settling into his new place, he sends Himself [voice]), Roy Ward Baker (Himself), James Renfield to find a woman for him.

Bernard (Himself), Martine Beswick (Herself [as

 40 [Cetrdeset] Dana; Serbia, 2009; Documentary; Martine Beswicke]), Veronica Carlson (Herself), 22 minutes/color/Serbian/Stereo; Prodigy Adver-Michael Carreras (Himself), Hazel Court (Her -

tising.

self), Joe Dante (Himself), Freddie Francis (Him-Producers: Bojan

self), Val Guest (Himself), Ray Harryhausen (Him -

rokoviW; Writing Credits: Bojan

self), Anthony Hinds (Himself), Andrew Keir rokoviW; Director: Boris ruriW; Cinematography: Milan Ili

(Himself), Francis Matthews (Himself), Ferdy W; Film Editing: Boris ruriW; Original Music: Boris Kova

Mayne (Himself), Caroline Munro (Herself), Chris -

V; Cast: Bojan rokoviW, Marija

Ili

topher Neame (Himself), Ingrid Pitt (Herself), W, Negoslava MatiW, Marija TrišanoviW, Paun RuciW

Based on Ana Radin’s book Motiv vampira u Jimmy Sangster (Himself), Yutte Stensgaard (Her-mitu i knjiž evnosti (The Motif of Vampire in Myth self [archive footage]), Raquel Welch (Herself).

 and Literature), this documentary explores Serbian

 Fonz and the Happy Days Gang (TV Series beliefs about afterlife, centering on the one which

[1980–1981]), episode “The Vampire Strikes Back”; states that the soul of the deceased lingers in this U.S., Season 1, Episode 7, 20 December 1980; world for 40 days after death. Experts from the Bal-Comedy/Television, Animation; 30 minutes/color/

can Institute and Ethnological Museum talk about English; Hanna-Barbera Productions.

the ghosts, vampires and the undead, and their di-Producers: William Hanna, Joseph Barbera, Doug cussion is accentuated by accounts from peasants Paterson, Art Scott, Duane Poole, Tom Swale; Writ -

who claim to have met the undead, and by inserts ing Credits: Ray Parker, Duane Poole (story), Tom from vampire films, including Nosferatu The Swale (story); Director: George Gordon, Carl Ur-Vampyre (1979).

bano, Rudy Zamora; Film Editing: Gil Iverson; Orig -

 40 [Quaranta] gradi all’ombra del lenzuolo (Sex inal Music: Hoyt Curtin, Paul DeKorte (Music Su-with a Smile [Philippines, English title]; 40 gradi pervision); Cast: Henry Winkler (Fonzie), Ron sotto il lenzuolo [Italy]; Cuarenta grados a la sombra How ard (Richie Cunningham), Donny Most (Ralph de la sabana blanca [Spain]; Destination livvakt Malph), Frank Welker (Mr. Cool), Didi Conn (Cup -

[Sweden]; Müs sen Männer schön sein? [West Ger-cake), Marlene Aragon, Rene Auberjonois, Michael many]; Seksiä hymyillen [Finland]; Sex med ett Bell, Mary Ann Chin, Henry Corden, Brad Cran-leende [Finland, Swedish title]); Italy, 1976; Com-dall, Tandy Cronyn, Peter Cullen, Keene Curtis, edy; 100 minutes/

color/Italian/Mono/35mm;

Rick Dees, Dick Erdman, Kathy Garver, Joanie Medusa Produzione.

Gerber, Bob Holt, Buster Jones, Jackie Joseph, Zale Producers: Luciano Martino; Writing Credits: Kessler, Allan Lurie, Ken Mars, Amanda Mc Broom, Tonino Guerra, Tonino Guerra, Sergio Martino, Mitzi McCall, Joe Medalis, Ron Palillo, Pat Parris, Giorgio Salvioni, Giorgio Salvioni; Director: Sergio Clare Peck, Patrick Pinney, Henry Polic, Lou Rich -

Martino; Cinematography: Giancarlo Ferrando; ards, Bob Ridgely, John Stephenson, Alex andra Film Editing: Eugenio Alabiso; Original Music: Stoddart, Russi Taylor, Fred Travalena, B.J. Ward.

Guido De Angelis, Maurizio De Angelis; Art Di-

“The Fonz and the Happy Days Gang” is the

 rection: Marco Ortolani; Make-Up: Franco Di story of Fonzie (Henry Winkler), Ralphie (Donny Girolamo, Mirella Ginnoto, Alessandro Jacoponi, Most), Richie (Ron Howard), and Fonzie’s dog, Pierantonio Mecacci; Cast: Barbara Bouchet (The Mr. Cool (Frank Welker), as they travel through Woman [segment “I soldi in banca”]), Edwige

time with their new friend, Cupcake (Didi Conn).

Fenech (Emilia Chiapponi [segment “La caval-

The gang travels through history as they help Cup-lona”]), Dayle Haddon (Marina [segment “La

cake repair her time machine. In the episode “The guardia del corpo”]), Alberto Lionello (Filippo, the Vampire Strikes Back,” the gang encounters Drac -

“Catch It While It’s Hot” male [segment “L’attimo ula during its adventures.

fuggente”]), Aldo Maccione (Adriano Serpetti, the

 Fort Dracula; U.S., 2004; Comedy, Drama/Short;

“Dog’s Day” male [segment “Un posto tran-

34 minutes/black and white/English/Stereo.

quillo”]), Tomas Milian (Cavaliere Marelli, the

Filmography

89

Part I • Friday

“Dream Girl” male [segment “La cavallona”]), Ening Credits: David Angell (creator), Peter Casey rico Montesano (Salvatore, the “One for the

(creator), David Lee; Director: Pamela Fryman; Money” male [segment “I soldi in banca”]), Gio-Original Music: Andrew M. Chukerman (com -

vanna Ralli (Esmeralda [segment “L’attimo fug -

poser: additional music); Make-Up: Nanci Cascio, gente”]), Sydne Rome (Marcella Fosne [segment Adruitha Lee, Michele Payne; Cast: Kelsey Gram-

“Un posto tranquillo”]), Marty Feldman (Alex, the mer (Dr. Frasier Crane), Jane Leeves (Daphne

“Bodyguard” male [segment “La guardia del

Moon), David Hyde Pierce (Dr. Niles Crane), Peri corpo”]), Christian Aligny (Dracula [segment “La Gilpin (Roz Doyle), John Mahoney (Martin

cavallona”]) (as Christian Alegny), Salvatore Crane), Dan Butler (Bob “Bulldog” Briscoe),

Baccaro (Client at the bar [segment “La caval -

Cindy Crawford (Dorothy [voice]), Jonathan Fraser lona”]), Fiammetta Baralla (Woman in the Bath-

(Man at Party), Camille Grammer (Eve [as Camille room [segment “I soldi in banca”]), Mimmo Craig Donatacci Grammer]), Edward Hibbert (Gil Ches -

(François [segment “La guardia del corpo”]) (as terton), Mark Munoz (Dr. Krovitz), Joey Zimmer-Mimmo Crao), Franco Diogene (Ignazio, her husman (Dracula), Moose (Eddie [uncredited]).

band [segment “I soldi in banca”]), Nello Pazzafini It’s Halloween and Fraiser, after Roz tells him (L’affita-auto [segment “L’attimo fuggente”]) (as she thinks she’s pregnant, goes to a costume party, Giovanni Pazzafini), Angelo Pellegrino (The Priest which Dracula attends. He lets the news slip, and

[segment “Un posto tranquillo”]), Renzo Rinaldi drunken misunderstandings take place.

(as Enzo Rinaldi), Giuseppe Terranova.

 Frankenstein and Me (Ea si Frankenstein [Roma-This film is made up of a series of five short nia]; Frankenstein et moi [Canada]; Meu Amigo comic sketches, all unrelated to each other except Frankenstein, O [Portugal]; Mi amigo Frankenstein for their Italian sexual humor. Dracula (Christian

[Venezuela]); Canada, 1996; Family, Fantasy; 91

Aligny) appears in the segment titled, “La caval-minutes/color/English/Dolby SR; France Film, lona.”

Téléfilm Canada.

 Fracchia Contro Dracula; Italy, 1985; Comedy, Producers: Richard Goudreau, René Malo, Jeffrey Horror; 94 minutes/color/Italian; Faso Films S r1, Tinnell; Writing Credits: Richard Goudreau, David Bruno Altissimi, Claudio Saraceni.

Sherman, Robert Tinnell (story); Director: Robert Writing Credits: Franco Marotta, Laura Toscano, Tinnell; Cinematography: Roxanne di Santo; Film Neri Parenti (story), Paolo Villaggio (story), Carlo Editing: Roxanne di Santo; Original Music: Nor-Mazzacurati (comic); Director: Neri Parenti; Cin-mand Corbeil; Art Direction: René Gratton; Make-ematography: Luciano Tovoli; Film Editing: Sergio Up: Antoine Bergeron, Brian McManus; Special Ef-Montanari; Original Music: Bruno Zambrini; fects: Karl Nettmann (uncredited); Cast: Jamieson Make-Up: Laura Borselli, Paolo Franceschi, Tiziano Boulanger (Earl Williams), Ricky Mabe (Larry Trani; Special Effects: Massimo Cristofanelli; Cast: Williams), Polly Shannon (Elizabeth), Louise Paolo Villaggio (Giandomenico Fracchia), Edmund Fletcher (Mrs. Perdue), Myriam Cyr (Judy Wil -

Purdom (Count Dracula), Gigi Reder (Rag. Filini), liams), Burt Reynolds (Les Williams), Ryan Gos -

Ania Pieroni (Contessina Oniria), Federica Brion ling (Kenny), Rebecca Henderson (Karen), Jason (Stefania), Giuseppe Cederna (Boris), Susanna Cavalier (Billy), Mélany Goudreau (Suzie), Roc Martinková (Catarina), Andrea Gnecco, Filippo LaFortune (Sheriff Gonzalez), Lynne Adams (Ai -

De Gara (Maggiordomo [as Filippo Degaras]), Paul leen), Jean Guérin (Doctor), Charles Edwin Powell Muller (Fracchia’s boss), Romano Puppo (Franken-

(Loved kid) (as Charles Powell), Joe De Paul stein), Isabella Ferrari (Luna).

(Ticker Soldier), Jeff Osterhage (Carl), Sam Stone Mr. Filini comes to Fracchia, a down-on-his-

(Carnival Owner), David Deveau (Stan), Conner luck realtor, with a nearly impossible house to find.

Vandeer (Dracula), Véronique Cloutier (Vampire), Fracchia finds it for him — in Transylvania. The Martine Marois (Vampire), Amanda Strawn (Nurse two travel to Transylvania to see it and meet its Himen), Anik Matern (Nurse Tilko), Émile Genest owner, Count Vlad. While visiting, the Count’s (Judge Ewing).

daughter falls in love with Fracchia and a vampire Young dreamer Earl Williams is obsessed with hunter’s sister seeks revenge for her brother’s death monsters, and his fantasies take him to a world of at the hands of the Count.

the classic monsters of Universal Studios. When the carnival comes to town, Earl encounters a host

 Fraiser (TV Series [1993–2004]), episode “Hal-of creatures, including Frankenstein’s monster, the loween”; U.S., Season 5, Episode 3, 28 October Mummy, the Wolfman, and even Dracula himself.

1997; Comedy/Television; 30 minutes/English/

color/ Dolby; Grub Street Productions, Paramount

 Friday the 13th: The Series (TV Series [1987–

Network Television.

1990]), episode “The Baron’s Bride” (The 13th Hour Producers: Mary Fukuto, Kelsey Grammer; Writ-

[U.S.]; Friday’s curse [U.K.]); U.S., Season 1, Episode

Part I • Fright

90

Filmography

13, 15 February 1988; Horror, Thriller/Television;

 Fright Night: Part 2; U.S., 1989; Horror, Thriller; 60 minutes/color/English/Mono; Lexicon Produc-104 minutes/color/English/Ultra Stereo/35mm; tions, Triumph, Paramount Television.

TriStar Pictures.

 Producers: Frank Mancuso Jr.; Writing Credits: Producers: Mort Engelberg, Herb Jaffe, Miguel Larry Gaynor; Director: Bradford May; Cinematog-Tejada-Flores; Writing Credits: Tom Holland, Tim raphy: Rodney Charters; Film Editing: Gary L

Metcalfe, Miguel Tejada-Flores, Tommy Lee WalSmith; Original Music: Fred Mollin; Make-Up: Ava lace; Director: Tommy Lee Wallace; Cinematogra-Stone; Special Effects: Nicolette Beasley, Randy phy: Mark Irwin; Film Editing: Jay Cassidy; Daudlin, John Gajdecki, Bruce Turner; Cast: John Original Music: Brad Fiedel; Special Effects: Rick D. LeMay (Ryan Dallion [as John D. Le May]), Josephsen, Ken Nosack, Scot Silver; Cast: Roddy Louise Robey (Micki Foster [as Robey]), Chris McDowall (Peter Vincent), William Ragsdale

Wiggins (Jack Marshak), Tom McCamus (Frank

(Charley Brewster), Traci Lind (Alex), Julie Carmen Edwards), Kevin Bundy (Abraham), Susannah

(Regine Dandridge), Jon Gries (Louie), Russell Hoffman (Caitlin), Diana Barrington (Marie Sim-Clark (Belle), Brian Thompson (Bozworth),

mons), John Shepherd (Constable), Emma Richler Merritt Butrick (Richie), Ernie Sabella (Dr. Har-

(Tart), Ron Tough (Man #1), Antun Percic (News-rison), Matt Landers (Mel), Josh Richman (Fritzy), paper Vendor).

Karen Anders (Mrs. Stern), Rochelle Ashana (Art While Micki and Ryan are fighting a vampire

Major), Blair Tefkin (Bernice), Alexander Folk named Frank, they are all transported to 1875 Lon-

(Sergeant), Scanlon Gail (Watch Captain), Grant don. There Ryan and Micki team up with a writer Owens (Jailor), John Lafayette (Bartender), Gary named Abraham to hunt down Frank who is ter-Allen (Mr. Newberry), Brad Kepnick (Hip Young rorizing London.

Guy), Neith Hunter (Young Admirer), Ed Quinlan (Newscaster), Jennifer Joan Taylor (Secretary), Jill

 Fright Night; U.S., 1985; Horror, Thriller; 106

Augustine (Ced), Gar Camppbell (Director), Ed minutes/color/English/Dolby; Columbia Pictures Corbett (Stagehand), Robert Jenkins (2nd Stage-Corporation, Delphi IV Productions, Vistar Films.

hand), David Efron (Orderly), Bob Bergen (Addi-Producers: Jerry A. Baerwitz, Herb Jaffe; Writing tional Voices [Uncredited]).

 Credits: Tom Holland; Director: Tom Holland; Cin -

Three years after killing the vampire in the orig-ematography: Jan Kiesser; Film Editing: Kent Beyda; inal, Charlie has started to believe it was all his Original Music: Brad Fiedel; Make-Up: Ken Diaz, imagination and starts to forget that vampires truly Rick Stratton, Dale Brady, Bill Sturgeon; Special Ef -

exist—until four strangers, lead by Regina (a noted fects: Morton Greenspoon (as Dr. Morton K. Green -

performance artist), arrive at Peter Vincent’s house spoon), Albert Lannutti, Michael Lantieri, Dean and start to have an unhealthy interest in Charlie, W. Miller, Thaine Morris, Clay Pinney (as Clayton his friend Peter, and Charlie’s new girlfriend, Alex.

Pinney), Darrell Pritchett, Larry Odien; Cast: Chris It becomes clear that Regina is Jerry’s (the vampire Sarandon (Jerry Dandrige), William Ragsdale (Char -

in the original film) sister, who is determined to ley Brewster), Amanda Bearse (Amy Peterson), revenge his death and turn Charlie into a vampire Roddy McDowall (Peter Vincent), Ste phen Geof-so he can face his punishment for all eternity.

freys (“Evil” Ed Thompson), Jon athan Stark (Billy

 Galgali familywa Dracula (The Galgali Family Cole), Dorothy Fielding (Judy Brewster), Art Evans and Dracula (International: English title); South (Detective Lennox [as Art J. Evans]), Stewart Stern Korea, 2003; Comedy, Family; 85 minutes/color/

(Cook), Nick Savage (Bouncer #1), Ernie Holmes Korean.

(Bouncer #2), Heidi Sorenson (Hooker), Irina Producers: Seung-dae Park; Writing Credits: Irvine (Teenage Girl), Bob Corff (Jonathan [as Dong-yong Kim; Director: Ki-nam Nam; Cast: Robert Corff]), Pamela Brown (Miss Nina), Chris Jun-hyeong Park (Galgali), Jong-cheol Jeong (Ok Hendrie (Newscaster), Prince Hughes (Bouncer #3

Dong-ja), Seung-hwan Lee (Greasy Man), Hyeok-

[as Prince A. Hughes]), Lene Hefner, Joy Michelle pil Lim (Dracula).

Moore (High School Student [uncredited]).

When Dracula comes to a strange town, three

Charlie Brewster (William Ragsdale) has come brothers try to stop him.

to believe that his next door neighbor Jerry Dandridge (Chris Sarandon) is a vampire and is respon-

 Gandy Goose in Ghost Town; U.S., 1944; Com-sible for a string local prostitute murders. Dand -

edy/Animation; color/English; 20th Century–Fox.

ridge therefore takes action, confronting Charlie in Producers: Paul Terry; Writing Credits: John his own bedroom one night in an attempt to silence Foster (story); Director: Mannie Davis; Original Charlie, or kill him. No one believes Charlie’s story, Music: Philip A. Scheib; Cast: Arthur Kay (Gandy so he enlists the help of Peter Vincent, a horror tel-Goose, Sourpuss).

evision host and film star.

Gandy Goose and companion Sourpuss become

Filmography

91

Part I • Ghost

trapped in a ghost town in the desert. While in the vania. What she doesn’t know is that her ancestor, town, the two come across a variety of ghosts and the Baroness Catali, was a vampire countess. Catali ghouls including Dracula and Frankenstein’s mon-emerges from her tomb to ravage the nearby vil-ster.

lage.

 Gandy Goose in G-Man Jitters; U.S., 1939; An-

 Get Smart (TV Series [1965–1970]), episode “The imation; 7 minutes/black and white/English/

Wax Max”; U.S., 1965; Comedy, Crime, Mystery; Mono; Terrytoons, 20th Century–Fox.

30 minutes/English

 Producers: Paul Terry; Writing Credits: John Producers: Burt Nodella, Harry R. Sherman, Foster (story); Director: Eddie Donnelly, Connie Leonard Stern; Writing Credits: James Komack, Mel Rasinski; Original Music: Philip A. Scheib; Cast: Brooks (creator), Buck Henry (creator); Director: Arthur Kay (Gandy Goose, Sourpuss).

James Komack; Cinematography: Meredith M.

Nicholson; Film Editing: William Cairncross; Orig-

 Garfield and Friends (TV Series [1988–1995]), inal Music: Irving Szathmary; Art Direction: Archie episode “Count Lasagna”; U.S., 20 October 1990; J. Bacon; Make-Up: Bette Iverson, Ray Sebastian; Family, Comedy/Television, Animation; 60 min-Special Effects: Justus Gibbs; Cast: Don Adams utes/color/English/Stereo, Mono; Lee Mendelson (Maxwell Smart), Barbara Feldon (Agent 99), Ed-Films, Paws, Inc., Film Roman Productions.

ward Platt (Chief), Richard Devon (Waxman), Producers: Bob Curtis, Bob Nesler; Writing Cred-Robert Ridgely (Dracula), Robert Lussier (Atten-its: Mark Evanier, Sharman Divono; Director: Jeff dant), Simmy Bow (KAOS Agent), J.S. Johnson

Hall; Film Editing: Timothy Borquez, Julie Gus -

(Ticket Taker).

tafson, Sam Horta, Tim Terusa; Original Music: A visit to the park turns lethal when Max and Ed Bogas, Desirée Goyette; Cast: Lorenzo Music Agent 99 are mistaken for KAOS agents. Dracula (Garfield), Thom Huge (Jon, Binky), Gregg Berger captures them and takes them to a KAOS agent, (Odie, Floyd Mouse, The Mailman, Madman

Waxman.

Murray), Desirée Goyette (Nermal), Julie Payne (Liz), Victoria Jackson (Penelope).

 Geung see yee saang (Doctor Vampire [English]); Jon submits a cartoon idea to Count Lasagna, a Hong Kong, 1990; Comedy, Horror, Action, Ro-popular cartoon producer. The cartoon centers on mance; 98 minutes/color/Cantonese; Paragon Films.

Jon (as Count Dracula) and Garfield (as Count Producers: Chua Lam, Stanley Lau; Writing Lasagna), who steals Italian food from delivery peo-Credits: Jamie Luk Kim-Ming; Director: Jamie Luk ple. Using pizza to lure Count Lasagna into a trap, Kim-Ming; Cinematography: Yeung Jim; Film Ed-the angry townspeople attempt to capture Garfield.

 iting: Peter Cheung Yiu-Chung; Original Music: Chui Yat-Kan; Make-Up: Chow Man-Guen, Lisa

 Gebissen wird nur nachts (Happening der Vampire Boni; Cast: Bowie Lam Bo-Yi (Dr. Chiang Ta-

[undefined]; Mezzo litro di rosso per il conte Dracula Tsung), Ellen Chan (Alice), Seila Chan (May

[Italy]; Orgia tou Drakoula, Ta [Germany]; The Chen), Peter Kjaer (Count, Vampire Master),

 Vampire Happening [undefined]); West Germany, David Wu (Doctor), Ni Kang (Taoist priest), Crys-1971; Comedy Horror; 102 minutes/color/Ger-

tal Kwonk Gam-Yan (Joy Li), Lawrence Lau Sekman/Mono/35mm; Aquila Film Enterprises.

Yin (Dr. Chin).

 Producers: Pier A. Caminnecci; Writing Credits: While on a business trip in Scotland, Dr. Chiang Karl-Heinz Hummel, August Rieger; Director: is unknowingly bitten on his penis by a Chinese Freddie Francis; Cinematography: Gérard Vanden-vampire-prostitute named Alice. Because Dr. Chi-berg; Film Editing: Alfred Srp; Original Music: Jerry ang’s blood is potent from the ginseng he consumes, van Rooyen; Art Direction: Hans Zehetner; Make-Alice and a Dracula-type Scottish Count follow Up: Helmut Kraft, Jupp Paschke, Stefan Szenoner; Dr. Chiang when he returns to Hong Kong. Dr

 Cast: Pia Degermark (Betty Williams/Clarimonde), Chang’s fiancée, May, doesn’t like the ensuing vam-Thomas Hunter (Jens Larsen), Yvor Murillo

pire adventures, especially when Dr. Chiang starts (Josef), Ingrid van Bergen (Miss Niessen), Joachim to become Dracula-type in appearance.

Kemmer (Martin), Oskar Wegrostek (Abt), Ferdy Mayne (Count Dracula), Lyvia Bauer (Gabrielle),

 Ghost Busters (TV Series [1986–1987]), episode Daria Damar (Kirsten), Kay Williams, Michael

“Shades of Dracula” (Filmation’s Ghostbusters Janisch, Toni Wagner, Raoul Retzer, Bruno Frenzel

[U.S.]); U.S., Season 1, Episode 36, 16 May 1987; (uncredited), Bernd Koschmidder (uncredited), Action, Family/Television, Animation; Filmation Willfried Kovárnik (Transvestite, uncredited), Associates, Tribune Broadcasting Company.

Bernd Noske (uncredited), Reinhold Sobotta (un-Producers: Lou Scheimer; Writing Credits: Robby credited).

London, Barry O’Brien, Marc Richards (creator); An American actress inherits a castle in Transyl-Director: Bill Reed, Gwen Wetzler; Film Editing:

Part I • Ghost

92

Filmography

Joe Gall, Lida Saskova; Art Direction: John Grusd; her attempts to find information on a catastrophic Special Effects: Ashley Lupin, Brett Hisey, Randy event that occurred in the late 19th century. Dif-Fullmer, Dardo Valez, Allan Stovall, Dan Chaika, ferent turns and twists plague the story, as the Richard Coleman, Mark Myer, Peggy Cullen; Cast: young woman attempts to find more information.

Susan Blu (Belfrey the Bat/Futura/Jessica [voice]), Daniel D’Arcy plays Count Dracula.

Erika Scheimer (Additional Voices [voice]), Pat Fra-ley (Jake), Peter Cullen (Eddie), Alan Oppen hei -

 Ghoul Mates; U.S., 2006; Horror, Comedy/Short; mer (Prime Evil), Linda Gary (Mysteria), Susan 5 minutes/black and white/English; Low Plains Blu, Erik Gunden.

Production.

Dracula retuns from the grave and attempts to Producers: Rick Baldwin, Kelly Tippett; Writing reclaim his homeland of Transylvania. The Ghost-Credits: Vicky L. Neal; Director: Kelly Tippett; Film busters are called in to stop him, but they discover Editing: Kelly Tippett; Make-Up: Rick Baldwin, that much of their arsenal does not work on vam-Mollie Carnathan; Special Effects: Rick Baldwin; pires.

 Cast: Rick Baldwin IV (Trick the Treat/Count Dracula), Elijah Hinshaw (Wolfie), Dallas Sullivan

 Ghost Fever; U.S., 1987; Comedy, Horror; 86

(Daria the Vamp), Kelly Tippett (Mummy Man).

minutes/color/English/Mono; Infinite Productions.

On Halloween, four monsters living together are Producers: Edward Coe, Kenneth Johnston, Po-paid a visit by a trick-or-treater, and he just might emandres Rich, Ron Rich; Writing Credits: Oscar have a trick that will get him all the candy.

Brodney; Director: Lee Madden, Alan Smith; Film Editing: James Ruxin, Earl Watson; Original Music:

 Gilligan’s Island (TV Series [1964–1967]), episode James Hart; Make-Up: Martha Diosdado, Angelina

“Up at Bat” (La isla de Gilligan [Argentina/ Vene -

Mendez, Tony Ramirez; Special Effects: Miguel zuela]; A Ilha dos Birutas [Brazil]; Gilligan’s Travels Vazquez; Cast: Sherman Hemsley (Buford/Jethro),

[U.S., working title]; Gilligans Insel [West Ger-Luis Avalos (Benny), Jennifer Rhodes (Madame St.

many]; L’île aux naufragés [France, dubbed version]; Esprit), Deborah Benson (Linda), Diana Brookes L’isola di Gilligan [Italy]; La isla de Gílligan (Lisa), Myron Healey (Andrew Lee), Joe Frazier

[Spain]); U.S., Season 3, Episode 1, 12 September (Terrible Tucker), Pepper Martin (Sheriff Clay), 1966; Comedy/Television; 30 minutes/color/En-Kenneth Johnston (Terrible Tucker’s Manager), glish/Mono; Columbia Broadcasting System

Roger Cudney (TV Announcer), Patrick Welch

(CBS), Gladysya Productions, United Artists Tel-

(Ring Announcer), Steve Stone (Reporter), Ramón evision.

Berumen (Referee), George Palmiero (Terrible Producer: Robert L. Rosen, Sherwood Schwartz; Tucker’s Trainer).

 Writing Credits: Ron Friedman; Director: Jerry When two police detectives are sent on an as-Hopper; Cinematography: Richard L. Rawlings; signment to serve an eviction notice, they become Film Editing: Larry Heath; Original Music: Gerald caught up in some ghostly happenings at a haunted Fried; Art Direction: William Craig Smith; Cast: mansion, where a Dracula-type vampire resides.

Bob Denver (Gilligan), Alan Hale Jr. (Jonas “The Skipper” Grumby), Jim Backus (Thurston Howell

 Ghost in the Water (TV Mini-Series); U.K., 31

III), Natalie Schafer (Mrs. Lovey Howell), Tina December 1982; Drama, Family, Fantasy/ Tele vi-Louise (Ginger Grant), Russell Johnson (Professor sion; 440 minutes (total)/English/color; British Roy Hinkley), Dawn Wells (Mary Ann Summers).

Broadcasting Corporation (BBC).

Gilligan fears he will turn into a vampire after Producers: Paul Stone; Writing Credits: Geoffrey he is bitten in the neck by a bat. Gilligan then falls Case, Edward Chitham (story); Director: Renny asleep and is haunted by a dream in which he has, Rye; Cast: Judith Allchurch (Tess), Ian Stevens in fact, become a Dracula-type vampire living in (David), Jane Freeman (Mrs. Willets), Dave Mitty some European castle in 1895.

(Mr. Willets), Joanne James (Jean Willetts, Abigail Parkes)Hilary Mason (Nan), Paul Marks (Steve),

 Go for a Take (Double Take [U.S.]; Crazy Movie: Lynda Higginson (Tracy), Paul Copley (Mr. Reed), Das grobe Lachen [West Germany TV Title]); U.K., Peter Brooks (Mr. Milner), Neville Barber (Henry 1972; Comedy; color/English/Mono; The Rank

Parkes), Ysanne Churchman (Mrs. Parkes), Angus Organisation.

Kennedy (David Caddick), Samantha Gamble (Su-Producers: Roy Simpson; Writing Credits: Harry sanna Caddick), Ralph Lawton (Coroner), Simon Booth, Alan Hackney; Director: Harry Booth; Cin-Orme (Wayne), Val Hastings (Miss Jones), Daniel ematography: Mark McDonald; Film Editing: D’Arcy (Count Dracula), Mark Danesi (Boy in

Archie Ludski; Original Music: Glen Mason; Art class), Johnny Thomas (Labourer).

 Direction: Lionel Couch; Make-Up: Patricia Mc-Adapted from a story by Edward Chitham and

Dermott, Michael Morris; Cast: Johnny Briggs (As-Geoffrey Case, the story follows a young girl and sistant Director), John Clive (Hotel Waiter), Julie

Filmography

93

Part I • Graf

Ege (April), Bill Fraser (TV Studio Doorman), Jack bob [voice]), Kai Hauptmann (Vampir-Wache [un-Haig (Security Man), Melvyn Hayes (Ambulance credited]), Philipp Schall (Vampir-Wache [uncred-Man), Anouska Hempel (Suzi Eckmann), John

ited]), Torben Struck (Vampir-Wache [uncred-

Levene (Assistant Director), Sue Lloyd (Angel ited]).

Montgomery), David Lodge (Graham), Penny

The sudden appearance of “miracle weapons,”

Meredith (Harem Girl), Aubrey Morris (Director), murders, Dracula’s bones, and secret laboratories Patrick Newell (Generous Jim), Dennis Price

and scientists in the Austrian Alps raises suspicion.

(Dracula, actor), David Prowse (Actor), Norman To find answers, William Blazkowicz travels un-Rossington (Jack Foster), Debbie Russ (Tiger), dercover, only to find that the events at Kottlitz Peter Stephens (Director), Bob Todd (Security Castle are among the most unimaginable.

Man), Reg Varney (Wilfred Stone).

 Gorp; U.S., 1980; Comedy; 90 minutes/color/En-A 1970s comedy featuring many prominent

glish, German/Mono; American International Pic-British actors, the story goes that three friends are tures (AIP).

on the run from a man, Generous Jim, when they Producers: Lou Arkoff (producer [as Louis S.

come across a movie studio and decide to seek Arkoff]), Jeffrey Konvitz; Writing Credits: Jeffrey refuge there. Little did they know that Generous Konvitz, Jeffrey Konvitz (story), A. Martin Zwei -

Jim has business to tend to at the same studio.

back (story); Director: Joseph Ruben; Cinematography: Michel Hugo; Film Editing: Bill Butler;

 Der Goldene Nazivampir von Absam: 2 — Das

 Original Music: Paul Dunlap; Art Direction: Joseph

 Geheimnis von Schloß Kottlitz (The Golden Nazi M. LeBaron; Cast: Michael Lembeck (Kavell), Vampire of Absam: Part II —The Secret of Kottlitz Dennis Quaid (Mad Grossman), Philip Casnoff

 Castle [International (English title)]); Germany, (Bergman), Fran Drescher (Evie), David Huddle-2008; Comedy, Horror; 45 minutes/color/Ger-

ston (Walrus Wallman), Robert Trebor (Rabbi

man/Dolby; Creative Gap Filmproduktion, Hoch -

Blowitz), Lou Wagner (Federman), Richard Beau -

schule für Fernsehen und Film München (HFF), champ (Ramirez), Julius Harris (Fred the Chef), Münchner Filmwerkstatt.

Lisa Shure (Vicki), Deborah Richter (Barbara [as Producers: Martin Blankemeyer, Christl Catan-Debi Richter]), Rosanna Arquette (Judy), Dale zaro, Mike Dehghan, Damien Donnelly, Daniel

Robinette (Irvington), Mark R. Deming (Lobster Fröhlich, Christoph Menardi, Cornel Schäfer, Newburg), Curt Ayers (Duffo Weiss), Steve Bonino Robin Schäfer; Writing Credits: Lasse Nolte (Batshit), Vincent Bufano (De Neckio), Rudy Diaz (screen play), Christoph Menardi (story), Alexander (Indian Joe), Douglas Dirkson (Bible Looie), Judith Kometer (story), Wolfgang Menardi (story), Monty Drake (Big Bertha), Robert Elston (Mr. Kramer), Arnold (text for RWU instruction film); Director: Jim Greenleaf (Fat Solowitz [as James Greenleaf]), Lasse Nolte; Cinematography: David Emmenlauer; Shirley Gunther (Mrs. Walrus), Fred Hinds (The Film Editing: Lasse Nolte; Original Music: Tuomas Seven Year Old Kid), Peter Marc Jacobson (Stein-Kantelinen; Art Direction: Cara Hutterer; Make-berg), DeWayne Jessie (Sweet Moe), John Reilly Up: Katharina Schultz, Nicole Weinfurtner; Special (Don Sharpe), Pete Robinson (Man in Bar), Janet Effects: Sascha Kolmikow, Rainer Metz, Pit Rotter; Sarno (Mrs. Kramer), Four Scott (Kramer’s Son), Cast: Daniel Krauss (William “B.J.” Blazkowicz), Marla Silverman (Zits Maguire), Glenn Super

Götz Burger (Otto von Grimm), Hendrik Martz

(Dracula Kesselman).

(Smokey Savallas), Walter Stapper (General Dono-College students Kavell (Michael Lembeck) and van), Kim Bärmann (Brick Bradford), Oliver

Bergman (Philip Casnoff) spend their summers Kalkofe (Adjudant von General Donovan), Guido working as senior waiters at the summer camp Meyer (SS-Hauptsturmführer), Ferdinand Dörfler Camp Oskemo. They court two attractive coun-

(SS-Scharführer), Christian Heiner Wolf (Corpo-selors at the camp, Evie and Vicki, while facing ral), Andreas Bendig (SS-Wache), Philippe Rein-many conflicts with the junior waiters and camp hardt (SS-Wache), Michael Schiller (SS-Wis-owner, Wallman (David Huddleston). The two

senschaftler), Peter Heinrich (SS-Wissenschaftler), senior waiters bring havoc to the camp with many Alexander Kometer (Sanitätscorporal), Kerem Dag-pranks, including showing a pornographic movie istan (Sanitätscorporal), Alexander Nadler (SS-Es-during Parent’s Weekend.

korte), Sebastian Badenberg (SS-Eskorte), Peter Thannisch (Dr. Szell), Joachim Hofmann (SS-

 Graf Dracula beißt jetzt in Oberbayern (Dracula Vampir bei Dr. Szell), Sven Blumenrath (SS-Blows His Cool [undefined]; Muérdeme abajo, Funkervampir), Andreas Jaschke (SS-Torwache), Drácula [Spain]; Succhione, Il [Italy]); West Ger-Robert Krawczyk (Arischer Schönling), Peter Car-many, 1979; Comedy, Horror; 93 minutes, color, pentier (Franzose), Monty Arnold (Erzähler im German, Mono, 35 mm; Bathonia Film.

RWU-Lehrfilm, voice), Santiago Ziesmer (Sponge-Producers: Martin Friedman, Karl Spiehs; Writ ing

[image: Image 35]

Part I • Grampa’s

94

Filmography

 Credits: Carl Schenkel (as Carlos

Ombra); Director: Carl Schenkel;

 Cinematography: Heinz Hölscher;

 Film Editing: Jutta Her ing; Original Music: Ger hard Heinz; Cast: Gianni Garko (Stan/ Count Stan is -

laus), Betty Ver

gès (Countess

Olivia), Bea Fiedler (Mausi), Gia-

como Rizzo (Mario), Ralf Wolter

(Boris), Linda Gron dier (Linda),

Alexander Grill (Bür germeister),

Herta Wor ell (Gräfin), Ellen Um-

lauf (Lehrerin), Tobias Meister

(Leopold), Georgina Steer, Her -

bert Stiny, Laurence Kae sermann,

Dan van Hu sen (Franz), Rosl Mayr

(Johanna), Werner Röglin (Beu ler),

Dolly Dollar (Hotel Guest [un-

credited]), Margit Geissler (Hotel

Guest [uncredited]).

Stanley has returned to Castle

van Skrew, hoping to restore it.

Joined by his girlfriend Linda, his

younger brother Chubby, and a

staff of models, Stan opens a night-

club and soft-core porn studio in-

side the castle. But he is unaware

that Count Stanislaus Dracula and

Countess Olivia sleep beneath

them. They soon waken and begin

feeding on the group, until they

compromise and instead turn the

castle into Hotel Dracula, with

Disco Dracula.

 Grampa’s Monster Movies; U.S., 1990; Horror, Humor, Clip-show;

Poster for El Gran amor del conde Drácula (Spain, 1972; Dracula’s

60 minutes/color/English; Pass -

 Great Love [U.S., promotional title]).

port International.

Aguirre; Cinematography: Raul Perez Cubero; Film Cast: Al Lewis (Grampa Munster/Host) Editing: Petra de Nieva; Original Music: Carmelo An hour-long collection of trailers for classic A. Bernaola; Art Direction: Jose Luis Galicia (as Universal horror movies, hosted by Munsters star Galicia), Jaime Perez Cubero (as Cubero); Make-

“Grampa” (Vladimir Dracula).

 Up: Mercedes Guillot, Emilio Puyol; Special Effects: Pablo Perez; Cast: Paul Naschy (Count Dracula/Dr.

 El Gran amor del conde Drácula (Cemetery Girls Wendell Marlow), Haydée Politoff (Karen), Ro -

[U.S., reissue title]; Cemetery Tramps [undefined]; sanna Yanni (Senta), Ingrid Garbo (Marlene), Mirta Count Dracula’s Great Love [U.S.]; Count Dracula’s Miller (Elke), Víctor Alcázar (Imre Polvi, as Vic Greatest Love [undefined]; Diabolici amori di nos-Winner).

 feratu, I [Italy]; Dracula’s Great Love [U.S., promo-An evil doctor captures four innocent woman

tional title]; Dracula’s Virgin Lovers [undefined], who mistakenly spent the night in an old mountain Draculan suuri rakkaus [Finland]; Grand amour du sanitarium. He then forces them to perform vam-comte Dracula, Le [France]; The Great Love of Count piric acts on each other and on nearby virgins in a Dracula [undefined]; Vampire Playgirls [unde -

small town.

fined]); Spain, 1972; Horror; 85 minutes/color/

Spanish/Mono; Janus Films.

 Gravedale High (TV Series) (Rick Moranis in Writing Credits: Javier Aguirre, Alberto S. Insua, Gravedale High [U.S. complete title]; La escuela de Paul Naschy (as Janito Molina); Director: Javier los monstrous [Spain]); U.S., 1990–1991; Horror,

Filmography

95

Part I • Grim

Adventure, Family/Television, Animation; 30 min-

 The Great Bear Scare (U.S., 1983; Family/Tele-utes/color/English; Hanna-Barbera Studios.

vision, Animation; 30 minutes/ color/ English; Di-Producers: Robert Dranko; Writing Credits: Ernie menMark International.

Contreras; Director: Robert Alverez, Oscar Dufao, Producers: Thomas A. Mayfield, Mary Roscoe; Don Lusk, Paul Sommer, Carl Urbano; Original Writing Credits: John Barrett; Director: Hal Mason; Music: Tyrell Music Group; Cast: Rick Moranis Film Editing: Franklin Cofod; Original Music: (Max Schneider), Shari Belafonte (Blanche), Roger William Loose, Edward Yelin; Cast: Tom Smothers Rose (Vinnie Stoker), Eileen Brennan (Miss Dirge), (Ted E. Bear [voice]), Louis Nye (Dracula [voice]), Georgia Brown (Headmistress Crone), Tim Curry Hans Conried (Professor Werner von Bear [voice]), (Mr. Tutner), Barry Gordon (Reggie Moonshroud), Sue Raney (Patti Bear [voice]), Hal Smith (Mayor Sandra Gould (Miss Webner), Jackie Earl Haley C. Emory Bear [voice]), Lucille Bliss (Miss Witch (Gill Waterman), Ricki Lake (Cleopatra), Maurice

[voice]).

Lamarche (Sid the Invisible Kid), Brock Peters The bears from Bearbank have to confront their (Boneyard), Kimmy Robertson (Medusa), Frank

greatest fears when their neighbors come to visit.

Welker (Frankentyke, J.P. Ghastly III), Jonathan Nearby Monster Mountain is home to all the mon-Winters (Coach Cadaver).

sters of the world, including Dracula. When the Gravedale High is unlike any other high school.

monsters invade Bearbank, the bears pretend

With the help of Max Schneider (Rick Moranis), they’re not there, and the monsters leave.

the only living human faculty member at the

 Great Books (TV Series [1993–2002]), episode school, this school serves a student body of scary,

“Dracula” (“Dracula: A Vampire for the Ages); classic monsters, including mummies, werewolves, U.S., 2001; Documentary, Television; 52 minutes/

and even vampires, one of which (named Vinnie color, black and white/English/Mono; Cronkite

“Stoker”) is distinctly Dracula-type.

Ward Company.

 Greasepaint and Gore: The Hammer Monsters

 Producers: Trish Mitchell, Dale Minor, Ann Co-

 of Phil Leakey; U.K., 2004; Documentary; 80

nanan, Richard Wells, Alexandra Middendorf,

minutes/color/English; Tomahawk Films.

Jonathan Ward; Writing Credits: Trish Mitchell; Producers: Bruce Sachs; Writing Credits: Bruce Cinematography: Chip Nusbaum; Film Editing: Sachs, Russell Wall; Director: Russell Wall; Cine-Martin Nelson; Original Music: Cottrell-Mangum matography: Paul Inott, Jonathan Young; Cast: Music; Art Direction: Kin Remington; Cast: Don Christopher Lee (Himself), Hazel Court (Herself), ald Sutherland (Narrator), David J. Skal, Nina Philip Leakey (Himself [archive footage]), Val Auerbach, Elizabeth Miller, Leonard Wolf, Barbara Guest (Himself), Jimmy Sangster (Himself).

Belford, Vlad, Sky, Val, James V. Hart, Ellie Nicoll, This documentary’s subject is Phil Leakey, a man Chris Mangum, Terence Aselford, Bill Toscano, who pioneered makeup effects for gory and gothic John Paglio, Niculai Siritanu, Margaret Norwood, horror films. Experimenting with different mate-Stas Wronka, Chris Davenport, James Gregorio, rials, Leakey strived for more realistic effects in such Scott Degraw, Virginia Itta Marcu, Dan Sanulescu.

movies such as The Curse of Frankenstein, and Drac-This documentary explores both Bram Stoker’s ula. Using interviews and makeup demonstrations, classic narrative and its impact on the vampire the film provides an interesting insight into the mythos, as well as the historical Dracula and the achievement of what is now called “Hammer Hor-lives of “real life” vampires.

ror.”

 Grim & Evil (TV Series [2001–2007]), episode

 Greasepaint and Gore , Part 2: The Hammer

“Billy Idiot/Home of the Ancients”; U.S., Season

 Monsters of Roy Ashton; U.K., 2004; Documen-4, Episode 33, 30 June 2005; Family, Comedy, tary, Short; color/English; Tomahawk Films.

Fantasy/Television, Animation; 30 minutes/color/

 Producers: Bruce Sachs, Russell Wall; Writing English/Stereo; Castle Creek Production, Cartoon Credits: Bruce Sachs, Russell Wall; Director: Russell Network.

Wall; Cinematography: Paul Inott, Russell Wall, Producers: Maxwell Atoms (83 episodes, 2001–

Jonathan Young; Film Editing: David Smith; Orig-2007), Louis J. Cuck (producer/line producer) (82

 inal Music: Simon Hinkler; Cast: Roy Ashton episodes, 2001–2007), Brian A. Miller (executive (Himself), Elizabeth Ashton (Herself [Narrator]), producer: Cartoon Network Studios/supervising Philip Leakey (Himself), Christopher Lee (Him-producer: Cartoon Network Studios) (17 episodes, self), Jimmy Sangster (Himself), Val Guest (Him-2003–2007), Jennifer Pelphrey (supervising pro-self), Hazel Court (Herself), Barbara Shelley (Her-ducer: Cartoon Network Studios) (16 episodes, self), Freddie Francis (Himself), Janette Scott 2004–2007), Shaun Cashman (supervising pro-

(Herself), Eddie Powell (Himself), Bruce Sachs ducer) (13 episodes, 2006–2007); Writing Credits: (Narrator [voice]), Russell Wall (Narrator [voice]) Maxwell Atoms; Director: Robert Alvarez, Sue

Part I • Grim

96

Filmography

Perrotto; Original Music: Guy Moon; Cast: Grey Tom Jones, Ric Sagliani; Cast: Des Roberts (Count DeLisle (Mandy/Owl/Student [voice]), Greg Eagles Adrian), Claudia Barron (Angelica), John Landon (Grim/Sperg/Slug) (voice), Richard Steven Horvitz (Guy), Robert Branche (Dr. Harris), Frank Donato (Billy/Billy’s Dad/Myron/Grandpa) (voice) (as (Imp), Yvonne Gaudry (Gypsy), Damu King

Richard Horvitz), Vanessa Marshall (Irwin) (voice), (Hunch), Jim Settler (Runt), Sharon Bernardi Jane Carr (Pud’n/Bride of Frankenstein) (voice), (Vamp), Jeff Cady (Larry), Angela Carnon (Nurse), Chris Cox (Officer/Guy Guyerson) (voice), Jennifer Beverly Gardner (uncredited), Harry Hampton

Darling (Pollywinkle) (voice), Jennifer Hale (Mar-

(Drunk), John King III (Gil), Denny Lester (Igor), ilyn) (voice), Phil LaMarr (Dracula/Narrator/

Leslie McRae (as Les MacRae), Nancy Simpson

Judge/ Hector Con Carne/Mailman) (voice), Renee (uncredited), Sandra Steiner (uncredited), Gene Raudman I (Kid/Nurse) (voice), Jason Spisak

Stowell (Miklos), Clancy Sylvan (uncredited), (Wolfman/Goblin) (voice), James Arnold Taylor Andy Wilder (uncredited), James Young–El

(Front Desk Clerk/Director/Announcer) (voice).

(Macumba Initiate).

The main characters, Grim (Greg Eagles), Billy Count Adrian runs a Hollywood nightspot,

(Richard Steven Horvitz), and Mandy (Grey

Dracula’s Dungeon, where he sets his sights on An-DeLisle), meet many odd characters, like Wolfman gelica, as the woman he wants to keep for eternity.

(Jason Spisak) and Dracula (Phil LaMarr), in a re-

 Hakaba Kitarô (TV Series) (Graveyard Kitaro tirement home.

[U.S.]), episode “Yasha tai dorakyura yon sei”

 Grim & Evil (TV Series [2001–2007]), episode (“Yasha vs. Dracula IV” [U.S.]); Japan, Season 1,

“Fear and Loathing in Endsville” (The Grim Ad-Episode 2, 17 January 2008; Horror, Fantasy, Adventures of Billy & Mandy [U.S., new title]; As Ter-venture/Television, Animation; Toei Animation, ríveis Aventuras de Billy E Mandy [Brazil]; Billy, Fuji TV, Tokai TV; 23 minutes/color/Japanese.

 Mandy & symmoria tis geitonias [Greece]; Demonio Director: Kimitosi Chioka; Original Music: con carne y compañía [Spain]; Las macabras aven -

Kaoru Wada; Cast: Masako Nozawa (Kitaro); turas de Billy & Mandy [Spain]; Malices et menaces Hideyuki Hori (Yasha), Ryuzaburo Otomo (Drac-

[Canada, French title]; Stygg og slem [Norway, ula the 4th).

dubbed version]); U.S., Season 6, Episode 9, 12

In this episode, Kitaro, a yokai (monster/boy) May 2006; Family, Comedy, Fantasy/Television, who lives in a cemetery, is harassed by two monsters Animation; 11 minutes/color/English/Stereo; Castle as Yasha, a Japanese Demon, encounters Dracula Creek Productions, Cartoon Network.

IV, a Western demon.

 Producers: Maxwell Atoms, Louis J. Cuck; Writ-

 Halloween with the New Addams Family; U.S., ing Credits: Alex Almaguer, Maxwell Atoms, C. H.

1977; Horror, Comedy, Family/Television; 74 min-Greenblatt; Director(s): Shaun Cashman, Juli utes/color/English/Mono; Los Angeles, Califor-Hash i guchi, Eddy Houchins, Sue Perrotto; Film nia/Charles Fries Productions.

 Editing: Illya Cano; Original Music: Guy Moon; Producers: Charles M. Fries, Charles W. Fries, Art Direction: Rae McCarson; Cast: Grey DeLisle David Levy, Paul Pieratt; Writing Credits: Charles (Mandy/Small Girl/Gina), Greg Eagles (Grim), Addams; Director: David Steinmetz; Cinematogra-Richard Steven Horvitz (Billy/Billy’s Dad), Vanessa phy: Jacques R. Marquette; Film Editing: Ken Marshall (Irwin), Louie Anderson (Burt), Diedrich Baker; Original Music: Vic Mizzy; Art Direction: Bader (Hoss Delgado/Floss), Jane Carr (Pud’n), Bill Ross; Make-Up: Carol L. Dary; Special Effects: Brian Cummings (Orc/TV Host), Jim Cummings

Robbie Knott; Cast: John Astin (Gomez Addams), (Singer), Keith Ferguson (Sweetie), Phil LaMarr Alice Fries (Witch kid in Party Scene), Carolyn (Dracula), Armin Shimerman (Skarr), April Stew -

Jones (Moricia Addams), Jackie Coogan (Uncle art (Waitress/Scorpion Mom), Dave Wittenberg Fester), Ted Cassidy (Lurch), Jane Rose (Grand-

(Harvey/TV Contestant).

mama Addams), Lisa Loring (Wednesday Friday

 Guess What Happened to Count Dracula (Drac-Addams [senior]), Jenifer Suprenant (Wednesday ulas lüsterne Vampire [West Germany]; Orgia del Friday Addams [junior]), Ken Weatherwax (Pugsley vampiro, L’ [Italy]; Master of the Dungeon, The Addams [senior]), Ken Marquis (Pugsley Addams

[U.S., working title]); U.S., 1970; Comedy, Horror;

[junior]), Felix Silla (Cousin Itt), Henry Darrow 80 minutes/color/English/Mono/35mm; Merrick

(Pancho Addams), Vito Scotti (Mikey), Parley Bear International Films.

(Boss Crook), Patrick Campbell (Little Bo Peep), Producers: Laurence Merrick, Leo Rivers; Writing Dean Sothern (Fake Gomez), David B. Johns (Her-Credits: Laurence Merrick; Director: Mario d’Al -

cules), Terry Miller (Fake Morticia), Clinton cala, Laurence Merrick; Cinematography: Jack Beyerle (Atlas), George Ranito Jordan (First Cop), Beckett, Robert Caramico; Film Editing: George Suzanne Krarna (Countess Dracula), Elvia Allman Watters; Art Direction: Michael Minor; Make-Up: (Mother Frump).

Filmography

97

Part I • Hay

The Addams’s Halloween plans are put on hold lace (Brotherhood of Nine), Ned Foster (Brother-as a band of thieves try to trick the family fortune hood of Nine), Shelly Shivers (Brotherhood of out of Pancho, Gomez’s brother, who has come to Nine), Tommy Raley (Brotherhood of Nine),

guard the family while Gomez is out of town. The Joseph Brentlinger (College Kid), Deidre Roy (Col-criminals kidnap Gomez and Morticia and replace lege Kid), Lauren Goode (College Kid), Jaime them with doubles.

Johnson (College Kid), Carina Baker (College Kid), Suzanne Osmer (College Kid), J.T. Swierczek (Col-

 The Halloween That Almost Wasn’t (The Night lege Kid), Lizzie Lander (College Kid), Valeria Per-Dracula Saved the World [U.S.]); U.S., 1979; Com-reault (College Kid), Chris Garcia (College Kid), edy, Family, Horror/Television; 30 minutes/En-Rebecca Stacey (College Kid), Kandice Wallace glish/color/Mono.

(College Kid [as Kandice Burke-Wallace]), Jason Producers: Richard Barclay, Gaby Monet; Direc-Lacker (College Kid), Spenser Turnage (College tor: Bruce Bilson; Cinematography: Peter Sova; Film Kid), Nickie Ludwig (Costumed Patron), Andrew Editing: Arthur Ginsberg; Make-Up: Bob O’Brad -

Magnus (Clown), Brandie McMinn (Mom), Sarah

o vich, Dossie Donaldson [uncredited]; Cast: Judd McMinn (Statue Of Liberty), William McMinn

Hirsch (Count Dracula), Mariette Hartley (Winnie (Uncle Sam), Kevin Milligan (Pregnant Girl), the Witch), Henry Gibson (Igor), Jack Riley (Wolf Brandi Cacy Mumaw (Costumed patron), Dade

Man/Warren the Werewolf), Josip Elic (Zabaar the Mumaw (Costumed patron), Drake Mumaw (Cos-Zombie), Charles Fields (Boy dressed as Scarecrow tumed patron), Michael Magnus (Haunted house

[as Charlie Fields]), Robert Fitch (Mummy), Jamie attendant [uncredited]).

Ross (Father), Maggie Peters Ross (Mother), John Eight college students find themselves trapped Schuck (Frankenstein’s Monster), Kristin Williams in a haunted house on Halloween. An ancient curse (Girl dressed as witch).

causes the eight kids to turn into their Halloween In fear of losing Halloween, Count Dracula

costumes, one of which is Dracula.

threatens to expel the classic horror monsters from his castle unless they regain and revamp their

 Haram alek (Ismail Yassin Meets Frankenstein images to become more frightening and scary.

[U.K.]; Ismail and Abdel Meet Frankenstein [U.S.]

[informal title]; Shame on You [International En -

 Hallow’s End; U.S., 2003; Horror; 90 minutes/

glish title]); Egypt, 1954; Comedy/Horror; black color/English/Dolby; Hallow’s End Production, and white/Arabic; Studio Elgiza.

Highland Myst Entertainment.

 Writing Credits: Gamal Hamdi; Director: Essa Producers: Brandon Baker, Michael Baker, Karama; Cast: Abdel Fatah Al Kasri, Ismail Yasseen Richard T. Carey, Ned Foster, Jenna Hovland, Jon In this comedy based on the movie Abbott and Keeyes, Randy Manis, Faras Rabadi, Robert H.

 Costello Meet Frankenstein, two men (Abdel Fatah Straight, Michele Taverna; Writing Credits: Chris Al Kasri and Ismail Yasseen) who work in an

Burdick (as Christopher J. Burdick); Director: Jon antique shop meet Dracula, Frankenstein, and a Keeyes; Cinematography: Brad Walker; Film Edit -

werewolf. In the film, Frankenstein is actually a ing: Robert J. Castaldo; Original Music: David mummy, and the werewolf is a man with whom

Rosenblad; Art Direction: Eric Whitney; Make-Up: Dracula’s niece has fallen in love.

Jason Cook, Amy Everett, Damaris Foster, Adrienne Hoverson, Stuart Kincaid; Special Effects:

 Harker; U.S., 2005; Horror/Short; 14 minutes/

Marvin Day; Cast: Stephen Cloud (Tom Sharp), black and white/English; In the Dark Entertainment.

Brandy Little (Jill Tremaine), Amy Jo Hear ron Producers: Anthony Steven Giordano, Heather (Kira Clemens), Amy Morris (Heidi Campbell), Henson, Jason Murphy; Writing Credits: Anthony Matt Moore (Dan Miller), Scott Barrett (Steve Steven Giordano, Jason Murphy, Scott Shoemaker; Johnston), Camille Chen (Lily Moore), John F.

 Director: Anthony Steven Giordano; Cinematogra-Beach (Gary Yeats [as John Beach]), Jim Dunn phy: Jason Murphy; Film Editing: Anthony Steven (Pumpkin Jack), Velinda Godfrey (Faith), Terry Giordano, Jason Murphy; Original Music: Tom Gamble (Bob), Bill Sebastian (Frat Boy), Mark E.

Hoehn; Cast: Scott Silson (Harker), Tracie Mick-Howell (Tour Group Dad), Victoria Sokol (Red), Shoemaker (Renfield), James Donmoyer (Nosfer-Vironika Kirksey (80’s Hair Girl), Damaris Foster atu), Billy Horne (Additional Puppeteer), Scott (Southern Belle), Travis Helton (Morgue Atten-Shoemaker (Additional Puppeteer), Jayme LaRosa dant), David Carter (Headless Horseman), Dean (Additional Puppeteer).

Jarnig (Bone Daddy), Rick Greenwood (2nd Tour This is a puppet version of a silent horror film, Guide), John Cronin (Evil Clown), Todd Jenkins in the German Expressionist style.

(Bob Stand-in), Rick Herod (Brotherhood of Nine

 Hay que matar a Drácula; Argentina, 1968; Hor-Leader), Scott Meissner (Brotherhood of Nine), ror; 90 minutes/black and white/Spanish/Mono; Brandon Baker (Brotherhood of Nine), Mike Wal-Proartel S.A.

Part I • Hello

98

Filmography

 Producers: Luis A. Catalano; Writing Credits: with Tambourine), Mayra Gomez (Vampire at

Maximo Soto; Director: Alberto Rinaldi; Make-Up: wall), Brad Linaweaver (Harryhausen Interviewer), Narciso Ibáñez Menta; Cast: Narciso Ibáñez Menta Diane King (Vampire against wall), Summer Mc-

(uncredited), Patricio Contreras (Arthur); Graciela Clure (Lady at Party), Lorenzo Loco (Postman), Dufau (uncredited); María Ibarreta (Lucy); Ariel Victor Koman (Man at Bar), Kiki Harbster (Body Keller (uncredited); Elizabeth Killian (Condesa); model vampire), Edward L. Plumb (Western di-Luisa Kuliok (Nora); Gianni Lunadei (Conde

rector), Steven Iyama (Extra), Mark Montanez Drácula); Pepe Novoa (Jonathan Harker).

(Camera man), Barbara Steele (Vanessa Peabody).

 Hello Dracula; Hong Kong, 1985; Comedy, Hor-

 Hercules: The Legendary Journeys (TV Series ror.

[1995–1999]), episode “Darkness Visible”; U.S., Director: Huey Lueng

Season 6, Episode 4, 16 January 1995; Action, Adventure, Drama, Fantasy/Television; 50 minutes/

 Her Morbid Desires; U.S., 2008; Thriller, Com-color/ English/Dolby.

edy; color/English; Irena Belle Productions.

 Producers: Sam Raimi; Director: Philip Sgriccia; Producers: Shawna Baca, Edward L. Plumb, Kim Writing Credits: Phyllis Strong; Original Music: Waltrip; Writing Credits: Edward L. Plumb, Brad Joseph LoDuca; Film Editing: David E. Blewitt (as Linaweaver (story); Director: Edward L. Plum; Cin-David Blewitt); Cast: Kevin Sorbo (Hercules), ematography: Stephen Rocha; Film Editing: Jim Michael Hurst (Iolaus), Rafe Battiste (Darius), Jon Knell; Original Music: Jack Lancaster, David Man-Brazier (Mateus), Tiffany de Cast ro (Nadia), Nor-ning; Make-Up: Misa Aikawa, Mark Fenlason, man Fairley (Headmaster), Marcel Kalma (Bald Tammy Griggs, Lorraine Martin, Janet Walker, Figure), Stephen Lovatt (Galen the Vampire

Tracy Wilcox; Special Effects: Timothy Michael Hunter), Irene Malone (Vendor), Jeffrey Meek Cairns, Tony Copolillo; Cast: Erica P. Hanson (Vlad the Impaler).

(Freddi/Tessa), Ronn Moss (Count Dracula), Molly Hercules receives help against vampires (includ-Murphy (Queen of the Vampires), Tippi Hedren ing Vlad the Impaler) attacking his people, but he (Aunt Gloria), Robert Loggia (Bob, the Director), is hiding a secret.

Kevin McCarthy (The Monk), William Smith

(Bill, the Director), Seth Marten (Gerry Shah),

 Here Come the Munsters (Eine unheimliche Fam -

Amanda Jordan (Girl With Blue Hair), Symone

 ilie zum Schreien [Germany]; Les monsters [France]); Humphris (Cyndi Meadows), Shawna Baca (Re-U.S., 1995; Comedy, Horror, Science Fiction/Tele-becca Dalia), Jessica Borden (The Virgin), Kandis vision; 96 minutes/color/English/Stereo/35mm; Erickson (Jennifer), Del Howison (Glenn, The Bodega Bay Productions, MCA Television Enter-First AD), Nicole Panucci (Dark Haired Vampire), tainment (MTE), St. Clare Entertainment.

Diana Catania (Female Vampire Slayer), Princess Producers: Leslie Belzberg, James A. Dennett, Nali (Young Screaming Actress), Denae Cavadias John Landis, Michael S. Murphey; Writing Credits: (Theresa), Heather Montanez (Nurse Vampire), Bill Prady, Jim Fisher, Jim Staahl; Director: Robert Leanna Chamish (Leather Vampire), Brinke Ste -

Ginty; Cinematography: Paul Maibaum; Film Ed-vens (Brinke), Tara Norris (Ouija Board Vampire), iting: Dale Beldin, Marshall Harvey; Original Madison Warner (Fighting Vampire at Fountain), Music: Michael Skloff; Make-Up: Tom Cummins; Danielle James (Elizabeth), Rebecca Rogers (Dead Special Effects: Michael Roundy (special effects co-Body That Comes Alive), Kelli Blissard (Dead ordinator); Cast: Edward Herrmann (Herman Body at Fountain), Hanna Harper (Trophy Wife), Munster), Veronica Hamel (Lily Munster), Robert Danielle Arnold (Brunette Vampire at Fountain [as Morse (Grandpa), Christine Taylor (Marilyn Hyde Danielle Renee]), Rod McKuen (Himself), Ray

[Munster]), Mathew Botuchis (Eddie Munster), Harryhausen (Himself), Cassandra Peterson (El -

Troy Evans (Detective Warshowski), Joel Brooks vira), George Clayton Johnson (Opium Smoking (Larry Walker), Sean O’Bryan (Detective Cartwell), Vampire), Peter Atkins (Guitarist), Marlene Mc’-

Mary Woronov (Mrs. Dimwitty), Jeff Trachta

Cohen (Vanessa’s Assistant), Ginny Jones (Starlet (Brent Jeckyll), Max Grodénchik (Norman Hyde), at party), Jack Lancaster (Sax player), Robert Long Judy Gold (Elsa Munster Hyde), Amanda Bearse II (Dead body), Erica Tucker (Secretary), Kelly (Mrs. Pearl), Irwin Keyes (One-eyed man), Jim Rosado (Queen’s Pet), Leigh Foad (Dancer), John Fisher (Villager), Scotch Ellis Loring (Flight At-Pepe (Vampire Slayer), Kara Brackney (Girl at tendant), Brian George (Immigration Official), party), Chuck Hammill (Bartender), Michael Mil-Robertson Dean (Angry Dog Owner), Jim Staahl ner (Guitarist), Nell Rutledge (Courtyard Vam -

(Quaranteen Official), Keone Young (Ralph, the pire), Vanessa Koman (Girl at party), Andrea limo driver) Kellen Hathaway (Trick-or-Treator), Alexandra (Violinist), Chris Rogers (Uke player), Bill Prady (Paramedic), T.J. McInturff (Stanley), Matt Sells (Drummer), Erica Michaelenko (Girl Francesca Smith (Monique), Jane Carr (Cassie

Filmography

99

Part I • Hilarious

O’Leary), James Keane (Maitre d’), James Basile 2001–2002]), JB Blanc (Priest, Enrico Maxwell [2

(Waiter) (as James Basil), Lynne Marie Stewart episodes, 2001]), Craig Robert Young (Paul Wilson (Mrs. Waffer), Judy Kain (Mrs. Hersby), Tommy

[unknown episodes]), Steven Brand (Paladin Alex-Bertelsen (Ted Walker), Ralph P. Martin (Sergeant), ender Andersong, Dr. Trevellian, Sir Richard Hells-Jim Jackman (Front Desk Officer), Christina

ing [unknown episodes]), Ananda Banc (Woman

Venuti (Woman at Fundraiser), Aaron Paris (Trans-Ghoul, Jessica, Attendent [unknown episodes]), formed Band Leader), Yvonne De Carlo (Cameo

Tricia Dickson (Young Integra Wingates Hellsing, appearance), Al Lewis (Cameo appearance), Butch Servant [unknown episodes]), Siobhan Flynn

Patrick (Cameo appearance), Pat Priest (Cameo ap-

(Hellsing Intelligence Operative, Laura [unknown pearance).

episodes]), Minako Ichiki (Woman Ghoul [un-

The Munsters have come home! Returning to

known episodes]), Taliesin Jaffe (Jack, Leif, Assis-America to search for Herman’s brother-in-law, tant, Hellsing Member A, Radio Voice, Army Hel-Norman Hyde, the Munsters discover that he has icopter Pilot, Army Soldier [unknown episodes]), turned himself into Brent Jekyll, a suave politician Jason Miller (Hellsing Member, Servant, Army Sol-who is running for congress. Grandpa immediately dier [unknown episodes]), Hiromi Otsuda (Woman begins work on a formula to change Norman back.

Ghoul [unknown episodes]), Chikao Ôtsuka (Lionel Hellsing [unknown episodes]), Chris Pooley

 Heroes of Horror; U.S., 2001; Documentary; (Vampire [unknown episodes]), Li Xing Qin (Chi-color, black and white/English/Dolby Digital; nese Man [unknown episodes]), Paul D. Roberts A&E Television Networks.

(Host Vampire [unknown episodes]), Stephanie Cast: Lon Chaney Jr. (Himself/Lawrence “Larry”

Sheh (Waitress, Female Vampire [unknown epi -

Talbot/The Wolf Man/The Mummy/ Franken-

sodes]).

stein’s Monster/Dracula/Bruno The Chauffeur/

The Helsing foundation protects innocent

Akhoba [archive footage]), Boris Karloff (Himself/

people in modern-day London against vampires Frankenstein’s Monster/Narrator & The Grinch/

who terrorize the city. The development of a new Prof. Morlant/Byron Orlok/Gorca [archive foot -

drug that instills in humans a taste for blood really age]), Peter Lorre (Himself/Hans Beckert/Joel has made Van Helsing in dire need of help. With Cairo/Ugarte/Doctor Gogol/Dr. Adolphus Bedlo/

the aid of the ancient vampire Alucard (“Dracula”

Hilary Cummins/Montresor Herringbone [archive spelled backwards), Van Helsing is ready to do bat-footage]), Béla Lugosi (Himself/Count Dracula/Le-tle.

gendre/Dr. Vitus Werdegast/Joseph [archive

footage]), Vincent Price (Himself/Prof. Henry Jer-

 Heubhyeol hyeongsa na do-yeol (Vampire Cop rod/Francios Delambre/Dr. Warren Chapin/Dr.

 Ricky [U.S.]); Korea, 2006; Action, Comedy, Crime, Anton Phibes/Edward Lionheart/Propero [archive Fantasy, Romance; 110 minutes/color/Korean;

footage]).

Chun georahm Films.

A&E sets out to document the five most infa-Producers: Choi Yong-bae, Lee Si-myeong; Writ-mous horror movie stars, including Béla Lugosi as ing Credits: Jeon Soon-wook, Kang Seong-ryong, Dracula.

Kim Hyeong-gi, Kim Se-Gyeom, Kim Soo-yeong,

Lee Soo-jeong, and Nam Koong-gyoon; Director:

 Herushingu (TV Series) (Hellsing [Greece/U.S.]); Lee Si-myeong; Film Editing: Kyeong Min-ho; Japan, 2001–2002; Action, Fantasy, Horror/Tele-Original Music: Dong-jun Lee; Cast: Kim Su-ro vision, Animation; color/Japanese.

(Ricky or Yeol Na Do), Jeon Ho-jin (Inspector Producers: Satoshi Fujii (producer [13 episodes, Kang), Jo Yeo-Jeong (Yoeng-hee), Oh Kwang-rok 2001–2002]); Writing Credits: Kohta Hirano (13

(Vampire Hunter).

episodes, 2001–2002), Chiaki Konaka (11 episodes, A mosquito bites Count Dracula in Transylvania 2001–2002), Yuji Hosono (2 episodes, 2001); Di-and ends up on a plane that lands in South Korea, rector: Umanosuke Iida, Yasunori Urata; Original biting and infecting Ricky, a policeman. But he is Music: Yasushi Ishii; Art Direction: Shinji Katahira; a different type of vampire because he turns into a Special Effects: Shin Inoie (10 episodes, 2001–2002), vampire only when he has an erection. At one Naoyuki Fukuda (2 episodes, 2001); Cast: Jôji point, his girlfriend is kidnapped and the local Nakata (Alucard [13 episodes, 2001–2002]),

church sends a vampire hunter to kill him.

Yoshiko Sakakibara (Integra [13 episodes, 2001–

2002]), Fumiko Orikasa (Seras [13 episodes, 2001–

 The Hilarious House of Frightenstein (TV Series); 2002]), Crispin Freeman (Alucard [13 episodes, Canada, 1971; Comedy, Family/Television; 60 min-2001–2002]), K.T. Gray (Seras Victoria [13 epi -

utess/color/English/Mono; CHCH-TV.

sodes, 2001–2002]), Victoria Harwood (Sir Integra Producers: Mitch Markowitz, Riff Markowitz; Wingates Hellsing [13 episodes, 2001–2002]), Writing Credits: Riff Markowitz; Director: Riff Michael Parker (Captain Steadler [3 episodes, Markowitz; Make-Up: Hilda Healey, Robert Laden;

Part I • Historical

100

Filmography

 Cast: Billy Van (Bwanna Clyde Batty), Guy Big Cast: Christopher Lee (himself [archive foot -

(Midget Count), Mitch Markowitz (Mosquito),

age]), Peter Cushing (himself [archive footage]), Julius Sumner Miller (The Professor), Vincent Price Ingrid Pitt (herself [archive footage]).

(The Narrator), Fishka Rais (Igor), Joe Torbay This is a compilation of trailers from movies by (Harvey C. Wallbanger).

Hammer Studios featuring Christopher Lee as

This series follows the scary and silly happenings Dracula.

at a mad scientist vampire’s home/lab.

 Hotel Transylvania; U.S., 2011; Comedy/Anima-

 Historical Dracula , Facts Behind the Fiction; tion; color/English; Sony.

U.S./Romania, 1976; Documentary.

 Producers: Michelle Murdocca; Writing Credits: Director: Ian Boston.

Don Rhymer; Director: Jill Culton, Anthony Stac-This documentary examines the music and tra-

chi, David Feiss

ditions of Transylvania, as well as the myths behind The Van Helsing family is a famous family of Vlad the Impaler and his vampiric counterpart in monster hunters who hunt vampires mostly. The Bram Stoker’s novel.

youngest in the Van Helsing line, Simon, falls madly in love with Mavis, the daughter of Count

 Hollywood on Parade No. A-8; U.S., 1933; Doc-Dracula himself. The two lovers try to bring their umentary, Short; 10 minutes/black and white/En-families together.

glish/Mono; Louis Lewyn Productions.

 Producers: Louis Lewyn; Director: Louis Lewyn;

 House of Dark Shadows (Dark Shadows [U.S., Cast: Eddie Borden (Host), Rex Bell (Himself), pre-release title]; Das Schloß der Vampire [West Dorothy Burgess (Herself), Béla Lugosi (Dracula), Germany]; La casa dei vampiri [Italy]; La fiancée Charles Murray (Himself [as Charlie Murray]), du vampire [France]; Nas Sombras da Noite Marie Prevost (Herself), Mae Questel (Betty

[Brazil]; Sombras en la obscuridad [Mexico]; Boop), George Sidney (Himself), Gayne Whitman Sombras tenebrosas [Chile]; To spiti me tis mavres (Himself).

 skies [Greece]; Vampyrens hus [Sweden]; Vampyyrien In a Hollywood wax museum, Eddie Bordon

 häät [Finland]); U.S., 1970; Horror, Drama; 97

comes to life and introduces the audience to various minutes/ color/English/Mono; Metro-Goldwyn-movie stars.

Mayer (MGM).

 Producer: Dan Curtis, Trevor Williams; Writing

 Hollywood’s Greatest Villains; U.S., 2005; Doc-Credits: Gordon Russell, Sam Hall; Director: Dan umentary; 100 minutes/English/color. Lou Reda Curtis; Cinematography: Arthur J. Ornitz (as Productions.

Arthur Ornitz); Film Editing: Arline Garson; Make-Producers: Mark Etkind, Lou Reda; Director: Up: Robert Layden, Dick Smith; Cast: Jonathan Michael Emerson; Writing Credits: Dennis Klein-Frid (Barnabas Collins), Grayson Hall (Dr. Julia man; Film Editing: Tracey Jackson; Cast: (All as Hoffman), Kathryn Leigh Scott (Maggie Evans), themselves) John Carpenter, Glenn Close, Scott Roger Davis (Jeff Clark), Nancy Barrett (Carolyn Glenn, James Earl Jones, Jonathon Klutz, Martin Stoddard), John Karlen (Willie Loomis), Thayer Landau, George Lucas, Sharon Stone.

David (Professor T. Eliot Stokes), Louis Edmonds

 Home to Roost (TV Series [1985–1990]), episode (Roger Collins), Don Briscoe (Todd Blake), David

“Open House”; U.K., Season 2, Episode 2, 12 Sep-Henesy (David Collins), Dennis Patrick (Sheriff tember 1986; Comedy/Television; 30 minutes/

George Patterson), Lisa Blake Richards (Daphne color/English; Yorkshire Television (YTV).

Budd, Elizabeth’s Secretary [as Lisa Richards]), Producers: Vernon Lawrence, David Reynolds; Jerry Lacy (Minister), Barbara Cason (Mrs. John-Writing Credits: Eric Chappell; Director: David son), Paul Michael (Old Man), Humbert Allen As-Reynolds; Original Music: Peter Knight; Make-Up: tredo (Dr. Forbes [as Humbert Astredo]), Terrayne Linda Crozier; Cast: John Thaw (Henry Willows), Crawford (Todd’s Nurse [as Terry Crawford]), Reece Dinsdale (Matthew Willows), Elizabeth Ben-Michael Stroka (Pallbearer), Joan Bennett

nett (Enid Thompson), John Rowe (Sally’s Dad), (Elizabeth Collins Stoddard), Camila Ashland Julia Gilbert (Dracula), Jean Rimmer (Tom’s Mum).

(Collinwood Party Guest [uncredited]), Chip Cof-Henry (John Thaw) comes home to find his son fey (Collinwood party guest [uncredited]), George Mathew throwing a wild party. The episode

DiCenzo (Deputy [uncredited]), Philip Larson features an appearance from a character referred to (Deputy [uncredited]).

as Dracula (Julia Gilbert).

Willie Loomis searches the Collins’s family crypt in search of the family’s lost jewels and in the

 The Horror of Hammer; U.S., 2001; Documen-process unleashes the sleeping (Dracula-type) vam-tary; 115 minutes/color, black and white/English/

pire Barnabas Collins. Soon, the family welcomes Mono; Image Entertainment.

its long lost “cousin from England,” Barnabas, as

[image: Image 36]

Filmography

101

Part I • House

female members of the family, starting around the Chaney Jr. (Lawrence Stewart Talbot/The Wolf same time, begin to suffer attacks that drain them Man [as Lon Chaney]), John Carradine (Count

of blood. Dr. Julia Hoffman, a blood specialist, Dracula), Martha O’Driscoll (Miliza Morrelle), Li-learns the truth of Barnabas’s supernatural affliction onel Atwill (Police Inspector Holtz), Onslow and offers him the chance of a possible cure. All Stevens (Dr. Franz Edlemann), Jane Adams (Nina), appears to be going well until Barnabas acquaints Ludwig Stössel (Siegfried [as Ludwig Stossel]), himself with Maggie Evans, the Collinwood gov-Glenn Strange (The Frankenstein Monster),

erness, believing her to be his lost love Josette du Skelton Knaggs (Steinmuhl), Joseph E. Bernard Prés.

(Brahms — Coroner [uncredited]), Fred Cordova (Gendarme [uncredited]), Dick Dickinson (Vil -

 House of Dracula; U.S., 1945; Horror; 67 min-lager [uncredited]), Beatrice Gray (Mother [un-utes/black and white/English/Mono; Universal credited]), Casey Harrison (Gendarme [uncred-Studios.

ited]), Boris Karloff (Frankenstein Monster in Producers: Joseph Gershenson, Paul Malvern; Dream Sequence [archive footage (uncredited)]), Writing Credits: Edward T. Lowe Jr., Dwight V.

Harry Lamont (Villager [uncredited]), Gregory Babcock (story [uncredited]); Director: Erle C.

Marshall (Johannes [uncredited]).

Kenton; Cinematography: George Robinson; Film Dracula comes to Dr. Edleman about getting a Editing: Russell F. Schoengarth; Original Music: cure for his vapirism but gets sidetracked by the William Lava; Art Direction: John B. Goodman, doctor’s beautiful female assistant. Meanwhile, Tal-Martin Obzina; Make-Up: Carmen Dirigo, Jack P.

bot, the Wolf Man, comes to Dr. Edleman to try Pierce; Special Effects: John P. Fulton; Cast: Lon and cure his lycanthropy. The first attempt at the John Carradine, left, plays Dracula opposite Onslow Stevens as Dr. Franz Edlemann in House of

 Dracula (U.S., 1945) (courtesy John Edgar Browning).

Part I • House

102

Filmography

cure fails, so Talbot jumps off a cliff in an attempt ducer [as Max J. Rosenberg]), Milton Subotsky, to end his life. This too fails, and Talbot survives Gordon Wescourt; Writing Credits: Robert Bloch; the fall but discovers a series of caves, one Director: Peter Duffell. Cinematography: Ray Pars -

containing a sleeping Frankenstein’s monster. The low; Film Editing: Peter Tanner; Original Music: two monsters battle it out to prove once and for all Michael Dress; Art Direction: Tony Curtis; Make-who is the strongest.

 Up: Harry Frampton, Joyce James; Cast: John Bennett (Det. Insp. Holloway), John Bryans (A.J.

 House of Frankenstein (Chamber of Horrors [U.S., Stoker), John Malcolm (Sgt. Martin), Jon Pertwee working title]; Doom of Dracula [U.S., working (Paul Henderson [segment “The Cloak”]), Ingrid title]; The Devil’s Brood [U.S., working title]); U.S., Pitt (Carla Lynde [segment “The Cloak”]), Geof -

1944; Fantasy, Horror, Science Fiction; 71 minutes/

frey Bayldon (Theo von Hartmann [segment “The black and white/English/Mono; Universal Studios.

Cloak”]), Richard Coe (Film Director [segment Producers: Paul Malvern; Writing Credits: Edward

“The Cloak”] [uncredited]), Roy Evans (Hunch-T. Lowe Jr. (as Edward T. Lowe), Curt Siodmak; back [segment “The Cloak”] [uncredited]), Bernard Director: Erle C. Kenton; Cinematography: George Hopkins (Film Crewmember [segment “The

Robinson; Film Editing: Philip Cahn; Original Cloak”] [uncredited]), Joanna Lumley (Film Crew Music: Hans J. Salter (as H.J. Salter); Art Direction: Girl [uncredited]), Jonathan Lynn (Set Designer John B. Goodman, Martin Obzina; Make-Up: Jack

[segment “The Cloak”] [uncredited]), Winifred P. Pierce (uncredited); Special Effects: John P. Fulton; Sabine (Tea Trolley Woman [segment “The Cloak”]

 Cast: Boris Karloff (Doctor Gustav Niemann), Lon

[uncredited])

Chaney Jr. (Lawrence Talbot), John Carradine In the segment titled, “The Cloak,” Paul Hen-

(Drac ula/Baron Latos), Anne Gwynne (Rita Huss-derson buys a cloak from a costume store for his man), Peter Coe (Karl Hussman), Lionel Atwill upcoming part in a movie as a vampire. However, (Inspector Anz), George Zucco (Professor Bruno the cloak belonged to a real vampire and was im-Lampini), Elena Verdugo (Ilonka), Sig Ruman

bued with special powers. The cloak magically trans -

(Burgomeister Hussman), William Edmunds (Fe -

forms Paul into a real-life Dracula-type vampire.

jos), Charles F. Miller (Tobermann [as Charles Miller]), Philip Van Zandt (Muller), Julius Tannen

 How My Dad Killed Dracula; U.S., 2008; Com-

(Hertz), Hans Herbert (Meier), Dick Dickinson edy, Family, Horror/Short; 14 minutes/color/En-

(Born), George Lynn (Gerlach), Michael Mark (Fred -

glish/Dolby Digital; Telltale Productions, The erick Strauss), Frank Reicher (Ullman), Brandon Marlowe-Pugnetti Company.

Hurst (Dr. Geissler), Glenn Strange (Frankenstein Producers: Nicholas Beard, Karin Chess (co-pro-Monster), Olaf Hytten (Hoffman), J. Carrol Naish ducer), Rae Kieffer Cohen, David Colley, Mark (Daniel), Edmund Cobb (Coachman [uncredited]), Dalton, John Huegel, Karen Huegel, John Manier, Gino Corrado (Man in Audience at Dracula

Brian Maris, James Marlowe, Geralyn Orcutt, John Exhibit [uncredited]), Joe Kirk (Schwartz [uncred-Orcutt, Steve Pierce, Brian Pugnetti, Juan Ramirez, ited]), Belle Mitchell (Urla, Gypsy Woman [un-Mathew Ramos, Ryan Ramos, Richard Sinatra, Sky credited]), Charles Wagenheim (Jailer (uncredited).

Soleil, Sky Soleil, Timothy Stoefen, Elyssia Strat -

Dr. Niemann shares his tales of scientific exper-ton, Paul Viets, Sharon Viets, Dulani Wallace, Jill imentation with brain switching with his hunch-Wright, Steven Wright; Writing Credits: Sky Soleil backed cellmate, Daniel. He mentions to Daniel (story and screenplay); Director: Sky Soleil; Cine-that he could possibly put his brain in a more suit-matography: Skye Borgman; Film Editing: Richard able body. The prison is destroyed in a thunder-Sinatra; Original Music: Nathan Lanier; Art Direc-storm, and the men escape and run away with a tion: C.J. Henderson (carpenter), C.J. Henderson traveling carnival. The men discover that the car-

(prop designer), Brinson M. Thieme (storyboards); nival owner has the skeleton of Count Dracula and Make-Up: Megan Areford (makeup artist [seg-knows how to revive him. The hunchback kills the ments]), Caroline Ramos (assistant makeup artist), carnival owner, and Dr. Niemann has Dracula kill Michelle Tabor (key hair stylist), Michelle Tabor those who sent them to prison. Daniel falls in love (key makeup artist); Special Effects: Blake Bolger with a gypsy girl who later devastates him by falling (special effects), Mark Richardson (smoke effects); in love with Talbot, the tormented human form of Cast: Daniel Roebuck (Uncle Ronny), Neil Hop -

the Wolf Man locked inside of Frankenstein’s cas-kins (Dracula), Victor Bonavida (Jason), Cooper tle.

Green (Steven), Maxim Knight (Todd), Cameron

 The House That Dripped Blood; U.K., 1971; Hor-Palatas (Mark), Linh Chan (Shop Owner), Gerard ror, Mystery; 102 minutes/color/English/Mono; Huegel (Man on Street).

Amicus Productions.

A father tries to prove to some teens that he Producers: Paul Ellisworth, Max Rosenberg (pro-killed Dracula, who is played by Neil Hopkins.

Filmography

103

Part I • Impaler

 Hrabe Drakula; Czechoslovakia, 1971; Horror; 76

Alcivar, Robert O. Ragland Cast: Bill Hudson minutes/black and white/Czech/Mono; Ceskoslo -

(Frederic Lansing/Casper), Mark Hudson (Dr. Paul venská Televize.

Batton), Brett Hudson (Fritz), Cindy Pickett Writing Credits: Oldrich Zelezný; Director: Anna (Kate), Richard Kiel (Captain Howdy), Julie New-Procházková; Cinematography: Vladimír Opletal; mar (Venetia), Robert Donner (Ralph), Murray Film Editing: Milton Carruth; Cast: Ilja Racek Hamilton (Mayor), Clint Walker (Sheriff), Frank -

(Count Drakula), Jan Schánilec (Jonathan Harker), lyn Ajaye (Leroy), Charlie Callas (Dracula), Václav Mares, Klára Jerneková, Jirí Zahajský, Ota Amanda H. Bearde (Teenage Girl), Pamela Bow-Sklencka, Hana Maciuchová.

man (New York Model #2), Robert Alan Browne

This film is based on Bram Stoker’s short work (New York Press Man), Sue Casey (Bookstore So-that was later published by Florence Stoker as Drac-ciety Lady #2), Gene Castle (Lead Zombie Dan -

 ula’s Guest (1914).

cer), Kathy Cherry (Sexy Girl), Dick Chudnow (Looney), Pat Colbert (Hooker #1), Natalie Core

 Hungarian Dracula; Hungary, 1983; Drama/Tele-

(Bookstore Society Lady #1), Bud Cort (Dr. John), vision; 68 minutes/color/Hungarian; Magyar Tele -

John Diehl (Taxi Driver), Mary Ellen Flaherty vízió Müvelödési Föszerkesztöség.

(Bookstore Society Lady #4), John Larroquette Writing Credits: Péter Müller; Director: Géza (Bob X. Cursion), Helena Mäkelä (Nurse), Gary Böszörményi; Cinematography: Gyula Bornyi; Film Owens (TV Announcer), Indy Shriner (Hooker

 Editing: Olga Polgáriné Herskovits; Make-Up: An-

#2), Maurice Sneed (Looney), JoAnn Willette

drás Tolnai; Cast: Djoko Rosic (Csungi), Ildikó (Bookstore Society Lady #3), Keenan Wynn (Fish-Bánsági (Rózsika), Gábor Reviczky (Rózner), An-erman), Anne Gaybis (Waitress).

drás Bálint (ÁVH-s tiszt), Attila Andics, János A writer goes to a town called Hellview to write Bucsi, Ferenc Deimanik, Gábor Dézsi Szabó,

a novel. The lighthouse he is renting is haunted be-Károly Donnert, György Dörner, Mariann Dörn -

cause someone was killed there over 100 years ago.

yei, László Dózsa, András Fekete, Károly F. Nagy, The woman who was killed was married to

Gabriella Hegedûs, László Helyey (Bignicev), József Dracula. He is resurrected and two adventure seek-Incze, Kálmán Nemes, Ildikó Pécsi (ÁVH-s), Edit ers are brought in to solve the case.

Soós, Eta Szilágyi.

 Ibulong mo sa hangin (Blood of the Vampires

 Hyakumannen chikyû no tabi: Bandâ bukku

[U.S.]; Creatures of Evil [undefined]; Curse of the (One Million-Year Trip: Bandar Book [U.S.]); Japan, Vampires [International English title]; Terrore ha la 1978; Action, Family/Television, Animation; 94

 pelle di donna, Il [Italy]; Whisper to the Wind minutes/color/Japanese; Tezuka Production Com-

[U.S.]); Philippines, 1966; Horror, Drama; 90

pany.

minutes/Eastmancolor/Tagalog, English, Phili -

 Writing Credits: Osamu Tezuka; Director: Hisashi pino/ Mono/35mm; AM Productions.

Sakaguchi; Film Editing: Ei Itô; Original Music: Producers: Amalia Fuentes (as Amalia Muhlach); Yuji Ono; Art Direction: Katsumi Handô (art-Writing Credits: Ben Feleo (story and screenplay), boards); Cast: Masatô Ibu (Black Jack), Iemasa Pierre L. Salas; Director: Gerardo de Leon; Cine-Kayumi (Dokudami), Kaneta Kimotsuki (Dr.

 matography: Mike Accion; Film Editing: Ben Sharaku), Kiyoshi Kobayashi (Dr. Kudo), Mami Barcelon; Original Music: Tito Arevalo; Make-Up: Koyama (Mimuru), Yû Mizushima (Bandar),

Ben Otico; Cast: Amalia Fuentes (Leonore Es-Reiko Mutô (Queen Tasuka), Yukiko Nikaido

codero), Romeo Vasquez (Daniel Castillo), Eddie (Mrs. Kudo), Tôru Ôhira (King Zobi), Kousei

Garcia (Eduardo Escodero), Johnny Monteiro,

Tomita (King Bolbox).

Mary Walter (Doña Consuelo Escodero de Victo-Young Bandar, a teenage Earthling, lives on a ria), Rosario del Pilar, Francisco Cruz, Quiel Men-far-away planet with human-like shape-shifters doza, Luz Angeles, Andres Benitez, Tessie Hernan-who survive on a diet of vegetables and animal tails.

dez, Linda Rivera, Paquito Salcedo.

An invasion by outsiders, including several classic Eduardo Escodero (Eddie Garcia) has been turned horror icons, sparks violence.

into a vampire by his vampire mother who has escaped from her dungeon prison in the basement of

 Hysterical; U.S., 1983; Comedy, Horror; 87 min-their castle-like estate. Eduardo, now a Dracula-utes/color/English/Mono/35mm; H&W Film-

type vampire, turns his girlfriend into a vampire, works, Cinema Group Venture.

which incites her brother Daniel (Romeo Vasquez) Producers: William J. Immerman, Gene Levy; to vow revenge. Daniel and other villagers must Writing Credits: Chris Bearde, Bill Hudson, Brett find a way to stop the vampire curse from spreading.

Hudson, Mark Hudson, Trace Johnston; Director: Chris Bearde; Cinematography: Thomas del Ruth;

 The Impaler: A Biographical/Historical Look

 Film Editing: Stanley Frazen; Original Music: Bob

 at the Life of Vlad the Impaler, Widely Known

[image: Image 37]

Part I • Imperio

104

Filmography

Sánchez (hair stylist); Special Effects: Ricardo Sáinz; Cast: Lucha Villa (Pa -

tricia), César del Campo (Luis Brener),

Eric del Castillo (Baron Draculstein [as

Erick del Castillo]), Ethel Carrillo

(Diana), Guil lermo Zetina (Dr. Wil-

son), Robin Joyce (Lily), Fernando Osés

(Igor), Víctor Alcocer (Sr. Brener),

Mário Orea (Inspector), Rebeca Itur-

bide (Sra. Brener), Altia Michel (as

Atilia Michel), Gigi Moret (as Gigi

Monet), Carlos Ortigoza (as Carlos

David Ortigoza Jr.), José Dupeyrón

(Chofer), Erick del Castillo Jr., Ortega

(uncredited).

Luis Brener (Cesar del Campo) is

sent by his dying mother to Castle

Draculstein to avenge his father killed

by Baron Draculstein (Eric del Cas -

tillo). There, several beautiful vampires

try to lure him to their estate to feed on

his blood.

 In Camera: The Naïve Visual Effects

 of Bram Stoker’s Dracula; U.S., 2007; Documentary, Short; 19 minutes/ color/

English; ZAP Zoetrope Aubry Produc-

tions.

 Producers: Kim Aubry; Director: Kim Aubry; Cinematography: Stephen Salvati; Film Editing: Ken Schneider; Cast: Francis Ford Coppola (Himself), Ro -

man Coppola (Himself), Gary Oldman

(Himself [archive footage]), Keanu

Ad for Ibulong mo sa hangin (Philippines, 1966; Curse of the

 Vampires [International English title]) (courtesy Simon San-Reeves (Himself [archive footage]),

tos).

Stephen Salvati (Van Helsing), Christo-

pher Warren (Himself), Gene Warren

 as Dracula; Canada, 2002; Documentary, Televi-Jr. (Himself).

sion; 48 minutes/color/English.

Director Kim Aubry takes us behind the scenes Director: George Angelescu.

with her second documentary about Francis Ford This film documents the life of the historical Coppola’s 1992 remake of Dracula.

Dracula, Vlad the Impaler, who lived during the

 In Living Color (TV Series [1990–1994]), episode 15th century.

“Bram Stoker’s Wanda”; U.S., Season 4, Episode

 El Imperio de Drácula (1967) (The Empire of 11, 11 December 1992; Horror, Comedy, Romance/

 Dracula [U.S.]); Mexico, 1967; Horror, Mystery, Television; 4 minutes and 59 seconds/color, black Thriller; 85 minutes/color/Spanish/Mono; Filmica and white/English/Stereo; Twentieth Century–Fox Vergara Comisiones.

Television.

 Producers: Luis Enrique Vergara; Writing Credits: Producers: Keenan Ivory Wayans; Writing Credits: Ramón Obón (screenplay), Bram Stoker (novel); Robert Schimmel; Original Music: Nancy Severin-Director: Federico Curiel, Ángel Rodríguez Vázquez son; Cast: Jamie Foxx (Wanda), Jim Carrey (Vam-

(assistant director); Cinematography: Alfredo Uribe; pire).

 Film Editing: Luis Sobreyra; Original Music: Gus-Jim Carrey, who plays the Vampire, enters the tavo César Carrión, Salvador Topete (music record -

room of Wanda, played by Jamie Foxx, while she ist), Gonzalo Gavira (sound effects), Jaime Ro-is sleeping so that he can drink her blood. After the dríguez (boom operator), Jesus Sanchez (dialogue lights turn on, the Vampire no longer wants Wanda recordist); Art Direction: Arcadi Artis Gener; Make-anymore, and tries to think of ways to leave.

 Up: Armando Islas (makeup supervisor), Aida Wanda, on the other hand, tries to get him to stay

Filmography

105

Part I • Is

by offering blood she has under her bed, breaking The Inspector arrives at the Vampire Scientist’s her mirrors, and pulling out a coffin. The Vampire castle in Transylvania to ask for directions. The finally kills himself by tricking Wanda into thinking Vampire Scientist decides to put the Inspeche liked sunlight. By opening the curtains, he puts tor’s brain in a robot. The Vampire Scientist and himself out of the misery of being with her.

his assistant chase the Inspector after he runs away.

 In Search of Dracula with Jonathan Ross; U.K., 1996; Documentary, Television; 51 minutes/color/

 Inspector Gadget (TV Series [1983–1986]), epi -

English; London Weekend Television (LWT).

sode “Haunted Castle”; U.S., Season 1, Episode 8, Producers: Mark Tinkler; Director: Luke Jeans; 29 October 1983; Family, Adventure/Television, Cast: Stephanie Beacham (Herself), Francis Ford Animation; 30 minutes/color/English; DIC Enter-Coppola (Himself), Sadie Frost (Herself), Richard tainment.

E. Grant (Himself), Grace Jones (Herself), Chris -

 Producers: Jean Chalopin, Jean Chalopin, Andy topher Lee (Himself), Gary Oldman (Himself), Heyward, Tetsuo Katayama, Patrick Loubert; Writ-Jack Palance (Himself), Jonathan Ross (Himself/

 ing Credits: Andy Heyward (creator), Jean Chalopin Host), Ken Russell (Himself).

(creator), Bruno Bianchi (creator), Jean Chalopin This documentary examines the history of Drac-

(developer), Peter Sauder (head writer); Director: ula in film.

Dave Cox, Edouard David, Raymond Jafelice (as

 In Search of History: The Real Dracula; U.S., Ray Jafelice), Ken Stephenson; Cinematography: 2000; Documentary, Television; 47 minutes/En-Katsuji Misawa, Tyi Nishimura (as T. Nishimura), glish/color; A&E Television Networks.

Masahide Ueda; Film Editing: Peter Aries, Philippe Producers: Charlie Ryan; Writing Credits: Charlie Kotlarski (as Phillipe Kotlarski), Masatoshi Tsu-Ryan; Cast: Radu Florescu (Himself), Raymond rubuchi; Original Music: Suki Levy, Haim Saban; McNally (Himself).

 Art Direction: Dave Cox, Scott Caple; Cast: Don This documentary examines the real Dracula,

Adams (Gadget [voice]), Cree Summer (Penny [as Vlad the Impaler, as well as the structures and Cree Summer Francks]), Frank Welker ([voice]), towns he built in the fifteenth century that still Greg Duffell ([voice]), Jeri Craden ([voice] [as Jeri stand in Romania. McNally and Florescu published Cradden]), Melleny Brown ([voice]), Bernard

the first work to treat the historical Dracula and Carez (Chef Gonthier [voice]), Patricia Darnot (So-film.

phie [voice]), Victor Désy (Docteur Gang [voice]), Luc Durand (Gadget [French version] [voice]),

 Inside Television’s Greatest: Addams Family &

Don Francks (Big M.A.D Agent), Dan Hennessey

 The Munsters; U.S., 2001; Documentary; 60 min-

(M.A.D Agent), Hadley Kay (Additional Voices utes/color, black and white/English/NTSC Goldhil

[voice]), Chris Wiggins (Chief Quimby [uncred-Entertainment.

ited]).

 Cast: James Reeves (narrator).

Gadget, Penny and Brian travel to a scary castle This documentary offers a behind-the-scenes

in Transylvania, where the borderguard looks mys-look at the creation of two of television’s most teriously like Count Dracula.

famously monstrous families and their lasting influence. Included among them is Vladimir

 Is It Real? (TV Series [2005–Current]), episode

“Grandpa” Munster.

“Vampires”; U.S., 2006; Documentary; color/En-

 The Inspector (TV Series [1965–1969]), episode glish; National Geographic Channel, National Ge-

“Transylvania Mania”; U.S., 1968; Comedy, Hor-ographic.

ror/Television, Animation, Short; 7 minutes/color/

 Producers: Kathleen Cromley, Eleanor Grant, English/Mono; Mirisch-Geoffrey-DePatie-Freleng French Horwitz (senior producer), Vicky Matthews, Productions.

Vicky Matthews (series producer), Natalia Miro -

 Producers: David H. DePatie, Friz Freleng; Writ-nova; Writing Credits: Vicky Matthews; Cinematog-ing Credits: John W. Dunn (story); Director: Jerry raphy: Rich Confalone, Steve Conklin, Dominic Chiniquy; Film Editing: Lee Gunther; Original DeSantis; Film Editing: Penny Lee; Art Direction: Music: Walter Greene; Art Direction: Warren Ricardo Andrade, Nick Jernigan, Steve Yasin; Spe-Batchelder (animator), Manny Gould (animator), cial Effects: Ricardo Andrade (visual effects); Cast: Tom O’Loughlin (background artist), Manuel

Ian Gregory (Narrator), Kevyn Settle (Dracula), Perez (animator [as Manny Perez]), Tom Ray (an-Rebecca Taylor (Sarah).

imator), Dick Ung (layout artist), Don Williams National Geographic follows the story of the (animator); Cast: Pat Harrington Jr. (Inspector vampire: from folkloric accounts and fictional nar-

[voice]), Marvin Miller (Urg [voice]), Hal Smith ratives, to historical figures (like Dracula) and pres-

(Vampire Scientist [voice]).

ent day practitioners (like Don Henrie).

Part I • Jail

106

Filmography

 The Jail Break; U.S., 1946; Animation; 5:58 min-Darnell Cast: The Bone Jangler (Himself), Leanna utes/color/English/Mono; 20th Century–Fox, Ter-Chamish (Vamp Girl), Henrique Couto (Dr.

ryToon Cartoons.

Freak), Dr. Creep (Himself), Shane Dallman

 Producers: Paul Terry; Writing Credits: John Fos-

(Remo D.), Ms. Demure (Herself), Richard Dyszel ter; Director: Eddie Donnelly; Original Music: Philip (Himself), Brian Easterling (Butch R. Cleaver), A. Scheib; Cast: Tom Morrison (Mighty Mouse).

Jeanne Easterling (Patches), Timothy Herron (Joe When Bad Bill Bunion escapes Alcatrez prison Nosferatu), Bob Hinton (Honey Diptwat), Ken

it is up to Mighty Mouse to capture him. Bad Bill Kish (Himself), Jeff McClellan (J.R. Kiltsport), Bunion commits a number of crimes before Mighty Nocturna (Herself), C.W. Prather (The Voice), Mouse stops him and puts him back where he be-Miss Scarlett (Herself), Suspira (Herself), Louu longs.

the Xxxmas Devil (Himself).

This is a “Dracumentary” about a vampire, Joe

 Les Jeux de la Comtesse Dolingen de Gratz (The Nosferatu, who is looking for food, women, and Games of Countess Dolingen [U.S.]); France, 1980; respect.

Drama; 114 minutes/color/French/Mono; Les Films du Nautile, Prospectacle.

 Jonathan (Vampire sterben nicht [West Germany]) Producers: Annick Colomes, Jacques Zajder -

West Germany, 1970; Horror; 97 minutes/color/

mann; Writing Credits: Catherine Binet, Bram German/Mono; Atelier München-Unterföhring/

Stoker (short story “Dracula’s Guest”), Jules Verne Iduna Film Produktiongesellschaft.

(novel), Unica Zürn; Director: Catherine Binet; Producers: Hellmut Haffner; Writing Credits: Cinematography: William Lubtchansky; Film Ed-Hans W. Guissendorfer; Director: Hans W. Guis-iting: Catherine Renault, Boris Viard; Original sendorfer; Cinematography: Robby Müller (as Music: Carlos D’Alessio; Make-Up: Muriel Bau -

Robert Müller); Film Editing: Wolfgang Hedinger; rens; Cast: Michael Lonsdale (Bertrand Haines-Original Music: Roland Kovac (as Roland Kovác); Pearson), Carol Kane (Louise Haines-Pearson), Art Direction: Hans Gailling; Make-Up: Ida Katia Wastchenko (La petite fille), Marina Vlady Driessler (key makeup artist), Peter Kraus; Cast: (La mère de la petite fille), Emmanuelle Riva (Une Jürgen Jung (Jonathan), Hans-Dieter Jendreyko invitee), Roberto Plate (Le voyageur, Le voleur, (Joseph (as Hans Dieter Jendreyko)Paul Albert L’étranger), Marilu Marini (La comtesse Dolingen Krumm (Count/Graf), Hertha von Walther

de Gratz, La bonne), Robert Stephens (Le profes-

(Thomas’ Mutter), Oskar von Schab (Professor), seur), Marucha Bo (Nena), Antoine Binet (Le

Ilona Grübel (Eleonore), Sofie Strehlow (Alte Frau frère), Raoul Escari (Argentin 1), Tobie Schumer

[as Sophie Strehlow]), Gaby Herbst, Henry Liposca (Argentin 2), Carine Toly (La belle dame), Nathalie (Gnom), Christine Ratej (Elisabeth), Arthur Brauss Goldnadel (La fille pubère), François Mouren-Pro-

(Adolf), Hans-Dieter Kerky (Eberhard), Wilfried vensal (L’homme sur la plage), Julien Etchevery Klaus (Pfarrer [as Winfried Klaus]), Monica Teuber (L’épicier), Tina Anzini (La patronne de l’hôtel), (as Monika Teuber), Walter Feuchtenberg (Lenas Isa Mercure (Une convive), France Valéry (Une Vater), Kathi Telheim, Ilse Kunkele, (Lenas Mut-convive), Yves Barsacq (Un convive), Jean Cham-ter), Michael Hoffman, Michael Grimm, Bernd

pion (Un convive), Gilles Guyot (Un convive), Schwamm, Thomas Astan (Thomas), Elenore

Alain Cuny Bram Stoker’s “Dracula’s Guest” (1914).

Schminke (Lena), Angelika Werner, Peter Bauer The film starts with a girl traveling by train back (Junger Mann [uncredited]), Otmar Engel (Be-home. Upon her arrival, her father informs her that gleiter des Grafen), Walter Frank (uncredited), Gu-a countess has just passed away. While she is away drun Gundalach (uncredited), Heidi Hedinger

doing other things, her husband is at home

(uncredited), Peter Heeg (Verfolger), Alexander guarding his collection of wooden angels. One May (Portier), Willy Schultes (uncredited).

night a thief went down the chimney and stole sev-This film takes places in the 16th century, a time eral things. To make sure this doesn’t happen again, when vampires, immune to sunlight, have taken he builds a caged trap for the creature. He leaves over civilization. The oppressed humans rebel, and for a trip only to return with the creature trapped a battle for life and control of civilization ensues.

and dead in the cage.

 El Jovencito Drácula; Spain, 1977; Horror, Com-

 Joe Nosferatu: Homeless Vampire; U.S., 2004; edy; 86 minutes/color/Spanish/Mono; Los Films Comedy, Horror/Short; 42 minutes/color/English; del Mediterraneo.

Slayzoid Studios.

 Producers: Victor Oller; Writing Credits: Jose An-Producers: Timothy Herron, Bob Hinton; Writ -

tonio Domenich, Patricio Raoran; Director: Carlos ing Credits: Bob Hinton; Director: Timothy Her -

Benpar; Cinematography: Tomas Pladevall; Film ron, Bob Hinton; Cinematography: Bob Hinton; Editing: Emilio Ortiz; Original Music: Juan Pineda; Film Editing: Bob Hinton; Original Music: Billy Art Direction: Ramón Ferré; Make-Up: Anna

Filmography

107

Part I • Karmina

Tarrasson; Cast: Carlos Benpar, Susana Estrada, Is Slashed [U.S.]); Japan, 1991; Comedy, Horror; Victor Israel, Veronica Miriel, Marina Ferri, Mir color/Japanese; Toho Company.

Ferry.

 Writing Credits: Takeshi Kawanmura; Director: A descendant of Count Dracula inherits the

Shusuke Kaneko; Original Music: Mylène Farmer castle of his ancestor. Van Helsing sets out to try (vocalist: theme song); Cast: Ken Ogata (Shutaro and find and kill Dracula. Dracula’s old servant, Ishikawa), Eisei Amamoto (Servant), Nina Blake, Renfield, escapes from prison and tries to rejoin his Tony Cetera, Sansho Fukami (TV; Director),

master. This is a comedy filled with quick and sex-Harumi Harada (Takeda), Sumiyo Hasegawa

ual humor.

(Eno kida), Natsumi Hayakawa, Shigeri Higuchi, Hirotaro Honda (Policeman), Gen Inayama,

 Kaibutsu-Kun (TV Series) (Carletto, il Principe Hikari Ishida (Saeko), Shigesato Itoi (Inohara), dei Mostri [Italian]); Japan, 1968; Family/ Tele vi-Saburo Kadowaki, Miyuki Katô (Secretary), Shigeo sion, Animation; 25 minutes/black and white/Japa-Kato, Atsumi Kurasawa (Miwako), Kasumi

nese; Tokyo Movie Shinsha.

Kushida (Junpei), Ken Mitsuishi (TV; Director), Writing Credits: Haruya Yamazaki, Tsunehisa Takeo Morimoto (Kitahara), Kôji Naka (Kuroda), Ito, Takashi Hayakawa, Takashi Yamada, Hirokazu Miyuki Nakano (Ryoko), Noboru Nakaya (Keisuke Mizude, Yoshio Urasawa.; Director: Masaaki Takashima), Junpei Natsuki, Itoku Nobuzane

Osumi, Tiji Okabe, Shinichi Suzuki, Hiroshi

(Doctor), Nanako Shindo (TV reporter), Sanshô Fukutomi, Shinji Okuda, Makoto Nakahara; Orig-Shinsui (as Sanshô Shinsui), Hiroshi Tahara (TV; inal Music: Michio Okamoto, Yasei Kobayashi; Art Director), Yoshiaki Taki, Kôichi Ueda (Takemura), Direction: Norio Kubii (Animation), Sadao Tomi-Sachiko Wakayama (Yasuyo), Narumi Yasuda

naga (Animation); Cast: Fuyumi Shiraishi (Kai -

(Yuzuko), Hideko Yoshida (Kimi), Naoko Yoshimi butsu-kun), Chiyoko Kawashima (Oneesan), Eiko (Umeda).

Masuyama (Kaiko Chan), Hiroshi Ohtake (Drac-

A devoted company worker is killed by the same ula), Keiko Han (Ako-chan), Mariko Mukai (Ichi-company to which he is loyal. The hospital’s at-maru Kako), Masao Imanishi (Franken), Minori tempt to save his life goes terribly wrong when he Matsushima (Ichimaru Hiroshi), Nagaharu Yo-is accidentally given the blood of Count Dracula.

dogawa (Narrator), Shingo Kanemoto (Werewolf), After a year, he returns from the dead and tries to Takuzou Kamiyama (Werewolf), Ichirô Nagai,

set things right, all the while resisting his transfor-

(uncredited), Jouji Yanami (uncredited), Kaneta mation into a full vampire.

Kimotsuki (uncredited), Katsue Miwa (uncred -

ited), Kinto Tamura (uncredited), Kinya Aikawa

 Kara boga (The Black Bull [International English (uncredited), Tadashi Nakamura (uncredited), title]); Turkey, 1974; Horror; color/Turkish; Örnek Toku Nishio (uncredited), Yasuo Yamada (uncred-Film.

ited), Yoshiko Ohta (uncredited), Yutaka Ohyama Producers: Yilmaz Kuzgun; Writing Credits: Bü-

(uncredited).

lent Oran; Director: Yavuz Figenli; Cinematography: Based on the 1965 manga by Hiroshio Fujimoto, Salih Dikisci; Cast: Behçet Nacar, Yonca Yücel, this TV Series follows the prince of Kaibutsu Land, Altan Günbay, Baykal Kent.

Kaibutsu-kun, when he decides to go to the human

 Karmina Canada, 1996; Comedy, Horror, Ro-world as part of his training to become the King.

mance; 110 minutes/color/English, French/Dolby;

 Kaibutsu-kun

(TV Series); Japan, 1980;

SR Lux Films.

Family/Television, Animation; 25 minutes/color/

 Producers: Nicole Robert; Writing Credits: Ann Japanese; Shinei Doga (Shin’ei Dôga) Co. Ltd.

Burke, Yves Pelletier, Andree Pelletier, Gabriel Pel-Writing Credits: F. Fujio Fujiko (comics); Direc-letier, Yves Pelletier, Ann Burke (original story); tor: Eiji Okabe, Hiroshi Jinsenji, Masaaki Osumi, Director: Gabriel Pelletier; Cinematography: Eric Shinichi Suzuki; Original Music: Michio Okamoto; Cayla (as Eric Cayla); Film Editing: Gaetan Huot; Cast: Masako Nozawa (Kaibutsu-kun [voice]), Original Music: Patrick Bourgoise (composer/theme Kaneta Kimotsuki (Dracula [voice]), Katsue Miwa music); Art Direction: Etienne Lapointe Proulx (Hiroshi [voice]), Taro Sagami (Franken [voice]), (property master); Make-Up: Pierre Saindon; Spe -

Shingo Kanemoto (Franken [voice]), Takuzô

 cial Effects: Francis Choquette (special effects tech-Kamiyama (Ookami-otoko [voice]).

nician), Louis Craig (special effects technician), Kaibutsu-kun, prince of Kaibutsu, travels to the Mario Dumont (special effects floor supervisor); human world to train for being the next King.

 Cast: Isabelle Cyr (Karmina), Robert Brouillette (Phillipe), Yves Pelletier (Vlad), France Castel (Es-

 Kamitsukitai/Dorakiyura yori ai-0 (From Drac-meralda), Gildor Roy (Ghislain Chabot/Patrick), ula with Love [Japan (English title)]; I Want to Bite Raymond Cloutier (Baron), Sylvie Potvin (Ba-You/From Dracula with Love [unidentified]; My Soul ronne), Diane Lavallée (Linda), Mario Saint-Amand

Part I • Karmina

108

Filmography

(Pierre Boutin), Pierre Chagnon (David), Alexis (Poupoune brune), Debbie-Anne Champagne

Martin (Monsieur Martel), Mireille Thibault (Ger-

(Belle fille), Édèse Lamy (Belle fille), Mélissa Lajoie maine), Jean-Guy Bouchard (Policier #1), Guy-Da-

(Belle fille), Normand Roy (Police tactique), Éric niel Tremblay (Policier #2), André Gauthier (Voisin Legault (Police tactique), Richard Champagne (Po-de Chabot), Gordon Masten (Curé), Monique

lice tactique), Mario Lalande (Police tactique), Syl-Martel (Dame Église), Gaston Caron (Agent Doua-vain Cyr (Policier #1), Stéphane Scrive (Policier #2), nier), Khanh Hua (Mister Wong), Sylvie Boucher Daniel Zanell (Ambulancier #1), Ron Torchia (Am-

(Colette), Denis Houle (Dromad), Adèle Reinhardt bulancier #2), Emmanuel Auger (Barman #1), Sta-

(Candidate névrosée), Sonia Vachon (Candidate à nislav Kholnogorov (Guide Roumain), Sylvain Hu-Mario), Armand Laroche (Amateur de manne -

bert (Policier #3), Yanick Rock (Policier #4), Yoland quin), Michel D’Amico (Amateur de baseball), Fré-Roy (Médecin légiste #1), Gregoire Dunlevy (Mé-déric Desager (Denis au Bar Western), Frank Dé-decin légiste #2).

guisne (Rene Aquilin), Rosie Yale (Cliente du The sequel to Karmina, Karmina 2 is the story Lovecraft), Nicolas Van Lenan (Vampire bien en about some vampires who take a special potion in chair), Alain Gendreau (Valet de Vlad), Roger Mi-order to assimilate into society as humans. The po-chael (Serviteur au chateau), Giovanni Antonacci tion maker’s wife, Karmina (Isabelle Cyr), wishes (Serveur Italien), Jasmin Roy (Skin Head).

to become a vampire, but her husband, Ghyslain Karmina, a vampire from Transylvania, is forced Chatbot (Gildor Roy), refuses to allow her to be-by her oppressive parents to marry the terrible Vlad.

come one. Karmina then throws Chatbot out of She escapes to Quebec where she falls in love with the house without any potion, and with the help a young church organist.

of Vlad (Yves Pelletier), a fellow vampire, Chatbot attempts to recover the potion.

 Karmina 2 (K2 [Canada, promotional abbreviation]; Karmina 2: L’enfer de Chabot [undefined])

 Khooni Dracula (Deadly Dracula [India, English Canada, 2001; Horror, Comedy, Romance; 97

title]); India, 1992; Horror; color/Hindi.

minutes/color/French/Dolby Digital; Go Films.

 Director: Hainam Singh; Cast: Amrit Pal (Drac-Producers: Nicole Robert; Writing Credits: Gab -

ula), Kiran Pal (Dracula), Kaushal Singh, Usha riel Pelletier, Yves Pelletier; Director: Gabriel Pel-Singh, Sonia Thakur.

letier; Cinematography: Daniel Villeneuve; Film The plot of the story follows much of the original Editing: Gaétan Huot; Original Music: Gaétan Es-Dracula. Khooni Dracula is reincarnated after siambre; Special Effects: Louis Craig; Cast: Gildor blood leaking from a maid’s dead body somehow Roy (Ghislain Chabot), Yves Pelletier (Vlad), Diane reaches his mouth. Khooni is now enslaved by the Lavallée (Linda), Robert Brouillette (Philippe), Sylman who murdered the maid. The master then

vie Léonard (Julie Cazavant), Isabelle Cyr (Kar-gives Khooni instructions to rape and kill more mina), Julien Poulin (Vincent Proulx), Michel people, and he sets Khooni loose on the city.

Courtemanche (Ti-Pit), France Castel (Esmeralda),

 Kibris: La ley del equilibrio; Spain, 2005; Action, Sylvie Potvin (La Baronne), Pierre Collin (Le Adventure; color/Spanish; Blue Dragon Produc -

Baron), Macha Limonchik (Petronia), Annie Dutions S.L.

fresne (Sandra), Michel Laperrière (Inspecteur), Producers: Susana Chan; Writing Credits: Fina Louis Champagne (Norm), Rychard Thériault

Fernandez, Jaume Gil i Llopart, German Monzo; (Psychiatre), Gary Boudreault (Voisin), Marie-Original Music: Oriol Sana; Cinematography: Marc Chantal Perron (Nancy), Christine Foley (Pou-Cuixart; Cast: Javier Aller, Lorena Bernal (Betty), poune blonde), Isabelle Maréchal (Lectrice nou-David Fernandez, Eduardo Gomez, Isamu Hirano, velles), Myriam Bédard (Skieuse), Richard

German Monzo (Kuroi), Monica Perez, Jose

La lan cette (Petit homme chauve), Richard Fré -

Sancho (Dracula), Maria Santos, Edu Soto, Paula chette (Restaurateur gastronomique), Francis Du-Vazquez (Lisa).

rocher (Client mécontent), Evelyne Bonvin

(Échangiste), Francine Pilote (Échangiste), Nadia

 Killer Barbys Vs. Dracula (Killer Barbys contra David (Échangiste), Pamela Koren (Échangiste), Dracula [Spain]; Killer Barbys vs. Dracula [Ger-Linda Plamondon (Échangiste), Anie Pascale

many]); Spain, 2002; Horror, Comedy; 90 min-

(Échangiste), Jojo Marangola (Échangiste), William utes/color/English/Dolby Digital; Impacto Films, A. Hasley (Échangiste), Frank D’Amico (Échan-Quiet Village Filmkunst.

giste), David Di Carlo (Échangiste), Hubert Le Producers: Michael Cholewa, Carsten Frank, Messurier (Échangiste), Pierre Perpall (Échangiste), Tim Luna (as Heiner Thimm), Jacinto Santos;

Elliott Lefrançois (Piétrou), Michel Carrière (Li-Writing Credits: Jesus Franco (as Jess Franco), Lina vreur de pizza), Michèle Cadieux (Barmaid),

Fomay (as Rosa M. Almirall), Jacinto Santos

Valérie Wiseman (Femme géante), Manon Harvey (story), José Roberto Vila; Director: Jesus Franco

Filmography

109

Part I • Kyûketsuki

(as Jess Franco); Cinematography: Emilio Schar-

(a Dracula-type vampire) aims to transplant her gorodsky; Original Music: Jesus Franco (as Jess heart with that of her twin sister Cherito’s. In the Franco), Daniel White; Art Direction: Exequiel end, only through prayer can both be saved.

Caldas (as Ezequiel Cohen); Make-Up: Javier Díez, Javier Díez, Bea Millas, Bea Millas; Cast: Silvia Su-

 Kwansukui Dracula (Dracula Rises from the Coffin perstar (Silvia), Enrique Sarasola (Count Dracula)

[International English title]; Dracula Rises [Inter-

(as Kike Sarasola), Dan van Husen (Dr. Seward), national English title]); South Korea, 1982; Hor-Aldo Sambrell (Pepe Morgan) (as Aldo Sanbrell), ror; 92 minutes/color/Korean Taechang Produc-Bela B. Felsenheimer (Béla Blasko Lugosi), Billy tions.

King (Billy), Lina Romay (Irina von Karstein), Producers: Won-shik Lim; Writing Credits: Hie-Katja Bienert (Katja van Barenboim), Pietro

woo Lee; Director: Hyeong-pyo Lee; Cinematog-Martellanza (Dracula) (as Peter Martell), Carsten raphy: Seong-seob Lee; Original Music: Cheol-Frank (Albinus), Sandra Ibarra (Selena), Fata Mor-hyeok Lee Cast: Ji-hun Park (Jang Jung-han), gana (Puri), Carmen Montes (Carmen), Paul

Yong-seok Kang (Park Cheol-hwan), Yeong-rae

Lapidus (Martin Fierro), Viktor Seastrom (Ivan Park (Kim, Seong-hye), In-hwan Jang.

Ivanovich), Javier Díez (Viscontino), José Roberto

 Kyuketsuki Gokemidoro (Body Snatcher from Hell Vila (Inspector), Exequiel Caldas (Man with Gui-

[U.S.]; Distruggete DC 59, da base spaziale a Hong tar) (as Ezequiel Cohen), Rubén Sánchez (Assis-Kong [Italy]; Goke — Vampir aus dem Weltall [West tant), Bea Millas (Policeman [uncredited]), Emilio Germany]; Goke the Vampire [undefined]; Goke, Schargorodsky (Policeman [uncredited]).

 Body Snatcher from Hell [undefined]); Japan, 1968; Dracula (Enrique Sarasola) is awakened by the Horror, Science Fiction; 84 minutes/color/English, sound of the Killer Barbys. He becomes infatuated Japanese/Mono/35mm; Shochiku Kinema Ken -

with Silvia (Silvia Superstar), one of the band kyû-jo.

members. Dracula runs around the concert attack-Producers: Takashi Inomata; Writing Credits: ing different people. He is taken down by Dr. Se-Kyuzo Kobayashi, Susumu Takaku; Director: Ha-ward (Dan van Husen) with a stake through the jime Sato; Cinematography: Shizuo Hirase; Film heart. But this does not kill Dracula.

 Editing: Akimitsu Terada; Art Direction: Shinei Bi-jutsu Kogei; Special Effects: P Productions; Cast:

 Kulay Dugo ang Gabi (Blood is the color of Night Teruo Yoshida (Sugisaka, the co-pilot); Tomomi

[U.S.]; color of Night [U.S.]; Blood Drinkers, The Sato (Kuzumi, the stewardess); Eizo Kitamura

[U.S.]; The Vampire People [U.S., reissue title, TV

(Mano, the senator); Hideo Ko (The Hijacker); title]); Philippines/U.S., 1964; Horror; 88 minutes/

Kathy Horan (Mrs. Neal); Yûko Kusunoki (Noriko color/Tagalog, English, Filipino/Mono; People’s Tokiyasu); Kazuo Kato (Dr. Momotake, the psy-Pictures, Hemisphere Pictures, Inc.

chiatrist); Hiroyuki Nishimoto (The Pilot); Andrew Producers: Cirio H. Santiago, Danilo Santiago; Hughes (Assassinated Ambassador); Masaya Taka-Writing Credits: Cesar Amigo, Rico Bello Omagap; hashi (Sagai, the scientist).

 Director: Gerardo de Leon; Cinematography: Felipe A plane is flying out of Tokyo, and there is a hi-Sacdalan (director of photography, as Felipe J. Sac-jacker on board. The passengers think they see a dalan); Film Editing: Atilano Salvador; Art Direc-UFO, and it makes them crash on an island. They tion: Ben Otico; Make-Up: Tony Artieda (makeup struggle for food and water and to protect them-artist), Rey Salamat (makeup artist); Special Effects: selves from the weird things that seem to be going Hilario Brothers (special effects); Cast: Ronald on.

Remy (Dr. Marco), Amalia Fuentes (Charito/Katrina), Eddie Fernandez (Victor de la Cruz), Eva

 Kyûketsuki hantâ D (Vampire Hunter D [U.S.]); Montes (Tanya, the vampire bride), Celia Ro-Japan, 1985; Horror, Science Fiction, Action, driguez, Renato Robles Mary Walter (Charito’s Western, Romance/Animation; 80 minutes/color/

mother), Paquito Salcedo (Elias, the guardian), Fe-Japanese/Stereo; CBS Sony Group Inc., Epic/Sony, lisa Salcedo, Andres Benitez, Fred Param, Eddie Movic.

Arce, Conchita Cruz, Vicky Velasquez, Cesar

 Producers: Hiroshi Kato, Mitsuhissa Koeda, Carl Aguilar, Frank Saavedra, Evelyn Shreve, Renato Maced (English version), Shigeo Maruyama, Yugo Murado Jr., Rudy Bugarin, Ricardo Rivera, Luis Nagasaki, Yutaka Takahashi (Executive Producer); Benedicto, Felix Dionisio, Ri Paulino, Ernesto Writing Credits: Yasushi Hirano, Hideyuki Kikuchi David, Eriberto Amazan Jr, Jess Romam, Frankie (novel author), Tom Wyner (English version); Di-Lastimoso, Philip Antivo, Felipe Dionisio, Mona rector: Toyoo Ashida, Carl Macek; Cinematography: del Cielo, Tiva Lava, Jess Buenaflor, Vic Diaz Yukio Sugiyama Kazushi Torigoshi; Original Music: (Voice of priest and narrator, uncredited).

Tetsuya Kamuro; Art Direction: Toyoo Ashida; In order to resurrect his wife, Katrina, Dr. Marco Cast: Kaneto Shiozawa (D), Michael McCnnohie

Part I • Lady

110

Filmography

(D voice: English version), Steve Bulen (additional Dylan Vox (Colin [28 episodes, 2007–2009]),

voices), Lara Cody (Lamika), Barbara Goodson Colton Ford (Sheriff Trout [28 episodes, 2007–

(Doris Rumm) Seizo Kato (Count Magnus Lee)

2009]), Brian Nolan (Frankie [27 episodes, 2007–

Satoko Kifuji (Lamika), Motomu Kiyokawa (Dr.

2009]), Peter Stickles (Damian [26 episodes, 2007–

Feringo), Steve Kramer (additional voices), Joyce 2009]), Johnny Hazzard (Tim [15 episodes, 2008–

Kurtz (additional voices), Kerrigan Mahan (Rei -

2009]), Bobby Rice (Richie [15 episodes, 2008–

ganse), Edie Mirman (additional voices), Yasuo 2009]), Grant Landry (Gary [13 episodes, 2008–

Muramatsu (Roman), Ichiro Nagai (D’s left hand), 2009]), Beverly Lynne (Laura [12 episodes, 2007–

Shinya Otaki (as Susumu Kotaki), Yoshiko Sakak-2008]), Alex Parisien (Dr. Kent [10 episodes, 2009]), ibara (snake sister), Kazuyuki Sogabe (Rei Ginsei), Matty Ferraro (Ian [9 episodes, 2007–2008]), Kazumi Tanaka, Kirk Thorton (additional voices), Matthew King (Jake [8 episodes, 2008]]), Ethan Keiko Toda (Dan Rumm), Kan Tokumaru (Dan-Reynolds (Jonathan [7 episodes, 2008]), Jesse Cut-ton), Michie Tomizawa (Doris Rumm), Jeff Win-lip (Johnathan [6 episodes, 2007]), Sybil Danning kless (additional voices), Tom Wyner (additional (Von Hess [6 episodes, 2009]), Michael Von Steele voices), Kazuko Yanaga (snake sister), Yusaku Yara (Eric [5 episodes, 2007]), Arthur Roberts (Dr. Bel-

(Greco).

mont [5 episodes, 2007]), Bryan Pisano (Deputy Humans have faltered as the dominant species Miller [5 episodes, 2008]), Thor Knai (Dennis [5

on the planet, which is now ruled by vampires.

episodes, 2009]), Evan Stone (Jimmy [4 episodes, When Count Lee, a vampire descended form

2007]), Tigger Walker Jr. (Deputy Rogers [3

Count Dracula himself, falls in love with a human, episodes, 2007]), Pony R. Horton (Mr. Spivey [3

his family becomes alarmed that he will pollute the episodes, 2008]), Ted Monte (Matt [3 episodes, family bloodline and tries to stop the union.

2008]), Brandon Ruckdashel (Riley [3 episodes, 2008]), Gerald Webb (EMT #1 [3 episodes, 2008]),

 Lady Dracula; West Germany, 1978; Horror; 79

Jeff Castle (Campbell [3 epi sodes, 2009]), Ted minutes/color/German/Mono; IFV Produktion.

Newsom (Dr. Cooper [2 epi sodes, 2007]), Steve Writing Credits: Brad Harris (story), Redis Read; Goldenberg (Medic [2 epi sodes, 2007]), Dorit Av-Director: Franz Josef Gottlieb; Cinematography: ganim (Lawyer [2 episodes, 2008]).

Fritz Baader, Ernst W. Kalinke; Cast: Evelyne Kraft The Lair, a private gay club, is run by vampires (Comtesse Barbara von Weidenborn/Lady Drac -

who use the club to lure attractive young men from ula), Brad Harris (Kommissar), Theo Lingen (Theo which to feed. Local journalist Thom begins in-Marmorstein), Eddi Arent (Eddi), Christine

vestigating a string of murders involving bodies Buchegger (Irene Ruhesanft), Walter Giller (Herr drained of blood. The life of Thom’s boyfriend is Oskar), Klaus Höhne (Herr Hubert), Roberto

threatened when Thom’s snooping around comes Blanco (Baggerführer Karli), Stephen Boyd (Graf to the attention Damian, a Dracula-type master Dracula), Ulrich Beiger, Marion Kracht (Comtesse vampire who sees Thom as the reincarnation of his Barbara als Mädchen), Georg Lehn, Edith Leyrer, own dead lover.

Zdenka Procházková, Walter Feuchtenberg (Notar

[uncredited]), Herbert Fux ([uncredited]), Willy

 Laser Fart; U.S., 2004; Comedy/Short; 47 min-Harlander (Taxifahrer [uncredited]), Wolfgang utes/color/English.

Hess (Inspector [voice] [uncredited]), Heinz Producers: Dan Harmon, David Harman; Writ -

Reincke (Betrunkener [uncredited]), Christine ing Credits: Dan Harmon; Director: Dan Harmon, Schuberth ([uncredited]), Johann Sklenka (Augen-David Hartman; Original Music: Craig Sharmat; zeuge [uncredited]), Rinaldo Talamonti (Bauar-Cast: Jeff Bryan Davis (Jeff), Jack Black (The Ele-beiter [uncredited])

gant Hunter), Matt Gourley (Robot Dick), Rob A blonde woman who was bitten by Dracula and Schrab (Dracula/Gorilla), Dawn Cody (Dawn/

killed 100 years ago is dug up and released. She be-Donna), Dan Harmon (Dan/Laser Fart), Justin

gins a killing spree that mainly targets other young, Roiland (Person on the news), Derek C. Wallace attractive women.

(Angry Bartender).

After Dan has an unfortunate incident with a

 The Lair (TV Series); U.S., 2007–2009; Horror, faulty microwave, he becomes endowed with the Drama/Television; 60 minutes/color/English; Here!

power of shooting lasers out of his anus. Through-TV.

out this 10-part series, Dan encounters many vil-Producers: Kimberly A. Ray, Stephen P. Jarchow, lains, including Dracula, an “elegant hunter” with Paul Colichman, Jeff Schenck, Fred Olen Ray; a computerized member.

 Writing Credits: Fred Olen Ray; Director: Fred Olen Ray; Film Editing: Randy Carter; Original Music:

 Last Rites (Dracula’s Last Rites); U.S., 1980; Hor -

Chuck Cirino; Make-Up: Judi Lewin; Cast: David ror; 86 minutes/color/English/Mono/35mm; New Moretti (Thom Etherton [28 episodes, 2007–2009]), Empire Features.

Filmography

111

Part I • League

 Producers: Kelly Van Horn; Writing Credits: Ben

 The League of Extraordinary Gentlemen (Die Donnelly, Domonic Paris; Director: Domonic Paris; Liga der außergewöhnlichen Gentlemen [Austria/

 Cinematography: Domonic Paris; Film Editing: Eliz-Germany]; La ligue des gentlemen extraordinaires abeth Lombardo; Original Music: Paul Jost, George

[France/Canada, French video title]; The League Small; Art Direction: Robert Johnson; Make-Up:

[Sweden/U.S., promotional title]; A Liga Extra-Thomas Serra, Carla White; Special Effects: Cord ordinária [Brazil]; A szövetség [Hungary]; Det hem-Keller (special effects), Ron Kurash (special effects); melighedsfulde selskab [Denmark]; Herrasmiesliiga Cast: Patricia Hammond (Marie [as Patricia Lee

[Finland]; I symmahia [Greece]; LXG [U.S., pro-Hammond]), Gerald Fielding (Lucard), Mimi

motional abbreviation]; LXG: The League of Ex-Weddell (Mrs. Bradley), Victor Jorge (Dr. Cum-traordinary Gentlemen [U.S., trailer title]; La mins), Michael Lally (Ted), Alfred Steinel (Sheriff leggenda degli uomini straordinari [Italy]; La liga de Ordell), Eric Trules (Potter), Gordito (Gasher), los hombres extraordinarios [Spain]; La liga extraor-John Juback (Hearse driver), Joe Perce (Bobby), dinaria [Argentina]; League of Legend [Japan, En-Rain Worthington (Suzy), Dan Freedman (Aide), glish title]; Liga izuzetnih dzentlmena [Serbia]; Liga Suzy Brabeau (Young girl), Michael Valentine niezwyklych dzentelmenów [Poland]; Liga vý jimec-

(Young man), Mark Bennett (Drowning victim), ný ch [Czech Republic]; Liga vý nimocný ch [Slo -

Leah Vitale (Girl), Steven Vitale (Boy), Brian Non-vakia]; Muhtesem kahramanlar [Turkey]; The nenmacher (Boy).

 league: Det hemmelighedsfulde selskab [Denmark, A vampire doctor sends still-living victims and DVD box title]); U.S./Germany/Czech Republic/

false death certificates to Dr. A Lucard, Dracula U.K., 2003; Horror, Action, Adventure; 110 min-hiding as a town’s mortician, to have their blood utes/color, black and white/English, German, Ital-sucked out. An uncontrolled vampire accidently ian/DTS, Dolby Digital; Angry Films, Interna -

gets loosed when a family takes the body back tional Production Company, JD Productions,

before Dr. Lucard can properly stake the newly Mediastream Dritte Film GmbH & Co. Beteili-turned victim.

gungs KG, Twentieth Century–Fox Film Corpo-

ration.

 The Last Sect; Canada, 2006; Horror, Thriller; 90

 Producer: Trevor Albert, Rick Benattar, Sean minutes/English/color; Peace Arch Entertainment Connery, Bruce Devan, Mark Gordon, Don Mur-Group.

phy, Michael Nelson; Writing Credits: Alan Moore, Producers: Kate Harrison, Lewin Webb; Director: Kevin O’Neill, James Robinson; Director: Stephen Jonathan Dueck; Writing Credits: David Robbeson; Norrington; Cinematography: Dan Laustsen; Film Cinematography: Curtis Petersen, Brendan Steacy; Editing: Paul Rubell; Original Music: Trevor Jones; Film Editing: Michele Francis; Production Design: Make-Up: Jason Barnett, Brian Best, Stuart Bray, Chris Irvine; Art Direction: Andrew Berry; Cast: Tricia Cameron, Mark Coulier, Neill Gorton,

David Carradine (Van Helsing), Natalie Brown Pauline Heys, Rob Hinderstein, Neil Morrill, Ian (Sydney St. James), Deborah Odell (Anna), Julian Morse, Gabriela Polakova, Paula Price, Yoichi Art Richings (Karpov), Sebastien Roberts (Sam),

Sakamoto, Jemma Scott-Knox-Gore, Lesley Smith, Jordan Dyck (Tone (as Jordan Van Dyck), Chris -

Michelle Taylor, Shaune Harrison, Glenn Hetrick, tine Tizzard (Receptionist), Megan Fahlenbock Duncan Jarman, Dave Snyder; Special Effects: (Jess), Erin Berry (Security Guard), Richard Black-Thomas D. Bacho Jr., Brent Baker, Nick Bauman, burn (Luke), Joe MacLeod (Bike Courier), Rosalba Christian Beckman, Mark Boley, David Borg,

Martinni (Fortune Teller), Nicole Sherman (Vam-Darin Bouyssou, Patrick G. Brady, Dennis Briest, pette #1), Kasia Vassos (Vampette #2), Claire Milos Brosinger, Stephanie Caillabet, Tamara Carl-Oleson (Vampette #3), Kimberly Plaxton (Vam-

son, Gary Cohen, Eric Coon, Andrew Cridland, pette #4 as Ochen), Elle Boutilier (Vampirette #5), Neil Davis, Rob Derry, Dawn Dininger, Kevin

Yuan Yuan Yin (Vampirette #6), Christopher

Draycott, Bernard Eichholz, Fernando Favila, Peter Cordell (Ghoul #2 as Chris Cordell), Ted Ludzik Fern, Ulrich Fickel, Eric Fiedler, Steve Fink, John (Ghoul #1), Geoff Scovell (Ghoul #3), Stewart Fontana, Nathan Franson, Dan Frye, George

Easun (Ghoul #4), Ron Fountain (Janitor).

Gibbs, Terry Glass, Joe Gomez, Antonio Gomez-Journalist Sydney St. James is working on her Rubio, Angelo Grech, Ernst Gschwind, Ted

new project, the online dating agency Artemis. She Haines, Karin Hanson, Glen Hanz, Moto Hata,

interviews the owner, Anna, who is actually ancient Alan Hawes, Jeremy Hays, Jeff Himmel, James Hi-vampire Anastasia. Dr. Abraham Van Helsing, a rahara, Ron Hone, Matthew Horton, Ondar Hrn-vampire hunter, knows that the vampire sect needs cir, Timothy Huizing, Mike Hyrman, Hiroshi

to regenerate by using a woman host. Van Helsing

“Kan” Ikeuchi, Dominik Janda, Hiroshi Katagiri, and his partner go to Artemis and fight against the Mark Killingsworth, Dave Knowles, Peter Konig, ancient vampire and her sect.

Leon Laderach, Samy Langs, Terence Lathwell,

[image: Image 38]

Part I • Legend

112

Filmography

Timothy Leach, Cass McClure, Miroslav Miclik, Legendary adventurer Allan Quatermain leads a Zuzana Milfort, Scott Millenbaugh, David Mon -

team of extraordinary people with extraordinary zingo, Craig Narramore, Trevor Neighbour, Ken powers. Included among these extraordinary people Niederbaumer, Peter Norcliffe, James Patterson, is Mina Harker, whose run-in with Count Dracula Drago Poldrugac, Margaret Prentice, Martin Pryca, has left her with extraordinary abilities.

Grant Rogan, Sarah Rubano, Don Rutherford,

Johnnie Saiko, Steve Scotton, W.A. Andrew Scul -

 The Legend of the 7 Golden Vampires (7 Brothers thorp, Constantine Sekeris, Steve Shines, Jan Singh, Versus Dracula [undefined]; 7 Brothers and a Sister David E. Smith, Karel Solc, Clay Sparks, Dana H.

 Meet Dracula [undefined]; 7 Brothers of Dracula Suddath, Matt Ullman, Patricia Urias, Brian Van

[U.K.]; 7 Golden Vampires [U.K.]; 7 hrysoi vrykolakes, Dorn, Jirí Vater, Michael S. Vincent, Mark

 Oi [Greece]; 7 vampires d’or, Les [France]; Die 7

Viniello, Chris Walker, John Weldy, Amy Whetsel, Goldenen Vampire [Netherlands]; Die Sieben gold-Mark White, Trevor Williams, Ian Win grove,

 enen Vampire [West Germany]; Dracula and the Kristina Frisch, Laurence Harvey, Steve Newburn, Seven Golden Vampires [undefined]; Kung Fu contra Thomas Ovenshire, A.J. Venuto; Cast: Sean Con-los siete vampiros de oro [Spain]; Kung Fu-mysteriet nery (Allan Quatermain), Naseeruddin Shah (Cap-

[Denmark]; Légende des 7 vampires d’or, La [France]; tain Nemo), Peta Wilson (Mina Harker), Tony

 Legenden om 7 g yclone vampyrer [Denmark, video Curran (Rodney Skinner [The Invisible Man]), title], Leggenda dei 7 vampiri d’oro, La [Italy]; Seit-Stuart Townsend (Dorian Gray),

Shane West (Tom Sawyer), Jason

Flemyng (Dr. Henry Jekyll/Edward

Hyde), Richard Roxburgh (M),

Max Ryan (Dante), Tom Good-

man-Hill (San derson Reed), David

Hemmings (Nigel), Terry O’Neill

(Ishmael), Rudolf Pellar (Draper),

Robert Willox (Constable Dun-

ning), Rob ert Orr (Running Offi -

cer), Michael McGuffie (Copper

#1), Joel Kirby (Copper #2), Marek

Vasut (Soldier), Ewart James Wal-

ters (Toby), Michal Grün (Assassin

#3), Robert Vahey (Elderly Hunter),

Sylvester Morand (Old Treveler),

Mariano Titanti (Edgar Shreave),

Huggy Leaver (Hanson Cab Driver),

Pavel Bezdek (Marksman #1),

Stanislav Adamickij (Marksman

#2), James Babson (Marksman #3),

San Shella (Terrified Crewman),

Ellen Savaria (Recordist), Riz

Meedin (Venice Conning Tower

Crewman), Sartaj Garewal (Rocket

Room Crewman), Neran Persaud

(Crewman Patel), Andrew Rajan

(Headphones Crewman), Daniel

Brown (Stunned Guard), Aftab

Sachak (Breathless Crewman), Guy

Singh (Signal Crewman [as Guy

Singh Digpal]), Harmage Singh

Kalirai (Chrew

man Chandra),

Brian Caspe (Guard #1), Robert

Goodman (Valet), Rene Hajek

(Flame Thrower), Semere-Ab Et -

met Yohannes (Witch Doctor),

Winter Ave Zoli (Eva [uncred-

Poster for The Legend of the 7 Golden Vampires (Hong Kong/U.K., ited]).

1974).

Filmography

113

Part I • Little

 semän vampyyrin legenda [Finland, TV title]; Seven eling through universes aboard the space craft Lexx.

 Golden Vampires: The Last Warning [U.K.]; The In “Wapurgis Night,” the crew heads to Transyl-Last Warning [U.K.]; The Legend of the Seven vania on an impulse, only to find Count Dracul, Golden Vampires [U.K. [alternative spelling]; The Van Helsing and superstitious villagers.

 Seven Brothers Meet Dracula [U.S.]); Hong Kong/

U.K, 1974; Horror, Action; 83 minutes/color/En-

 Li san jiao wei zhen di yu men (Deadly Hands of glish, Manchu/Mono/35mm; Hammer Film Pro-Kung Fu [International]; Lee saam geuk wai jan dei ductions, Shaw Brothers.

 yuk moon [Hong Kong]; Résurrection du dragon, La Producers: Don Houghton, Vee King Shaw,

[France]; The Dragon Lives Again [International]); Runme Shaw (executive producer [uncredited]), Hong Kong, 1977; Action, Comedy; color/Can-Run Run Shaw (executive producer [uncredited]); tonese/Mono; Cineworld Pictures, Citadel Films.

 Writing Credits: Don Houghton (screenplay); Di-Producers: Alex Gouw; Writing Credits: Shek Ke, rector: Roy Ward Baker, Cheh Chang (uncredited); Wai Leung; Director: Kei Law (as Lo Ke); Original Cinematography: Roy Ford, John Wilcox; Film Ed-Music: Frankie Chan; Cast: Siu-Lung Leung (Bruce iting: Chris Barnes; Original Music: James Bernard; Lee [as Bruce Leong]), Lik Cheung, Alexander Art Direction: Johnson Tsao (as Johnson Tsau); Grand (James Bond), Kwok Choi Hon, Jenny

 Make-Up: Yen-Lien Peng (hair stylist [as Peng Yen-

(Emmanuelle), Yat Fan Lau, Sarina Sai, Yat Lung Lien]), Hsu-Ching Wu (makeup artist [as Wu Hsu San, Ie Lung Shen (Shin Il Lung), Ching Tan, Ching]); Special Effects: Les Bowie (special effects); Ching Tang, Eric Tsang (Popeye), Kah Wah, Fong Cast: Peter Cushing (Prof. Van Helsing), David Yie, Siu Tien Yuen, Lau Wai Yu.

Chiang (Hsi Ching), Julie Ege (Vanessa Buren), After Bruce Lee dies, he finds himself in hell.

Robin Stewart (Leyland Van Helsing), Szu Shih Once there, he realizes that the most evil people in (Mai Kwei [as Shih Szu]), John Forbes-Robertson hell are conspiring to take over, and he sets out to (Count Dracula), Robert Hanna (British Consul), stop the rebellion. Among the evil plotters are Shen Chan (Kah [as Chan Shen]), James Ma (Hsi James Bond, Clint Eastwood, and Dracula.

Ta), Chia Yung Liu (Hsi Kwei [as Liu Chia Yung]),

 Lil Creepers; U.S., 2004; Family/Animation, Fong Lah Ann (Hsiu Sung [swordsman] [as Feng Short; 22 minutes/color/English; H2 Studios.

Ko An]), Chen Tien Loong (Hsi San), Wong Han Producers: Donald Hacker, Toby Martin; Writing Chan (Leung Hon), David de Keyser (Dracula

 Credits: Brian Byers, Donald Hacker, Richard

[voice] [uncredited]).

Hays, Kevin Hull, Toby Martin; Director: Brian Professor Van Helsing is at Chung King Univer-Byers, Donald Hacker; Original Music: Glen Lonsity to lecture about ancient Chinese legends. After gacre Cast: Dylan Crowley (Sam [voice]), Michael a lecture, a student tells Van Helsing that the legend Curran (Béla [voice]), Breana Jarvis (Melly [voice]), of a village plagued by vampires is true and con-Katherine Lord (Elsa [voice]), Ryan Rhodes (Vinnie vinces the professor to travel with his kung-fu trained

[voice]), Jeremy Tant (Boris [voice]).

siblings and destroy the vampires. Waiting at the After Sam and Melly move to a monster-filled village are 6 vampires lead by Count Dracula.

town against their will, they are accepted into a group of tiny friends who call themselves the “lil

 Lexx (TV Series [1997–2002]) (Lexx: The Series Creepers.” Throughout the series, they encounter

[undefined]; Tales from a Parallel Universe [U.S.: many evil monsters that they must escape. Sam and first season title]), episode “Walpurgis Night”; Melly are surrounded by many fascinating little Canada, 1997; Science Fiction, Fantasy/Television; figures, such as Boris, who plays a Frankenstein-60 minutes/color/English/Stereo; Silverlight Ltd.

type character, and Béla, who is a tiny teething Producers: Chris Roland; Writing Credits: Paul vampire who resembles Dracula.

Donovan (co-writer), Tom de Ville; Director: Colin Bucksey; Cinematography: Les Krizsan; Film Edit-

 Little Dracula (TV Series); U.S., 1991, 1999; Fam-ing: Paul Green; Art Direction: Shelley Nieder; ily/Animation; 30 minutes/color/English/Stereo; Make-Up: Helga Schikowski; Special Effects: Björn Hahn Productions, Island Animation.

Friese Cast: Brian Downey (Stanley H. Tweedle), Producers: Pawn Evans, Michael Hack (super-Michael McManus (Kai), Xenia Seeberg (Xev Bell-vising producer), Steven Hahn, Mike Young, Mar-ringer), Minna Aaltonen (Vlad) Keith-Lee Castle lene Sharp (coordinating producer); Director: Joe (Renfield), Andrea Green (Davinia), Peter Guinness Pearson; Original Music: Stephen C. Marston; Art (Joseph Van Helsing), Angie Hill (Muffy), Lionel Direction: Craig Clark (storyboard artist), Alejandro Jeffries (Father Borscht), Arthur Spray (Gypsy Ser-Gutierrez (assistant animator); Cast: S. Scott vant), John Standing (Count Dracul), Anna

Bullock (Igor), Joey Camen (Werebunny [voice]), Cameron (Older Vlad (uncredited).

Brian Cummings (Garlic Man [voice]), Joe Fla -

This is a sci-fi series about a crew of misfits trav-herty (Big Dracula [voice]), Edan Gross (Little

[image: Image 39]

Part I • Lost

114

Filmography

Dracula [voice]), Melvyn Hayes (Deadwood [voice]),

 Love at First Bite (Amor à Primeira Mordida Danny Mann (No Eyes/Twin-Beaks [voice]), Neil

[Brazil]; Amor al primer mordisco [Spain]; Amore al Ross (Maggot [voice]), Fran Ryan (Hannah the primo morso [Italy]; Drakoulas sti Nea Yorki, O

Barbarian [voice]), Kath Soucie (Mrs. Dracula/

[Greece]; Kärlek vid första bettet [Sweden]; Liebe Millicent [voice]), Jonathan Winters (Igor/ Granny auf den ersten Biss [West Germany]; Milosc od pier-

[voice]).

 wszego ukaszenia [Poland]; Rakkautta ensi puraisulla Dracula’s son, green-skinned Little Dracula,

[Finland]; Vampire de ces dames, Le [Canada]); U.S., plans to fill his father’s big shoes someday. In the 1979; Comedy, Horror, Romance; 94 minutes/

meantime, Little Dracula would rather party, surf, color/English/Mono/35mm; Melvin Simon Pro-and listen to rock-and-roll.

ductions.

 Producers: Joel Freeman, George Hamilton,

 Lost Worlds (TV Series 2005–2007), episode “The Robert Kaufman, Harold Vanarnum; Writing Real Dracula”; U.K., Season 1, Episode 10, 4 Sep-Credits: Robert Kaufman (screenplay, story) Bram tember 2006; Documentary, Television; 50 min-Stoker (character Dracula, uncredited); Director: utes/color/English; Atlantic Productions.

Stan Dragoti; Cinematography: Edward Rosson; Producers: Martin Kemp; Director: Martin Film Editing: Mort Fallick, Allan Jacobs; Original Kemp; Special Effects: James Jordon (visual effects Music: Charles Bernstein; Art Direction: Serge Kriz-supervisor); Cast: Corey Lawson (Narrator).

man; Make-Up: Dorothy J. Pearl, William Tuttle; Before Bram Stoker gave life to Count Dracula Special Effects: Allen Hall, Robert G. Willard; Cast: in fiction, there was the real Dracula, a Romanian George Hamilton (Count Vladimir Dracula),

prince who conquered most of his Eastern

Susan Saint James (Cindy Sondheim), Richard

European domain. He built splendid castles and Benjamin (Dr. Jeffery Rosenberg/Van Helsing), many villages, which The History Channel explores Dick Shawn (Lieutenant Ferguson NYPD), Arte

using computer science to recreate Dracula’s world.

Johnson (Mr. Renfield), Sherman Hemsley (the George Hamilton plays Dracula and Susan Saint James plays Cindy Sondheim in Love at First Bite

(U.S., 1979) (courtesy Justin Humphreys).

Filmography

115

Part I • Macabre

Reverend Mike), Isabel Sanford (Judge R. Thomas), (the second girl who looks at the film), Elodie Im-Barry Gordon (Flashlight Vendor), Ronnie Schell beau (Lucy E.), Dominic Lange (the Filmmaker), (Guy in Elevator), Bob Basso (T.V. Repairman in Garance Leblanc (the Drawer), Joelle Le (the first Elevator), Bryan O’Byrne (Priest in Elevator), girl who looks at the film), Marcel Maze (the pho-Michael Pataki (Mobster in Elevator), Hazel Sher-tographer).

met (Mrs. Knockwurst [Lady in Elevator]), Stanley Brock (Erwin Newman [Cab Driver]), Danny

 Lugosi: Hollywood’s Dracula (Béla Lugosi: Hol-Dayton (Billy, first bellboy), Robert Ellenstein (VW

 lywood’s Dracula [U.S.]); U.S., 1997; Horror/Doc-Man at JFK), David Ketchum (Customs Inspec -

umentary; 55 minutes/color, black and white/Entor), Lidia Kristen (Commissare Woman), Eric La-glish/16mm; Spinning on Wheels Productions.

neuville (Russell, Young Punk), Susan Tolsky Producers: Donald Rhodes, Richard Sheffield (Cindy’s Modeling Agent), Robin Dee Adler

(co-producer), Alexander Webb; Writing Credits: (Woman in Nightgown), Jack Baker (N.Y. Thug

Gary Don Rhodes; Director: Gary Don Rhodes;

[as John Anthony Bailey]), Paul Barselou (Blood-Cinematography: James F. Cain; Film Editing: Bob bank Guard), Laurie Beach (Little Girl), Jacque Stovall; Original Music: Art Greenhaw; Art Direc-Lynn Colton (Lady on plane with Cat), Charlie tion: James F. Cain; Cast: Robert Clarke (Himself Dell (Busboy), John Dennis (Motorcycle Cop), Kay

[Narrator/Interviewee]), Louise Currie (Herself), Dingle (TWA Agent) (as Ding Dingle), Shelly Gar-Frank J. Dello Stritto (Himself), Dwight David rett (N.Y. Thug), Alan Haufrect (Photographer), Frye (Himself), Richard Gordon (Himself),

Michael Heit (Bellboy #2 with fire extinguisher), Loretta King (Herself), Howard W. Koch (Him-David Landsberg (Morty), Ralph Manza (Limo

self), Joseph H. Lewis (Himself), Béla Lugosi Driver at JFK), Tiger Joe Marsh (Citizen Outside (archive footage), Hope Lugosi (Herself), Béla Lu-Castle), Ed Marshall (Edward Calvin, News Re-gosi Jr. (Himself), Lucille Lund (Herself), Rue porter), Joseph G. Medalis (Intern) (as Joe

McClanahan (Herself), Sammy Petrillo (Himself), Medalis), Rose Michtom (Elderly Lady), Debbie Helen Richman (Herself), Richard Sheffield (Him-Javor (Nurse at Bloodbank) (as Deborah Kim

self), John Springer (Himself), Harry Thomas Moore), Robert Nadder (Bellevue Doctor), Dino (Himself), Audrey Totter (Herself), George E.

Natali (Man Outside Castle), Jerold Pearson (Hip-Turner (Himself), Robert Wise (Himself).

pie in Customs), Judy Penrod (Stewardess), Hal Lugosi: Hollywood’s Dracula reveals the truths Ralston (Police Sergeant), Lavelle Roby (Mourner), and legends behind Hollywood’s most recognizable Merrie Lynn Ross (Lady in Apartment), Whitney Dracula, Béla Lugosi. Narrated by Lugosi’s costar Rydbeck (Male Commissare), Rolfe Sedan (Maitre Robert Clarke and Lugosi fan Rue McClanahan, d’), Cicely Walper (Grandmother), Basil Hoffman the film incorporates rare film footage from 1918–

(Hotel Manager [uncredited]), Jody Jaress (Dancer 1956, home movies, and previously unseen photo-

[uncredited]), Jimmy Williams (Dancer in night-graphs.

club [uncredited]).

 Lugosi: The Forgotten King; U.S., 1985; Horror/

In this vampire spoof, Count Dracula is forced Documentary, Television; 60 minutes/color, black out of his Transylvanian castle and moves to New and white/English; Operator 13 Productions.

York, where he begins to look for his Bride. He Producers: Mark S. Gilman Jr. (co-producer), finds that New York life isn’t any easier on vampires Dave Stuckey (co-producer); Writing Credits: Mark than it is on people. He begins pursuing Cindy S. Gilman Jr., Dave Stuckey; Director: Mark S.

Soundheim, but her boyfriend, Dr. Jeff Rosenberg, Gilman Jr., Dave Stuckey; Cinematography: Leslie realizes she has fallen under Dracula’s spell and con-Anne Smith (director of photography); Film vinces Lt. Ferguson to help him stop Dracula and Editing: Dave Stuckey; Cast: Forrest J Ackerman save his girlfriend.

(Himself/Host/Narrator), Ralph Bellamy (Him-

self), Carroll Borland (Herself), John Carradine

 Lucy en Miroir; France, 2003; Drama/Short; 47

(Himself), Alex Gordon (Himself).

minutes/black and white/French; Les Films Sin-Hosted by Forrest Ackerman, this one hour doc-guliere.

umentary celebrates the life and career of Holly-Producers: Raphael Bassan, Michel Poirier; Writ-wood’s most infamous vampire, Béla Lugosi. The ing Credits: Raphael Bassan, Bram Stoker; Director: film includes interviews with John Carradine, Raphael Bassan; Cinematography: Othello Vilgard; Ralph Bellamy, Carroll Borland and movie pro-Film Editing: Frédérique Devaux; Original Music: ducer Alex Gordon.

Jeremy Chinor, Cyril Descans, Anthony Lerat; Art Direction: Pip Chordorov; Cast: Raphael Bassan

 Macabre Pair of Shorts; U.S., 1996; Comedy/

(the narrator), Anne-Sophie Brabant (Lucy S.), Horror; 76 minutes/color, black and white/En-Gerard Courant (Jonathan), Steffani D. Loppinot glish/Stereo; Magick Films.

Part I • Macaroni

116

Filmography

 Producers: Scott Mabbutt, Sean Manton, Aaron raphy: Tadahito Mochinaga; Original Music: Maury McNally, Albee Patnesky, Brian Patrick; Writing Laws Cast: Boris Karloff (Baron Boris von Franken-Credits: Scott Mabbutt, Sean Manton (segment stein [voice]), Allen Swift (Felix Flankin/Yetch/

“The Eggs”); Director: Scott Mabbutt; Cinematog-Dracula/Invisible Man/Dr. Jekyll/Mr. Hyde/Ad-raphy: Mark J. Coyne Derek Dale (segment ditional Voices [voice]), Gale Garnett (Francesca

“Vamps”), Tor Rolf Seeman (segment “Overtime”);

[voice]), Phyllis Diller (The Monster’s Mate Film Editing: Scott Mabbutt, Arthur Springer (seg-

[voice]), Ethel Ennis (Title Song Singer [voice]).

ment “Vamps”); Original Music: John W. Morgan; Dr. Frankenstein is having a party to celebrate Make-Up: Noah Korda; Cast: Rick Benattar (Jack his retirement. All the classic monsters, including Diamond [special edition]), David Boreanaz (Vam-Dracula, are invited, and Frankenstein must choose pire’s victim), Patrick Bradley (The Mime/Vin-his successor.

cent/Assistant), Chelsea Dodson (Daughter [special edition]), Erik Emmons (Walt Farberman), Tony

 The Magic Christian; U.K., 1969; Comedy; 92

Ferriter (Patrick [segment “Overtime”]), Kara minutes/color/English/Mono; Commonwealth

Flynn (Katherine), Robert Harvey (Dr. Serling), United Entertainment/Grand Films Limited.

Ashley Hill (Christine Hackell/Waitress/Com-

 Producers: Denis O’Dell, Anthony B. Unger; puter), Noah Korda (Make up Guy [special edi-Writing Credits: Terry Southern (novel), Joseph tion]), Scott Mabbutt (Tracy Langan/Himself [spe-McGrath, Graham Chapman, John Cleese, Peter

cial edition]), Shannon K. MacDonald (Elizabeth Sellers; Director: Joseph McGrath; Cinematography:

[special edition]), Sean Manton (Tim/The Headless Geoffrey Unsworth; Film Editing: Kevin Connor; Rider), Kathryn McAlister (Kathryn [special edi-Original Music: Ken Thorne, Paul McCartney; Art tion]), Aaron McNally (Night Guard [segment

 Direction: George Djurkovic; Make-Up: Harry

“Overtime”]), Michael Overton (Seymour Hac -

Frampton, Joynce James; Special Effects: Trading kell), Albee Patnesky (The Old Gravedigger/Blues Post, Wally Veevers, Brian Gamby, Garth Inns, Player), Stephanie Pinola (Kate [special edition]), Curly Nelhams, Jimmy Ward; Cast: Peter Sellers Alan Sanborn (Skyles Horton/Dracula), Vance

(Sir Guy Grand KG, KC, CBE), Ringo Starr

Weaver (The Pyrate), King Wilder (Tony [special (Youngman Grand, Esq.), Isabel Jeans (Dame

edition]).

Agnes Grand), Caroline Blakiston (Hon. Esther This is a collection of skits, one of which paro -

Grand), Wilfrid Hyde-White (Capt. Reginald K.

dies Dracula himself.

Klaus), Richard Attenborough (Oxford coach), Leonard Frey (Laurence Faggot), Laurence Harvey

 Macaroni tout garni; Canada, 1998; Family, Fan-

(Hamlet), Christopher Lee (Ship’s vampire), Spike tasy; French Productions Jeunesses Bouchard

Milligan (Traffic warden #27), Roman Polanski Morin Inc.

(Solitary drinker), Raquel Welch (Priestess of the Producers: Marjolaine Bourgeois, Jean-Pierre Whip), Tom Boyle (My Man Jeff), Victor Maddern Morin Original Music: Sebastien Robitaille; Cast: (hotdog vendor), Terence Alexander (Mad Major), Luc Bourgeois (Remi Lamy), Anne Casabonne

Peter Bayliss (Pompous Toff), Joan Ben ham (So-

(Cleo), Chantal Collin (Chantal), Nathalie D’An -

cialite in Sotheby’s), Patrick Cargill (Auctioneer at jou (Macaroni), Genevieve Desilets (Dyna), Louis-Sotheby’s), John Cleese (Mr. Dougdale [director Martin Despa (Louis-Martin), Pierre Gendron

in Sotheby’s]), Clive Dunn (Sommelier), Fred (Comte Dracula), Jean Harvey (Crocus), Julie Le-Emney (Fitzgibbon), Kenneth Fortescue (Snob in Breton (Snoro), Olivier Loubry (Zetto), Emile Sotheby’s), Patrick Holt (Duke in Sotheby’s), David Mailhiot (Lancelot), Karina Michaud-Daigneault Hutcheson (Lord Barry), Hattie Jacques (Ginger (Fannie), Kim Olivier (Nico), Samuel Robichaud Horton), Jeremy Lloyd (Lord Hampton), David

(Moustique).

Lodge (Ship’s guide), Ferdy Mayne (Eduoard [of

 Mad Monster Party? (Frankensteins Monster-Party Chez Edouard restaurant]), Dennis Price (Win -

[West Germany]; Mad Monster Party [U.S., alter-throp), Robert Raglan (Maltravers), Graham Stark native spelling]; Mad Monsters Party? [undefined]

(Waiter at Chez Edouard Restaurant), Michael Monsterpartyt [Sweden]); U.S., 1967; Comedy, Aspel (TV commentator [uncredited]), Michael Family, Fantasy, Horror, Musical/Animation; 94

Barratt (TV commentator [uncredited]), Sean

minutes/color/English/Mono; Embassy Pictures Barry-Weske (John Lennon lookalike [uncred -

Corporation, Rankin/Bass, Productions Videocraft ited]), Yul Brynner (Transvestite cabaret singer [un-International.

credited]), Harry Carpenter (TV commentator

 Producers: Joseph E. Levine, Arthur Rankin Jr.

[uncredited]), Graham Chapman (Ox ford crew

Larry Roemer; Writing Credits: Forrest J Ackerman

[uncredited]), Kimberley Chung (Yoko Ono looka-

(uncredited), Len Korobkin, Harvey Kurtzman, like [uncredited]), Jimmy Clithe roe (Passenger on Arthur Rankin Jr.; Director: Jules Bass; Cinematog-Ship [uncredited]), George Cooper (Losng Boxer’s

Filmography

117

Part I • Malenka

Second [uncredited]), Roland Culver (Sir Herbert don, voice, Japanese), Chiwa Saito (Jennifer, voice,

[uncredited]), W. Barrington Dalby (TV commen-Japanese), Yurika Ochiai (Thursday, voice, Japa-tator [uncredited]), Freddie Earlle (Sol [uncred-nese), Hironori Miyata (Burgano, voice, Japanese), ited]), Maria Frost (Slave Girl [uncredited]), Gail Junji Majima (Prinny A, voice, Japanese), Chikara Gilmore (Girl in bar [uncredited]), Peter Graves Osaka (Prinny B, voice, Japanese), Sandy Fox (Lord at ship’s bar [uncred ited]), John Le Mesurier (Flonne), Barbara Goodson (Laharl), Michelle Ruff (Sir John [uncredited]), Guy Middleton (Duke at (Etna).

Mantisbriar [uncred ited]), Peter Myers (Lord Kil-Two years after Demon Overlord King Krichev -

gallon [uncredited]), Nosher Powell (Ike Jones [un-skoy died, his son Laharl is awakened by his disre-credited]), Birthe Sector (Slave girl [uncredited]), spectful vassal Etna. Prince Laharl, Etna, and the Edward Sinclair (Park attendant [uncredited]), angel Flonne set off to claim Laharl’s title of Over-John Snagge (TV commentator [uncredited]), Leon lord from the other upstart demons, and their first Thau (Engine Room Toff [uncredited]), Frank

target is the castle of Count Vyers. Vyers, who calls Thornton (Police Inspector [uncredited]), Michael himself the “Dark Adonis,” speaks with an Eastern Trubshawe (Sir Lionel [uncredited]), Edward Un-European accent, and wears a red-and-black outfit derdown (Prince Henry [uncredited]), Rita Webb with a wing-shaped cloak. This Count’s fangs, long (Woman in Park [uncredited]), Alan Whicker (TV

dark hair, and other similarities reveal his Dracula-commentator [uncredited]), Polly Williams [un-inspired heritage.

credited].

Sir Guy Grand adopts homeless bum Youngman

 Making Béla; U.S., 2004; Documentary, Short; 8

to be heir to his obscene wealth, and immediately minutes/color, black and white/English.

begins bringing him into the intricacies of the Producers: Dana Kinonen, Jennifer Peterson; family business, which is to prey upon people’s Film Editing: Chris McKim Cast: Martin Landau greed by use of the vast holdings of the Grand Em-

(Himself/Béla Lugosi), Rick Baker (Himself), Béla pire. They leave no stone unturned as sporting Lugosi (Himself/Count Dracula [archive footage]), events, restaurants, art galleries, and traditional Johnny Depp (Himself/Edward D. Wood Jr.

pheasant hunts turn into lurid displays of bad man-

[archive footage]).

ners and profiteering. Things climax at the social This very short documentary explores how actor event of the season, the inaugural voyage of the new Martin Landou learned how to become his char-pleasure cruiser The Magic Christian.

acter of Béla Lugosi, who once played Dracula.

 Magnificent Obsessions (TV Series); Canada,

 Making ‘Bram Stoker’s Dracula’; U.S., 1992; 2002–2003; Documentary; 22 minutes/color/En-Documentary, Television; color/English; EMI

glish; Summit Films Ltd.

Films, Columbia.

 Producers: Lorne MacPherson, Erika MacPher-Producer: Francis Ford Coppola; Director: Fran -

son; Director: Shereen Jerrett, Erika MacPherson, cis Ford Coppola; Original Music: John Beal.

Noah Erenberg; Film Editing: Bruce Little.

This documentary, directed by Francis Ford

This is a documentary investigating the lives of Coppola, takes viewers behind-the-scenes of the six extremely passionate people with unique hob-making of Bram Stoker’s Dracula.

bies, including sandcastle building and studying

 Malenka (Bloody Girl (undefined); Ekdikisi ton Dracula.

 zontanon nekron, I [Greece, reissue title]; Fangs of

 Makai Senki Disgaea (TV Series) (Netherworld the Living Dead [U.S.]; Malenka la risposta del vam-Battle Chronicle Disgaea [U.S.]); Japan, 2006; piro [Italy]; Malenka the Vampire (undefined); Comedy, Fantasy/Television, Animation; 25 min-Malenka, i komissa Drakoulas [Greece]; Malenka, utes/color/Japanese and English; Ankoku Gikai, la nipote del vampiro [Italy]; Malenka: la sobrina del Oriental Light and Magic.

 vampiro [Spain]; Nipote del vampiro, La [Italy]; The Producers: Kazuya Furuse (producer, d-rights), Niece of the Vampire [undefined]; The Vampire’s Rika Sasaki (producer, Geneon), Jun Nishimura Niece [undefined]); Spain/Italy 1969; Horror; 98

(producer, Geneon), Sohei Niikawa (producer, minutes (Italy), 90 minutes (Spain)/Spanish/color/

Nippon Ichi), Katsuhiko Tsurumoto, Nobuko

Mono; Cobra films.

Kudo (assistant producer); Director: Kiyotaka Isako; Producers: Aubrey Ambert, Rosanna Yanni; Writ-Cinematography: Tomoyoshi Ishizuka; Original ing Credits: Amando de Ossorio (screenplay, story); Music: Tenpei Sato; Art Direction: Junko Shimizu; Director: Amando de Ossorio; Cinematography: Cast: Kaori Mizuhashi (Laharl, voice, Japanese), Fulvio Testi; Film Editing: Antonio Gimeno; Orig-Yuko Sasamoto (Flonne, voice, Japanese), Tomoe inal Music: Carlo Savino; Art Direction: Augusto Hanba (Etna, voice, Japanese), Chihiro Suzuki Lega, Felix Michelena; Make-Up: Antonio Nieto, (Mid boss, voice, Japanese), Nobuo Tobita (Gor-Manolita Ponte, Marisa Tilly, Anna Maria Zini;

[image: Image 40]

Part I • Mama

118

Filmography

 Cast: Anita Ekberg (Malenka/Sylvia Morel), Gianni (Fiancee), Claire Dessicy (Fiancee), Noëlle Fontaine Medici (Dr. Pietro Lufuani [as John Hamilton]), (Fiancee), Carine François (Fiancee), Ariane Lorent Diana Lorys (Bertha Zemis), Rosanna Yanni (Freya (Fiancee), Victor Verek (Fiance [as Victor Werek]), Zemis), César Benet (Max [as Guy Roberts]), Car-Pierre Sterckx (Inspector), Marcy Szwartzburg los Casaravilla (Dr. Horbringer), Fernando Bilbao (Inspec tor), Roland Lethem (A priest), Hal Brav (Vladis the Coachman), Paul Muller (Innkeeper), (Narrator), Georges Aminel (Récitant/Narrator Adriana Santucci (The Count’s Maid), Aurelia Tre-

[French version] [voice]), Dominique Ronse (Fi-viño (Village Woman), Juanita Ramírez (Brugard ancee), Bonnie Sikowitz (uncredited).

the Barmaid), Adriana Ambesi (Blinka [as Audrey Countess Dracula has to bathe in the blood of Ambert]), Julián Ugarte (Uncle/Count Wal

-

virgins to live, but virgins are starting to become brooke), Keith Kendal (Man).

rare in modern days. She invites a blood doctor to Sylvia is a young woman who is about to be mar-Transylvania to create a substitute while Mama ried when she hears that she has inherited a castle Dracula’s two sons abduct the virgins needed for following the death of her mother. She is greeted the research from their clothing store.

there by her Uncle, Count Waldrick, who never comes out during the day. As time goes by, it be-

 Mga Manugang ni Drakula; Philippines, 1963; comes apparent that her uncle is not a benevolent Horror; black and white/Tagalog, Filipino; Amman, but an evil Dracula-type vampire.

bassador Productions.

 Writing Credits: Bert R. Mendoza; Director:

 Mama Dracula; Belgium, 1980; Comedy, Horror; Artemio Marquez; Cast: Zaldy Zshornack, Dolphy, 90 minutes/color/English, French/Mono/35mm;

Panchito, Al Quinn, Berting Labra, Jose Vergara, Radio Télévision Belge Francophone (RTBF).

Teresa Mendez, Caridad Sanchez, Marilou Muñoz, Producers: Boris Szulzinger; Writing Credits: Tony Hendra (dialogue),

Pierre Sterckx, Boris Szulzinger,

Marc-Henri Wajnberg; Director: Boris Szulzinger; Cinematography: Rufus

Bohez, Willy Kurant; Film Editing:

Claude Cohen; Original Music: Roy

Budd; Make-Up: Pascale Kellen,

Nicole Mora (assistant makeup artist),

Nora Puttemans; Special Effects:

Jacques Campens (special effects),

Jacqueline Swennen (special effects);

 Cast: Louise Fletcher (Mama Drac -

ula), Maria Schneider (Nancy Ha -

waii), Marc-Henri Wajnberg (Vladi -

mir), Alex ander Wajnberg (Ladislas

[as Alexandre Wajn

berg]), Jimmy

Shuman (Professor Van Bloed), Jess

Hahn (Le commissaire), Michel Israel

(Rosa), Suzy Falk (The nanny [Gram

Stoker]), Vincent Grass (Fiancé),

Marie-Françoise Manuel (Virginie),

José Gral (The inkeeper), William Del

Visco (The psychiatrist), Martine

Willequet (The choryphée), Sandrard

(Fat Fiancee), Oriane Gilmon (Custo -

mer), Laurence Erhat (The little girl),

Nicola Donato (Head Waiter), Charles

Besterman (Cemetery Man), Muriel

D’Odemont (Cemetery Woman),

Michel Waxman (Head Country

-

man), Antoine Carette (Ticket Col-

lector), Andre Heudens (Musician),

Radomir Jovanovic (Musician), Petar

Ad for Mga Manugang ni Drakula (Philippines, 1963) (courtesy Stojkovic (Musician), Patricia Bonnet

Simon Santos).

Filmography

119

Part I • Mark

Lucita Soriano, Elena Mercado, Tony Gosalvez Randal Malone (Mortomer Poe), Max Schreck

(Drakula), Silvio Ramiro.

(Orlof [archive footage]), Tim Sullivan.

This vampire film plays off the Dracula milieu.

An ancient, angry, and vengeful Dracula returns from the dead to terrorize the innocent living in a

 La Marca del Hombre-lobo (Frankenstein’s Bloody small town.

 Terror [U.S.]; Hell’s Creatures [U.K./U.S.]; Die Vampire des Dr. Dracula [West Germany]; Horos

 Mark of the Vampire (Das Zeichen des Vampirs ton vrykolakon, O [Greece]; Notti di Satana, Le

[Austria/Germany]; Das Zeichen des Vampyrs [Aus-

[Italy]; The Mark of the Wolfman [International]; tria] (alternative spelling); Marca del vampiro, La The Vampire of Dr. Dracula [undefined]; The Were-

[Spain]; Marque du vampire, La [France]; Vampires wolf ’s Mark [undefined]; The Wolfman of Count of Prague [undefined]; Vampiri di Praga, I [Italy]; Dracula [U.S. promotional title]; Vampires du Dr.

 Vampyrens mærke [Denmark]; Znak wampira Dracula, Les [France]; Varulvens blodiga natt [Swe-

[Poland]); U.S., 1935; Horror, Mystery; 60 min-den]); Spain, 1968; Horror; 88 minutes/color/

utes/ black and white/English, Czech/Mono; Metro-Spanish/ Mono (English version) and 4-Track Stereo Goldwyn-Mayer (MGM).

in 70mm prints/70mm; Maxper Producciones Ci-

 Producers: Tod Browning, E.J. Mannix (uncred-nematograficas (Maximiliano Perez Florez).

ited); Writing Credits: Guy Endore, Bernard Schu-Producers: Maximiliano Perez-Flores; Writing bert, H.S. Kraft (uncredited), Samuel Ornitz (unCredits: Paul Naschy (as Jacinto Molina); Director: credited), John L. Balderston (uncredited), Tod Enrique Lopez Eguiluz; Cinematography: Emilio Browning (story “The Hypnotist,” uncredited); Foriscot; Film Editing: Francisco Jaumandreu; Director: Tod Browning; Cinematography: James Original Music: Angel Arteaga; Art Direction: Julio Wong Howe; Film Editing: Ben Lewis; Original Arribas (property master), Gray Morrow (art de-Music: Jack Virgil (uncredited); Art Direction: signer [U.S. Version]); Make-Up: Ines Gonzalez, Cedric Gibbons; Make-Up: Jack Dawn (uncred-Jose Luis Morales, Jose Luis Ruiz; Cast: Paul ited), William Tuttle (uncredited); Special Effects: Naschy (Count Waldemar Daninsky), Dyanik Zu-Tom Tutwiler (uncredited); Cast: Lionel Barrymore rakowska (Countess Janice von Aarenberg), Man -

(Professor Zelen), Elizabeth Allan (Irena Borotyn), uel Manzaneque (Rudolph Weissmann), Aurora de Béla Lugosi (Count Mora), Lionel Atwill (Inspector Alba (Wandessa Mikhelov), Julian Ugarte (Dr.

Neumann), Jean Hersholt (Baron Otto Von Zin-

Janos Mikhelov), Jose Nieto (Count von Alen), den), Henry Wadsworth (Count Fedor Vencenti), Carlos Casaravilla (Gypsy Judge), Antonio Jimenez Donald Meek (Dr. Doskil), Jessie Ralph (Midwife Escribano (Antonio G. Escribano), Beatriz Savon

[scenes deleted]), Ivan F. Simpson (Jan [as Ivan (Frau Hildegard, Antique shop owner), Maria

Simpson]), Franklyn Ardell (Chauffeur), Leila Ben-Teresa Torralba (M. Teresa Torralba), Rosanna nett (Maria), June Gittelson (Annie), Carroll Bor-Yanni (Nascha), Gualberto Galban (Gyogyo), Vic-land (Luna Mora [as Carol Borland]), Holmes Her-toriano Lopez (uncredited), Milagros Ceballos (un-bert (Sir Karell Borotyn), Michael Visaroff

credited), Pilar Vela (uncredited), Angela Rhu (un-

(Innkeeper), Lionel Belmore (scenes deleted), Rob -

credited), Antonio Orengo (uncredited), Juan ert Greig (Fat Man [scenes deleted]), Baron Hesse Medina (uncredited), Rafael Alcantara (uncred -

(Bus Driver [scenes deleted]), Doris Lloyd (scenes ited), Angel Menendez (uncredited).

deleted), Eily Malyon (Sick Woman [scenes

A gypsy couple, stranded one night with car

deleted]), Torben Meyer (Card Player [scenes trouble, accepts an invitation to stay the night at a deleted]), Henry Stephenson (scenes deleted), nearby castle owned by Count Waldemar Danin -

Zeffie Tilbury (Grandmother [scenes deleted]), sky. Inside they stumble upon a crypt and decide Guy Bellis (Ronnie, Englishman at inn [uncred-to steal valuables from the coffins, but they hadn’t ited]), James Bradbury Jr. (Actor [uncredited]), counted on an entombed werewolf. They remove Egon Brecher (Coroner [uncredited]), Louise Em-the silver dagger from his heart and the werewolf mons (Gypsy Hag [uncredited]), John George

is resurrected.

 (Illustration page 120)

(Gypsy [uncredited]), Rosemary Glosz (Innkeeper’s Wife [uncredited]), Mrs. Lesovosky (Old Woman

 The Mark of Dracula; U.S., 1997; Horror; 88

at Inn [uncredited]), Christian Rub (Deaf Man at minutes/color/English; Wildcat Entertainment.

Inquest [uncredited]), Clare Verdera (English-Producers: Albert Gordon, Mark J. Gordon; woman at inn [uncredited]).

 Writing Credits: Ron Ford; Director: Ron Ford; Film Sir Karell Borotyn (Holmes Herbert) is mur -

 Editing: Lewis Schoenbrun; Original Music: Ian dered two weeks before his daughter Irena’s (Eliz-Zapczynski Cast: Mark Vasconcellos (Dracula), Va-abeth Allan) wedding. He is found drained of lerie Belardinelli, Roxanne Coyne, Wes Deitrick blood with two marks on his neck, and the town (Phil), John R. Ellis, Ron Ford (Sheriff Cobb), suspects Count Mora (Béla Lugosi) and his daughter

[image: Image 41]

Part I

120

Filmography

Filmography

121

Part I • Meitantei

of being vampires. No evidence is found to support 1956; Drama, Horror, Mystery, Romance/Televi-this, and the wedding plans continue. A short while sion; 60 minutes/color/English/Mono; National later more suspicious things start to happen, and Broadcasting Company (NBC).

the police inspector and Professor Zelen (Lionel Producers: George Lowther, Albert McCleery Barrymore) decide to put an end to things.

(episode producer); Writing Credits: Robert Esson (adaptation) Bram Stoker (story); Director: Lamont

 Mas vampiros en La Habana; Cuba, Spain, 2003; Johnson; Cast: John Carradine (Dracula), Lisa Animation; 80 minutes/color/Spanish; Iskra S.L.

Daniels (Lucy Weston).

 Producers: Aramis Acosta, Norma Martinez, Juan Jose Mendy, Paco Prats, Camilo Vives; Writing

 McCloud (TV Series [1970–1977]), episode “Mc-Credits: Juan Padron, Senel Paz; Director: Juan Cloud Meets Dracula”; U.S., Season 7, Episode 6, Padron; Cinematography: Armando Alba; Original 17 April 1977; Crime, Drama/Television; 75 min-Music: Robert Egues; Special Effects: Ivan Alain utes/English/color/Mono; Glen A. Larson Produc-Perez, Rayner Valdes; Cast: Irela Bravo (voice), Raul tions.

Espinosa (voice), Rigoberto Ferrera (voice), Luis Producers: Gilbert Bettman Jr., Glen A. Larson, Alberto Garcia, Carlos Gonzalez (voice), Frank Ron Satlof (producer [as Ronald Satlof]), Michael Gonzalez, Mirella Giullot (voice), Juan Padron, Sloan; Writing Credits: Glen A. Larson (written by), Jorge Perugorria, Teresita Rua (voice)

Herman Miller (creator); Director: Bruce Kessler; This animation is a sequel to Vampiros en La Ha-Cast: Dennis Weaver (Sam McCloud), J.D. Cannon bana.

(Peter B. Clifford), Terry Carter (Sergeant Joe Broadhurst), John Carradine (Loren Belasco),

 Matantei Loki Ragnarok (TV Series [2003]) (De-Diana Muldaur (Chris Coughlin), Michael Sacks tective Loki [U.S.]; Loki El Detective Loki [Spanish]; (Dr. Harvey Pollick), Ken Lynch (Police Sergeant Mythical Sleuth Loki [Portuguese]), episode “Do-Grover), Ken Scott (Police Detective Polk), John rakyura Jyou no Wana” (“Twelfth Night — The

Finnegan (1st Officer [as J.P. Finnigan]), Carole Trap of Dracula’s Castle” [U.S.]); Japan, Episode Mallory (2nd Girl), Gino Ardito (Cop), Booth 12, 21 June 2003; Action, Adventure, Comedy, Colman (Coroner), Victor Fisher (Stokes), Vince Mystery, Horror/Television, Animation; 30 min-Howard (Reporter), Toni Lawrence (1st Girl), Den-utes/color/Japanese; Studio DEEN, TV Tokyo.

nis Levine (2nd Officer), Bobbie Mitchell (Angie), Producers: Naoki Nakamura and Yoshihiro Ho -

Reggie Nalder (Morris), Michael Pataki (Reporter), saka; Writing Credits: Kenichi Kanamaki; Director: Tom Snyder (Himself).

Hiroshi Watanabe; Original Music: Kei Kanemaki McCloud is on a mission to track down a sniper Japanese Voice Cast: Takahiro Sakurai as Loki (old), and encounters multiple murder scenes where the Yuriko Fuchizaki (young), Yui Horie (Daidouji victims had no blood left in their bodies and two Mayura), Hiroaki Ishikawa (Dracula) Spanish

puncture wounds on their necks. His investigations Voice Cast: Ariadna Himenez (old and young lead him to an old, retired Dracula actor who is Loki), Rosa Moyano (Mayura Daidoushi) Catalan trying to live the life of Dracula in the real world.

Voice Cast: Vicy Martines (young Loki), Roser Ald-abo (Mayura Daidoushi) Latin American Voice

 Meitantei Conan (TV Series [1996–present]), Cast: Gonzalo Fumero (old and young Loki), An-episode “Dracula Murder Case: Part 1”; Japan, Sea-abella Silva (Mayura) Italian Voice Cast: Benedetta son 3, Episode 36, 26 January 1998; Action, Ad-Ponticelli (old and young Loki), Debora Magnaghi venture, Comedy, Crime, Drama, Fantasy, Horror, (Mayura) U.S. Voice Cast: Jose Dias (old Loki), Mystery, Romance, Science Fiction, Thriller/Tele-Shannon Emerick as (young Loki), Kira Vincent-vision, Animation; 25 minutes/color/Japanese/

Davis (Mayura Daidoji) Tagalog Voice Cast: Dolby Digital/Stereo/35mm; FUNimation Enter-Antony Malejana (old Loki and young Loki), Grace tainment.

Cornel (Mayura Daidouji) Portuguese Voice Cast: Producers: Gen Fukunaga; Writing Credits: Diogo Marques (young Loki), Wendel Bezerra as Gosho Aoyama (creater), Andrew Rye (English

(old Loki), Samira Fernandes (Mayura).

adaptation); Director: Mike McFarland; Original While trying to play the video game Dracula’s Music: Katsuo Ono; Cast: Brice Armstrong (Foster Castle, Mayura becomes ensnared within its virtual Drake), Bob Carter (Stefan Van Croven), Chad walls. Detective Loki enters the game to save Cline (Jonathan Tradonio), Colleen Clinkenbeard Mayura.

(Rachel Moore), R. Bruce Elliott (Richard Moore), Jerry Jewell (Jimmy Kudo), Akira Kamiya (Kogoro

 Matinee Theatre (TV Series [1955–1958]), episode Mori), Kristin McCollum (Daiselle Van Croven),

“Dracula”; U.S., Season 1, Episode 49, 6 January Jay Moses (Shamus O’Halliwell), Minami Takayama

 Opposite: German poster for La Marca del Hombre-lobo (Spain, 1968).

Part I • Men

122

Filmography

(Conan Edogawa), Alison Viktorin (Conan Edo-

 Original Music: Frank Churchill (uncredited); Cast: gawa), Wakana Yamazaki (Ran Mori).

Walt Disney (Mickey Mouse [voice]), Marcellite Shinichi Kudo, a seventeen-year-old master de-Garner (Minnie Mouse [voice]).

tective, is shrunken down to the size of a fourth Mickey Mouse is premiering a film at the Chi-grader when an experimental poison is tried on nese Theatre, and many famous stars of Hollywood him. He goes to the goof ball inventor that lives at the time show up to see Mickey’s movie. Among next door to him for help, and the inventor agrees the guests in the audience is a Dracula-type char-to give him a hand. The inventor and Shinichi pass acter enjoying Mickey’s film.

him off as a child named Conan Edogawa (in ref-

 Mighty Mouse: Mighty Mouse Meets Bad Bill

erence to Sir Arthur Conan Doyle). In each epi -

 Bunion; U.S., 1945; Animation; 6:02 minutes/

sode, Conan solves a different case in the style of color/English; 20th Century–Fox, TerryToon car-all good detective shows, giving hints to help the toons.

viewer try to guess who the villain is, while trying Producers: Paul Terry; Writing Credits: John Fos-to keep his true identity a secret.

ter; Director: Mannie Davis; Original Music: Philip

 Men of Action Meet Women of Drakula; Philip-A. Scheib Cast: Tom Morrison (Mighty Mouse) pines, 1969; Villanueva.

One day Mighty Mouse was going along with

 Director: Artemio Marquez; Cast: Dante Varona, his everyday business when he was called for help.

Eddie Torrente, Ruben Obligacion, Norman Hen-A gorgeous saloon singer is being kidnapped by an son, Ernesto Beren, Angelito Marquez, Martin escaped prisoner, Bad Bill Bunion. Mighty Mouse Mar fil, Liza Melmonte, Marco Antonio Arzate, comes to the rescue and takes down Bad Bill

Nemia Velasco, Silvio Ramiro, Miniong Alvarez.

Bunion while saving the girl.

Dracula and his vampire women fight with ac-

 Mina and the Count (TV Series); 1995–2003, robats.

U.S.; Comedy, Family, Science Fiction, Adventure/

 Merrie Melodies (Theatrical/TV Series 1931–

Television, Animation, Short; 6:30–7:30 minutes/

1969), episode “Transylvania 6-5000”; U.S., 30

color/English; Hanna-Barbera Studios.

November 1963; Comedy, Family/Television, An-Producers: Buzz Potamkin, Larry Huber, Sylvia imation, Short; 7 minutes/color/English/Mono; Edwards, Rob Renzetti; Writing Credits: Rob Ren-Warner Bros. Pictures, Inc., Vitaphone Releases.

zetti; Director: Rob Renzetti; Film Editing: Paul Producers: David H. DePatie (producer, uncred-Douglas; Original Music: Gary Lionelli; Art Direc-ited); Writing Credits: John W. Dunn (as John tion: C. Miles Thompson; Cast: Michael Bell Dunn); Director: Chuck Jones; Film Editing: Treg (Dad), Mark Hamill (Count/Janitor/Principal), Jeff Brown; Original Music: William Lava (as Bill Lava); Bennett (Igor/Frank/Reporter), Tara Clarenjoff Cast: Julie Bennett (Agatha and Emily — The Two-

(Mina).

headed Vulture [voice]), Mel Blanc (Bugs Bunny In the first episode, “Interlude with a vampire,”

[voice]), Ben Frommer (Count Bloodcount [voice]).

Mina, a little girl, begins to fall asleep one night Bugs Bunny takes a wrong turn on his way to

when the Count, a Dracula-type vampire, awakens his vacation and winds up in Count Bloodcount’s and heads off into the night. Arriving at Mina’s Transylvanian castle. He stays the night, and with house, the Count attempts to hypnotize Mina, but some good luck and magic escapes to see the next when he discovers that she is actually just a kid (and day.

not the teenager for whom the Count’s servant, Igor, had mistaken her), the Count becomes an-

 Method and Madness: Visualizing ‘Dracula’; gered. Mina then wakes up and sees the Count not U.S., 2007; Short, Documentary; 12 minutes/

as a vampire but as her new playmate. The remain-color/ English; ZAP Zoetrope Aubry Productions.

ing episodes (six in all) concern the friendly adven-Producers: Kim Aubry; Director: Kim Aubry; tures of Mina and the Count.

 Film Editing: Ken Schneider; Art Direction: Diana Landau, Anne Mason, Kenn Rabin; Cast: Francis

 The Mini-Monsters: Adventures at Camp Mini-

Ford Coppola (Himself), Roman Coppola (Him-

 Mon; U.S., 1987; Comedy, Family/Animation, self), Steven Anthony Jones (Himself [archive Short; 33 minutes/color/English.

footage]), Peter A. Ramsey (Himself [as Peter Ram-Cast: Donald Acree (Voices).

sey]).

The offspring of famous monsters such as Frank -

enstein, Dracula, Wolfman, the Mummy, the Wicked

 Mickey’s Gala Premier (Mickey’s Gala Premiere Witch of the West, and others are sent on a summer

[U.S.]); U.S., 1933; Comedy, Musical/Animation, camp adventure where they cause mischief.

Short; 7 min/black and white/English/Mono; Walt Disney Productions.

 Mira corpora; France, 2004; Drama, Horror/

 Producer: Walt Disney; Director: Burt Gillett; Short; 45 minutes/color/French.

Filmography

123

Part I • Modern

 Producer: Stéphane Marti; Writing Credits: Stép -

 Revenant: Vampiros modernos [Spain]; Sie kommen hane Marti; Director: Stéphane Marti; Cinematog-bei Nacht [Germany, cable TV title]; The Revenant raphy: Stéphane Marti; Film Editing: Stéphane

[U.S., working title]; Vampiros Modernos [Brazil, Marti; Original Music: Berndt Deprez Cast: Amine cable TV title]; Vamps [Philippines, theatrical Adjina (uncredited), Johan Amselem (uncredited), title]); U.S., 1998; Thriller, Horror; 91 minutes/

Christian Canciani d’Este (uncredited), Sarah Dar-color/ English/Dolby; MU.S.E/Wyman, Storm Enmon (uncredited), Louis Dupont (uncredited), tertainment.

Samuel Ganes (uncredited), Élodie Imbeau (Élodie Producers: Lawrence Abramson (co-executive Jane), Marcel Mazé (uncredited), Orlan Roy (unproducer [as Larry Abramson]), Richard Elfman credited), Anders Ulrich (uncredited).

(co-producer), Jordan Gertner (co-executive pro-This is an experimental film that pays homage ducer), Chris Hanley (producer), H. Michael

to Murnau’s classic film.

Heuser (executive producer), Casper Van Dien (co-

 Mr. and Mrs. Dracula (TV Series); U.S., 1980–

executive producer), Brad Wyman (producer);

1981; Comedy/Television; 30 minutes/color/EnWriting Credits: Matthew Bright; Director: Richard glish/ Mono; ABC Circle Films.

Elfman; Cinematography: Robin Brown; Film Ed-Producers: Robert Klane, Stanley Korey; Writing iting: Larry Bock; Art Direction: Peter Kanter, Credits: Robert Klane; Director: Doug Rogers; Cin-Stacie B. London; Make-Up: Brad Boles (key ematography: Daniel Flannery; Original Music: Jack makeup artist), Roy Knyrim (makeup effects su-Elliott, Ken Lauber; Cast: Dick Shawn (Dracula), pervisor, special makeup effects artist), Jerry Carol Lawrence (Sonia Dracula [1980]), Paula Macaluso (makeup effects supervisor, special Prentiss (Sonia Dracula [1981]), Gail Mayron makeup effects artist), Roger Nall (special makeup (Minna Dracula), Anthony Battaglia (Sonny Drac-effects artist); Special Effects: Sota F/X, Rick Baker ula), Johnny Haymer (Gregor, the Bat), Barry Gor-

(special effects consultant), G. Bruno Stempel (spe-don (Cousin Anton), Rick Aviles (Mario).

cial effects coordinator [as Bruno Stemple]), Dan After 618 years of marriage, Vladimir and Sonia Winthrop (photographic effects); Cast: Casper Van Dracula are driven out of Transylvania by angry Dien (Dallas), Natasha Gregson Wagner (Nico), villagers. Vladimir and Sonia then resettle in the Rod Steiger (Dr. Frederick Van Helsing), Kim Cat-Bronx, New York with their son. Only two pilots trall (Ulrike), Natasha Lyonne (Rachel), Craig Fer-of this show were ever shot.

guson (Richard), Udo Kier (Vincent), Gabriel Casseus (Time Bomb), Robert Pastorelli (The

 Mistress of Seduction (Dracula’s Dirty Daughter Count), Natalya Andrejchenko (Panthia [as Na -

[U.S.]); U.S., 2000; Horror; color/English; Ventura tasha Andreichenko]), Boris Lee Krutonog (Con -

Distribution.

cierge [as Boris Krutonog]), Marco Hofschneider Producers: Chet Bennett, Michael Raso; Writing (Hans [as Marco Hosschneider]), Stephen Porter Credits: Michele Pacitto; Director: Michele Pacitto; (Harald), Ellia Thompson (The Count’s Girl -

 Cinematography: Pete Schuer mann; Film Editing: friend), Peter Lucas (The Count’s Henchman), Pete Schuermann; Original Music: Motor Dolls, DJ

Jason Ross-Azikiwe (Pimp [as Jason Asikiwe]), Gratcher; Art Direction: Jon Eberhardt; Special Ef-Roberta Hanley (Saleslady), Victor Togunde (Soda fects: Milko Davis; Cast: Alysabeth Clements (Vam-Pop), Cedrik Terrell (Li’l Monster [as Cedrick Ter-pirina), Gentle Fritz (Corina), Thomas Martwick rell]), Flex Alexander (Trigger [as Flex]), Robert (John), Justiz Donaldson (Matt), Josh Dirmish Peters (Cop #1), Rick Cramer (Cop #2), John Sen-

(Pat), Michelle Tebow (Tanya), Kellie Brown

cio (Alan), John Fleck (Trick), Conchata Ferrell (Kristal), Diane Skiba (Mercedes), Jim Prange (Pro-

(Wanda, Nico’s Mother [as Conchetta Ferrell]), fessor Steele), Jack Leeper (Doorman), Jeff Haxton Brent Briscoe (George, Nico’s Stepfather), Louis (Jimmy), Duane Clem ents (Bartender), Colin Elfman (Paint Huffer), Keenan Ratowski (Paint Smith (Mr. Buckner), Rob ert Samuelson (Him -

Huffer), Brad Joseph Dubin (Paint Huffer), Dimitri self), Jack Ray (Student), Stacy Storer (Student), Schell (Paint Huffer), Richard Elfman (Cop with Heather Trippleton (Student), Matt Jersey (Hot Doughnut), Michelle Csitos (Ulrike Monster Vam-Tarts Patron), Bari Brenner (uncredited), Flame pire [uncredited]), Francesca Lombardo (Dead (uncredited), Lori Masters (uncredited).

Body on Couch [uncredited]), Elizabeth Sampson Vampirina, a vampire and lesbian daughter of (Frida Van Helsing [uncredited]).

Dracula, seduces young college girls. Only their A vampire posing as a streetwalker angers Count virginity can satisfy her cravings. Eventually, she Dracula, who is running a nightclub in L.A. His discovers the girl who killed her father, but they former protégé, Dallas, is in town as well. The become lovers.

streetwalker picks Dallas as a victim, but they end

 Modern Vampires (Revenant [U.K., video title]; up falling in love. A vampire hunter named Van Revenant— Sie kommen in der Nacht [Germany]; Helsing arrives in L.A. and hires the Crips to help

Part I • Mondo

124

Filmography

him find vampires. Upon being captured, Dallas (3 episodes, 1994) Ken Ross (2 episodes, 1994) wants to make a deal to spare Nico and lead the Craig Miller (unknown episodes) Marv Wolfman vampire hunters to Dracula.

(unknown episodes); Director: Chris Schouten;

 Mondo Lugosi; U.S., 1987 Documentary; 60 min-Original Music: Edmund Eagan; Art Direction: utes/color, black and white/English; Rhino Video.

Philip A. Cruden; Special Effects: Dimitri Joannides; Director: Johnny Legend, Jeff Vilencia; Cast: Béla Cast: Philip Akin (Tripp Hansen), Lawrence Bayne Lugosi (Dracula/Himself).

(Dr. Reed Crawley), David Hewlett (Lance Mc-

This film chronicles the life and career of Béla Gruder), Howard Jerome (Frankenstein), Robert Lugosi.

Bockstael (Dracula, Im-Ho-Tep the Mummy),

Rob Cowan (Béla the Werewolf), Paul Haddad

 The Monkees (TV Series [1966–1968]), episode (The Wolfman), Dean Hagopian (Renfield), Ray

“Monstrous Monkee Mash”; U.S., Season 2,

Landry, Caroly Larson (Shelley Frank).

Episode 18, 22 January 1968; Comedy, Musical; 30

A group of teenagers employs high-tech equip-minutes/color/English/Mono; National Broadcast-ment to battle classical monsters and spiritual ing Company (NBC), Raybert Productions, Screen demons that threaten humanity, including Dracula, Gems Television.

The Creature from the Black Lagoon, Im-Ho-Tep Producers: Bob Rafelson, Bert Schneider, Gerald the Mummy, and the Werewolf. Some of the mem-Shepard, Ward Sylvester; Writing Credits Neil bers of the Monster Force have more personal rea-Burstyn, David Panich; Director: James Frawley; sons for fighting the monsters, while others fight Film Editing: Michael Pozen; Cinematography: for more altruistic reasons.

Irving Lippman Original Music: Stu Phillips; Art Direction: Ross Bellah, Phillip Bennett Makeup:

 Monster Kid Home Movies; U.S., 2005; Horror; Ben Lane; Special Effects: Chuck Gaspar Cast: Davy color/English; The PPS Group.

Jones (Davy [as David Jones]), Micky Dolenz

 Producers: Joseph G. Busam, David C. Phillippi; (Micky), Michael Nesmith (Mike), Peter Tork

 Writing Credits: Tom Abrams (segment “The (Peter), Ron Masak (The Count), Arlene Martel Gentle Old Madman”), David Colton; Director: (Lorelei), David Pearl (The Wolfman), James Fraw-Robert Tinnell; Cinematography: Frank Dietz (seg-ley (Toy Bat [voice] [uncredited]), Valerie Kairys ment “Leaves”), Alex Lugones (segment: “Up for (Girl summoned by wolf howl [uncredited]).

Grabs”), Tom Weaver (segment “Up for Grabs”); Loreli brings Davy to her uncle Dracula’s castle.

 Film Editing: Eric Hampton; Cast: Bob Burns (Var-There he is held prisoner with the wolfman. Davy ious Roles [“The Alien,” “The Monster”]), David calls his buddies to the castle to help save him. They Colton (Narrator [Introduction]), Frank Dietz all arrive at the castle and hi-jinks ensue.

(Various Roles [“The Lighthouse,” “Surprise!,”

 Monster by Moonlight! The Immortal Saga of

“The Last Omega Man on Earth,” “Out of the Fry-

 “The Wolf Man” ; U.S., 1999; Horror/Documen-ing Pan”]), Kerry Gammill (Various Roles [“Frank -

tary; 33 minutes/color/English; Universal Studios enstein Meets the Wolf Man”]), T.Z. Garrison Home Video.

(Hero [“Dracula Meets the Wolf Man,” as Jimmy Producer: David J. Skal; Writing Credits: David Garrison]), Alex Lugones (The Dead Man [“Up for J. Skal; Director: David J. Skal; Film Editing: Keith Grabs”]), Richard Olson (Various Roles [“Caveman Clark; Make-Up: Debbie San Filippo; Cast: Rick Comedy,” “Frankenstein and the Wolf Man,” “The Baker (Himself), Jan-Christopher Horak (Him-Monsters,” “Dracula’s Lab,” “Lady Vampire”]), self), John Landis (Himself [Host/ Narrator]), John Richard Harland Smith (Hero [“Dracula Must

W. Morgan (Himself [as John Morgan]), Curt

Be Destroyed”]), Mr. Hyde [“Mr. Hyde”]), Jon Siodmak (Himself), William T. Stromberg (Him-Weaver (The Gravedigger [“Up for Grabs”]),

self).

Randy Olson (Various Roles [“Caveman Com-

This is a documentary about the The Wolf Man edy”/“Lady Vampire”]).

films made by Universal Studios, including clips Moster Kid Home Movies is a collection of several from other movies such as Abbott & Costello Meet amateur monster and horror productions.

 Frankenstein (1948) and House of Dracula (1945).

 Monster Kids (Monster Babies [U.S.]; Little Mon -

 Monster Force (TV Series [1994]); Canada, 1994; sters [U.S.]); U.S., 2008; Family, Horror/ Anima-Drama, Comedy/Television, Animation; color/Ention, Short; 7 minutes/color/English/Stereo; Vi-glish/Stereo; Lacewood Productions, Universal sionary Cinema.

Cartoon Studios.

 Producers: Scott Essman (supervising producer), Producers: Sheldon S. Wiseman, Gerald Tripp, Craig Miller (consulting producer); Writing Credits: Kathi Castillo, JoEllyn Marlow, Lee Williams; Scott Essman (charaters), Joseph Fontinos (screenWriting Credits: Darson Hall (4 episodes, 1994) play); Director: Scott Essman; Film Editing: Dieter Mary Crawford (3 episodes, 1994) Alan Templeton Rozek (supervising film editor); Original Music:

Filmography

125

Part I • Monster

Tom Bimmermann; Art Direction: Kerry Gammill they are still scary. They must scare the Tinklemeis-

(character designer), Sidney Ullman (background ter family, but it proves to be a difficult task.

designer); Cast: Robert Collins (Jr. Hyde), Scott Essman (Phantom Kid [voice]), Samantha Ford

 Monster Mash: The Movie (Frankenstein Sings (Kid Bride), Garou (Wolf Kid [voice]), Robert Stil-

[U.S.]); U.S., 1995; Horror, Comedy, Musical; 82

well (Invisible Kid), Jonathan Ten broek (Kid minutes/color/English.

Count Dracula), Tyler Ten broek (Kid Franken-Producers: Michael Kates, Nathaniel Kramer, stein’s Monster).

Jack Scheider; Writing Credits: Sheldon Allman, Dracula Jr. and Kid Frankenstein’s Monster both Bobby Pickett, Mary Shelley [Frankenstein char-have a crush on Kid Bride. Dracula Jr. uses Kid acter (uncredited)]; Director: Joel Cohen, Alex Frank in his attempts to win the heart of Kid Bride, Sokolow; Cinematography: Scott Andrew Ressler; but Hyde Jr. is two-faced and up to no good.

 Film Editing: Stephen Mirrione; Original Music: Bobby Pickett, Joe Troiano, Jeffrey Zahn (as Jeff

 Monster Mania; U.S., 1997; Horror/Documentary, Zahn); Make-Up: Greg Aronowitz (special effects Television; 62 minutes/color/black and white/En-makeup designer), Silvian Knight (makeup depart-glish; American Movie Classics (AMC), Fox Telement head), Jeff Lewis (special makeup effects vision Network, Foxstar Productions, Van Ness artist); Cast: Ian Bohen (Scott [Romeo]), Candace Films.

Cameron Bure (Mary [Juliet]), Sarah Douglas

 Producers: Brian Anthony, Kevin Burns, David (Countess Natasha “Nasty” Dracula), John Kassir A. Kleiler Jr.; Writing Credits: Kevin Burns, (Igor), Bobby Picket (Dr. Victor Frankenstein), Raphael Simon; Director: Kevin Burns; Original Adam Shankman (Wolfie), Mink Stole (Wolfie’s Music: Tom Jenkins; Make-Up: Guy Richards Mother), Jimmie Walker (Hathaway [as Jimmy

(makeup artist, hair stylist); Cast: Jack Palance Walker]), Anthony Crivello (Count Vladimir Drac-

(Host), Cassandra Peterson (as herself [Elvira]).

ula), Linda Cevallos (Dancer #1), Carrie Ann Inaba A documentary about the evolution of the horror (Dancer #2), Darly Richardson (Dancer #3), De -

film genre, from its silent black and white be gin -

ron McBee (The Monster), E. Aron Price (El vis).

nings at the start of the century to the current day Count Vladimir Dracula (Anthony Crivello) is million dollar blockbusters. It features a clip from attending a party put on by his friend Dr. Franken-the 1992 film Bram Stoker’s Dracula.

stein (Bobby Pickett). During the party two

 Monster Mash; U.S./Italy, 2000; Family, Musical/

teenagers, Scott (Ian Bohen) and Mary (Candace Animation; 64 minutes/color/English; DiC Enter-Cameron Bure), wander in lost. Dracula is imme-tainment, Radiotelevisione Italiana (RAI), Rai Cin-diately attracted to the girl and spends the rest of emafiction.

the party pursuing her.

 Producers: Pam Arseneau, Alfio Bastiancich,

 Monster Squad (TV Series, U.S., 1976–1977); Andy Heyward, Robby London, Michael Maliani, U.S., 11 September 1976; Horror, Family, Adven-Soon Shin Park (supervising producer); Writing ture/Television; 30 minutes/color/Mono; D’An-Credits: Guido Manuli, Judy Rothman Rofé; Di-gelo-Bullock-Allen Productions.

 rector: Guido Manuli; Original Music: Jean-Michel Producers: R.S. Allen (executive producer [un-Guirao; Film Editing: Thierry P. Laurin, Miriam known episodes]), Harvey Bullock (executive proL. Preissel; Art Direction: Cullen Blaine, Marcos ducer [unknown episodes]), William P. D’Angelo Borregales, Mike Christian, Maurizio Forestieri, (producer [unknown episodes]); Director: Herman Stefano Gaudiano, Brent Gordon, Scott Heming, Hoffman (unknown episodes), James Sheldon (un-Rick Hoberg, Dan Kubat, Fred Miller, Ed Nebres, known episodes); Cast: Barry Dennen (Mr. Me -

Bob Nesler, David Pagani, Vincenzo Trippetti, phisto [1 episode, 1976]), Alice Ghostley (Queen Bee Keith Tucker; Special Effects: Park Duk Hyun; Cast:

[1 episode, 1976]) Vito Scotti (Albert [1 episode, Ian James Corlett (voice), Robert O. Smith (voice), 1976]), Henry Polic II (Dracula [unknown epi -

Janyse Jaud (Spike/Mom), Jim Byrnes (voice), Pa-sodes]), Buck Kartalian (Bruce W. Wolf [unknown tricia Drake (voice), David Sobolok (Frank), Scott episodes]), Mike Lane (Frank N. Stein [unknown McNeil (The Wolfman), French Tickner (voice), epi sodes]) Fred Grandy (Walter [unknown epi sodes]).

Phil Hayes (voice), Tabitha St. Germain (voice), Wax Museum figures of Dracula, Frankenstein, Dave “Squatch” Ward (voice), Phil Trainer (Yorick), and Wolf Man are brought to life in a horror mu-David Pavlovitch (uncredited), W. Harlan May seum to fight evil.

(voice), Jason Michas (voice).

The Wolfman, Drac (the vampire), Frankie,

 The Monster Squad; U.S., 1987; Action, Comedy, Yorick, and Spike/Mom have lost their ability to Family, Fantasy, Horror; 82 minutes/color/English, scare people. They are brought before the Court of German/Dolby; Home Box Office (HBO), Keith

Horrors and given one last chance to prove that Barish Productions, TAFT Entertainment Pictures.

Part I • Monster

126

Filmography

 Producers: Keith Barish, Rob Cohen, Peter

 Monster Squad Forever! ; 2007, U.S.; 88 minutes/

Hyams, Neil A. Machlis, Jonathan A. Zimbert; color/English/Stereo; Lions Gate, Red Shirt Pic-Writing Credits: Shane Black, Fred Dekker; tures.

 Director: Fred Dekker; Cinematography: Bradford Producers: Dustin Dean, Michael Felsher, Gary May; Film Editing: James Mitchell; Original Music: Hertz, Chris Roe; Director: Michael Felsher; Cin-Bruce Broughton; Art Direction: David M. Haber; ematography: Graeme Potts; Film Editing: Michael Make-Up: Katalin Elek, Zoltan Elek (as Zoltan), Felsher; Original Music: Bruce Broughton; Cast: Matt Rose, John Rosengrant; Special Effects: David Ashley Bank (Herself), Bruce Broughton (Him-LeRoy Anderson, Grant Arndt, Grant Arndt, Phil self), Jake Crockett (Himself), James Daisy (Him-Cory, Eric Fiedler, Alec Gillis, Emilio M. Gonzales, self), Nick Daisy (Himself), Fred Dekker (Him-Steven James, David Kindlon, Richard J. Landon, self), Andre Gower (Himself), Ryan Lambert Leonard MacDonald, Lindsay MacGowan, Shane

(Himself), Bradford May (Himself), Tom Noonan Mahan, Dave Matherly, Hans Metz, Thaine Mor -

(Himself), Duncan Regehr (Himself), Matt Rose ris, David Nelson, Steve Patino, Matt Rose, John (Himself), Steve Wang (Himself), Tom Woodruff Rosengrant, Anton Rupprecht, Shannon Shea,

Jr. (Himself), Jonathan A. Zimbert (Himself [as Brian Simpson, Wayne Sturm, Ray Svedin,

Jonathan Zimbert]).

Michiko Tagawa, Jackie Tichenor, Steve Wang, This feature-length documentary examines the Stan Winston, Tom Woodruff Jr.; Cast: Andre cult-classic Monster Squad, and includes interviews Gower (Sean [as André Gower]), Robby Kiger

with writer/director Fred Dekker, and stars of the (Patrick), Stephen Macht (Del), Duncan Regehr film like Tom Noonan, Duncan Regehr, Andre

(Count Dracula), Tom Noonan (Frankenstein),

Gower, and more.

Brent Chalem (Horace), Ryan Lambert (Rudy),

Ashley Bank (Phoebe), Michael Faustino (Eugene),

 MonsterFest 2000: The Classics Come Alive; U.S., Mary Ellen Trainor (Emily), Leonardo Cimino

2000; Horror; color/English; Universal Studios.

(Scary German Guy), Jon Gries (Desperate Man Producer: Marc Juris, Nancy McKenna (executive

[as Jonathan Gries]), Stan Shaw (Detective Sapir), in charge of production); Make-Up: Michael Ger-Lisa Fuller (Patrick’s Sister), Jason Hervey (E.J.), main; Cast: Linda Blair (Herself/Co-Host), Adam Carl (Derek), Carl Thibault (Wolfman),

Whoopi Goldberg (Herself— Host).

Tom Woodruff Jr. (Gillman), Michael Reid Mac -

This film shows clips from classic horror films Kay (Mummy [as Michael MacKay]), Jack Gwillim from the 1930s–1960s, also showing the making of (Van Helsing), David Proval (Pilot), Daryl Ander-the films and behind-the-scenes footage.

son (Co-Pilot), Robert Lesser (Eugene’s Dad),

 MonsterQuest (TV Series [2007–2009]), episode Gwill Richards (Mr. Metzger), Ernie Lively (Night

“Vampires in America”; U.S., Season 2, Episode 11, Watchman [as Ernie Brown]), Sonia Curtis

6 August 2008; Mystery/Documentary, Television; (Peasant Girl), Daniel W. Barringer (Squad Room 45 minutes/color, black and white/English; History Cop #1 [as Paul Barringer]), Julius LeFlore (Squad Channel.

Room Cop #2), Jim Stephen (Squad Room Cop

 Producers: Ted Poole; Writing Credits: Doug Ha-

#3), Bryan Kestner (Rookie Cop), Denver Mattson jick; Original Music: Tom Hambleton Cast: Stan (Beefy Cop), Diana Lewis (TV Anchorwoman),

Benard (narrator).

Gary Rebstock (TV Anchorman), David Wendel

This episode investigates the legendary New En-

(Army General), Charly Morgan (Vampire Bride gland vampires of the 1700s, then examines mod-with Possom), Phil Culotta (Driver of Coroner ern-day “living vampires” who claim to have a real Van), Mary Albee (Pantry Girl/Vampire), Brynn craving for blood. Archival footage of the cinematic Baron (Pantry Girl/Vampire [as Joan-Carrol

Dracula is included.

Baron]), Julie Merrill (Pantry Girl/Vampire), Marianne De Camp (Mrs. Carlsen), Paul Van Camp

 Los Monstruos del terror (Assignment Terror (Guy in Ground Hog Day), Riad Galayini (Girl in

[U.S.]; Dracula Versus Frankenstein [U.K.]; Dracula Ground Hog Day [as Riad]), Jake (Pete), Jean-Paul jagt Frankenstein [West Germany]; Man Who Came Hellendall (Nerd [uncredited]).

 from Ummo, The; Operation Terror; Operazione ter-Aided by the other classic monsters of Holly-rore [Italy]); Spain–West Germany–Italy, 1970; wood, Dracula has returned and plans to rule the Horror, Science Fiction; 84 minutes/color/Span-world. All that stands between him and world ish/ Mono; Eichberg-Film.

domination is a group of young kids who belong Producers: Jaime Prades; Writing Credits: Paul to a club they call “The Monster Clud.” Using the Naschy; Director: Hugo Fregonese, Tulio Der-diary of Abraham Van Helsing, together they must nichelli, Eberhard Meichsner; Cinematography: face the forces of darkness. They are the Monster Godofredo Pachecho; Film Editing: Emilio Ro-Squad.

drigues; Original Music: Rafael Ferrer-Fito, Franco

Filmography

127

Part I • Munsters

Salina; Make-Up: Francisco Ramon Ferrer; Special Betty Lee (hair-stylist); Cast: Arthur Lucan (Mrs.

 Effects: Antonio Molina; Cast Michael Rennie (Dr.

Riley), Béla Lugosi (Von Housen), Dora Bryan Odo Warnoff), Karin Dor (Maleva Kerstein), Patty (Tilly), Philip Leaver (Anton Daschomb), Richard Shepard (Lisa Helga Geissler, Ángel del Pozo Wattis (Police Constable Freddie), Graham Moffatt (Kirian), Craig Hill (Inspector Tobermann), Paul Yokel (Graham Moffat), María Mercedes (Julia Naschy (Waldemar Daninsky), Fajda Nicol, Man -

Loretti), Roderick Lovell (Douglas), David Hurst uel de Blas, Diana Sorel, Peter Damon, Ferdinando (Mugsy), Judith Furse (Freda), Ian Wilson (Hitch-Murolo, Gene Reyes, Ella Gessler, Luciano Tac-cock, the butler), Hattie Jacques (Mrs. Jenks), coni.

Dandy Nichols (Humphrey’s Wife), George

When their own land faces extinction, aliens Benson (Humphrey the Drunk), Bill Shine

come to earth. They reincarnate two scientists and (Mugsy’s Assistant), David Hannaford (Man Wash-use their knowledge derived from studying earth-ing Windows), Charles Lloyd Pack (Mr. Pain the lings to terrify the inhabitants of the earth by cre-Creditor) (as Charles Lloyd-Pack), Cyril Smith (Po-ating situations that prey on human’s superstitious lice Brass), Arthur Brander, (Police Brass), Peter beliefs.

Bathurst (Police Brass), Tom Macaulay (Delivery Driver), Alexander Gauge (Police Constable [un-

 Monty Python’s Flying Circus (TV Series [1969–

credited]), John Le Mesurier (uncredited), Lau -

1974]), episode “You’re No Fun Anymore” (Gwen rence Naismith (Policeman at Desk [uncredited]).

 Dibley’s Flying Circus [U.K., working title]; Monty The mad scientist and vampire, Von Housen

 Python [U.K., new title]; Monty Python’s Flying Cir-

(Béla Lugosi), accidentally sends the robot he is cus [Greece, DVD title]; Monty Pythonin lentävä working on to Mother Riley’s (Arthur Lucan) home sirkus [Finland]; Monty Pythons flygande cirkus in London. He uses his remote control device to

[Sweden]; Monty Pythons flyvende cirkus [Den -

get it back. However, he receives the old Mother mark]; Os Malucos do Circo [Portugal]; Owl-Riley along with his robot, and she causes plenty Stretching Time [U.K., working title]); U.K., Season of trouble for Von Housen.

1, Episode 7, 30 November 1969; Comedy, Musical, Science Fiction/ Television; 30 minutes/color/En-

 El Mundo de los vampiros (The World of the Vam-glish/ Mono, Stereo; British Broadcasting Corpo-pires [U.S.]) Mexico, 1961; Horror; 83 minutes/

ration (BBC), Python (Monty) Pictures.

black and white/Spanish/Mono/35mm; Cine-

 Producers: Ian MacNaughton; Writing Credits: matográfica ABSA.

Graham Chapman, John Cleese, Eric Idle, Terry Producers: Abel Salazar; Writing Credits: Alfredo Jones, Michael Palin, Terry Gilliam; Director: Ian Salazar (adaptation), Jesús Murcielago Velázquez MacNaughton; Cinematography: Alan Feather -

(story), and Raúl Zenteno (story); Director: Alfonso stone; Film Editing: Ray Millichope; Make-Up: Corona Blake; Cinematography: Jack Draper; Film Joan Barrett (makeup supervisor); Cast: John Cleese Editing: Alfredo Rosas Priego (as Alfredo Rosas); (Various Characters), Eric Idle (Various Char -

 Original Music: Gustavo César Carrión (as Gustavo acters), Graham Chapman (Various Characters), Cesar Carreon); Art Direction: Javier Torres Torija; Terry Jones (Various Characters), Terry Gilliam Make-Up: Elda Loza; Cast: Mauricio Garcés (Various Characters), Michael Palin (Various Char-

(Rodolfo Sabre), Erna Martha Bauman (Leonor

acters).

Colman), Silvia Fournier (Mirta), Guillermo Mur-Dracula loses his fangs, which causes him to stop ray (Count Sergio Subotai), José Baviera (Sr. Colbeing “fun.”

man), Yolanda Margain, Carlos Nieto, Maricarmen Vela, Alfredo Wally Barrón, Alicia Moreno, Álvaro

 Mother Riley Meets the Vampire (Dracula’s Desire Matute.

[undefined]; Mother Riley Runs Riot [undefined]; A piano constructed from skulls and bones has My Son the Vampire [U.S.]; Old Mother Riley Meets the ability to kill vampires.

 the Vampire [undefined]; The Robot and the Vampire

[U.S., pre-release title]; The Vampire and the Robot

 The Munsters (TV Series) (Familia Monster, La

[U.S., pre-release title]; Vampire Over London [U.S.]);

[Spain]; Me hirviöt [Finland]; Meet the Munsters U.K., 1952; Comedy, Horror; 74 minutes/ black

[U.S., working title]; Monstres, Les [France]; Mostri, and white/English/Mono; Fernwood Productions.

 I [Italy]; Munsters, Los [Argentina]; Vi monster Producers: Stanley Couzins, John Gilling; Writ -

[Finland, Swedish title]); U.S., 1964–1966; Com -

 ing Credits: Richard Gordon (story idea, un cred -

edy, Family/Television; 30 minutes/black and ited) Val Valentine; Director: Jon Gilling; Cine-white/English/Mono; Kayro-Vue Productions.

 matography: Stanley Pavey (as Stan Pavey); Film Producers: Joe Connelly (producer, 71 episodes, Editing: Leonard Trumm (as Len Trumm); Original 1964–1966), Bob Mosher. (producer, 71 episodes, Music: Lindo Southworth; Art Direction: Bernard 1964–1966); Writing Credits: Joe Connelly (29

Robinson; Make-Up: Eric Carter (make-up artist) episodes, 1964–1966), Bob Mosher (29 episodes,

[image: Image 42]

Part I • Munsters

128

Filmography

Al Lewis, left, plays Vladimir “Grandpa Munster” Dracula, along with Yvonne De Carlo as Lily Munster and Fred Gwynne as Herman Munster in the television series The Munsters (U.S., 1964 –1966).

1964–1966), Dick Conway (12 episodes, 1964–

ian (5 episodes, 1966), Michael R. McAdam (3 epi -

1966), Doug Tibbles (12 episodes, 1965–1966), sodes, 1965–1966); Original Music: Jack Marshall Tom Adair (11 episodes, 1964–1966), James B. Al-

(70 episodes, 1964–1966); Art Direction: Henry lardice (11 episodes, 1964–1966), Ed Haas (9 epi -

Larrecq (53 episodes, 1964–1966), Frank Arrigo (7

sodes, 1964–1965), Norm Liebmann (9 episodes, episodes, 1964–1965), Raymond Beal (3 episodes, 1964–1965), Richard Baer (5 episodes, 1965–1966), 1964–1965), Howard E. Johnson (2 episodes,

Roland MacLane (2 episodes, 1964), Allan Burns 1964), John J. Lloyd (2 episodes, 1964); Make-Up: (2 episodes, 1965), Chris Hayward (2 episodes, Karl Silvera (makeup artist, 71 episodes, 1964–

1965), George Tibbles (2 episodes, 1965); Director: 1966), Abe Haberman (makeup artist, 70 episodes, Ezra Stone (27 episodes, 1964–1966), Norman Ab-1964–1966), Michael Westmore (makeup artist, 70

bott (12 episodes, 1964–1965), Joseph Pevney (11

episodes, 1964–1966), Perc Westmore (makeup episodes, 1964–1966), Earl Bellamy (7 episodes, artist, 70 episodes, 1964–1966), Bud Westmore 1964–1965), Lawrence Dobkin (4 episodes, 1964), (makeup artist, 65 episodes, 1964–1966), Larry Jerry Paris (3 episodes, 1965), David Alexander (2

Germain (hair stylist/makeup artist, 50 episodes, episodes, 1964), Gene Reynolds (2 episodes, 1966); 1964–1966), Virginia Darcy (hair stylist, 18

 Cinematography: Enzo A. Martinelli (23 episodes, episodes, 1964–1965); Special Effects: Ken Strick-1965–1966), Walter Strenge (14 episodes, 1964–

faden (special effects, 1 episode, 1966), Chuck Gas-1965), Fred Mandl (10 episodes, 1964–1965), Lionel par (special effects, unknown episodes); Cast: in the Lindon (7 episodes, 1964–1965), Monroe P. Askins order oFred Gwynne (Herman Munster, 72 epi -

(4 episodes, 1965), William Margulies (2 episodes, sodes, 1964–1966), Al Lewis (Grandpa, 72 epi -

1965–1966), Jacques R. Marquette (2 episodes, 1965), sodes, 1964–1966), Yvonne De Carlo (Lily Muns -

Bud Thackery (2 episodes, 1965); Film Editing: Bud ter, 71 episodes, 1964–1966), Butch Patrick Eddie S. Isaacs (59 episodes, 1964–1966), George Ohan -

(Wolfgang Munster, 71 episodes, 1964–1966), Pat

Filmography

129

Part I • Munsters’

Priest (Marilyn Munster, 57 episodes, 1964–1966), Montagne, Don Nelson (co-producer); Writing Beverley Owen (Marilyn Munster, 15 episodes, 1964), Credits: Norm Liebmann, Ed Haas, Allan Burns, Bob Hastings (The Raven, 10 episodes, 1964–1966), Chris Hayward, Arthur Alsberg, Don Nelson; Di-Mel Blanc (The Raven, 6 episodes, 1964–1966), rector: Don Weis; Cinematography: Harry L. Wolf; Chet Stratton (Clyde Thornton, 4 episodes, 1964–

 Film Editing: Fred Baratta; Original Music: Vic 1966), Edward Mallory (Jack, 4 episodes, 1964–

Mizzy; Art Direction: James Martin Bachman, Cur-1965), Harvey Korman (Dr. Leinbach, 3 episodes, tis A. Schnell (uncredited); Make-Up: Karl Silvera, 1964–1966), Paul Lynde (Dr. Dudley, 3 episodes, Michael F. Blake (uncredited), Abe Haberman (un-1964–1965), Pat McCaf frie (Policeman, 3 episodes, credited); Special Effects: Kevin Pike (uncredited) 1964–1966), Jane Withers (Fanny Pike, 2 episodes, Cast: Fred Gwynne (Herman Munster), Al Lewis 1964–1966), Val Avery (Marty, 2 episodes, 1964–

(Grandpa Munster), Yvonne De Carlo (Lily Mun-1965), Willis Bouchey (Mr. Bradley, 2 episodes, ster) (as Yvonne DeCarlo), K.C. Martel (Eddie 1965–1966), Irwin Charone (Lester, 2 episodes, Munster), Jo McDonnell (Marilyn Munster), Bob 1964–1965), John Hoyt (Barney Walters, 2 epi -

Hastings (Phantom of the Opera), Peter Fox (Glen sodes, 1964–1965), Henry Beckman (“Leadfoot”

Boyle), Herb Voland (Police Chief Harry Boyle) Baylor, 2 episodes, 1965), Gene Blakely (Big Leo, (as Herbert Voland), Charles Macaulay (Police 2 episodes, 1965), Marge Redmond (Miss Hazlett, Commissioner), Colby Chester (Michael), Joseph 2 episodes, 1965), Johnny Silver (Blinky, 2 episodes, Ruskin (Paulo), Sid Caesar (Dr. Dustin Diablo), 1964–1966), Pat Harrington Jr. (Sonny Harkness, Howard Morris (Igor), Ezra Stone (Dr. Licht-2 epi sodes, 1964–1965), Frank Maxwell Coach lighter), Michael McManus (Ralph), Sandy Cham-

(Roger Denman, 2 episodes, 1965), Bryan O’Byrne pion (Patrolman Pete) (as Sandy-Alexander Cham-

(Cal vin, 2 epixsodes, 1965), Richard Reeves (Gil pion), Gary Vinson (Patrolman Larry), Billy Sands Craig, 2 episodes, 1964–1965), Joyce Jameson (Lou, (Shorty), Barry Pearl (Warren Thurston), Al White 2 episodes, 1965–1966), Jackie Minty (Jack Mc -

(Prisoner), Thomas Newman (Slim) (as Tom New-Ginty, 2 episodes, 1965–1966), Alma Murphy

man), Anita Dangler (Elvira), Dolores Mann (Mrs.

(Susan, 2 episodes, 1965), Bill Quinn (Attendant, Furnstrom), Hillary Horan (The Girl), Kenny

2 episodes, 1965), Walter Woolf King (George Rhodes (The Boy), Read Morgan (Loader #2),

Washington, 2 episodes, 1964), (Dennis Cross Po-Mickey Deems (Loader #1), Lou Richards (Boy -

liceman, 2 epi sodes, 1965–1966), Helen Kleeb (The friend [uncredited]).

1st Woman, 2 episodes, 1965–1966), Bella Bruck The movie begins with the Munsters’ trip to a (Momma, 2 episodes, 1965), Henry Hunter The

wax museum to visit a display dedicated to their Mayor, 2 episodes1964–1965), Ronnie Dapo (Roger, family. They soon discover that the wax replicas 2 epi sodes, 1965), J. Edward McKinley (Mayor are robots that have been stealing from and terror-Handley, 2 episodes, 1965), Frank Gardner (Ralph, izing the town. Herman (Fred Gwynne) and

2 epi sodes, 1965–1966), Bob Harvey (The Custo -

Grandpa (Al Lewis) set out to clear their names in mer, 2 episodes, 1965–1966), Elsie Baker (Grandma time for the family’s annual Halloween celebration.

Far ber, 2 episodes, 1964–1965), John Fiedler (Mailman, 2 episodes, 1964), John Carradine (Mr. Gate-

 The Munsters’ Scary Little Christmas; U.S., 1996; man, 2 episodes, 1965–1966), Claire Carleton Comedy, Family; 91 minutes/color/English/Stereo; (Yolanda Cribbins, 2 episodes, 1964), Gary Owens Michael R. Joyce Productions.

(Dick Willet, 2 episodes, 1965–1966), Ray Mont-Producers: Leslie Belzberg (executive producer), gomery (Father, 2 episodes, 1965), Michael Ross Michael R. Joyce (supervising producer), John Lan-

(The Campus Policeman, (2 episodes, 1964–1966), dis, (executive producer), Tony Winley (co-pro-Vince Williams (2 episodes, 1964–1965), Vito ducer); Writing Credits: Norm Liebmann (charac-Scotti (Man on Radio, 2 episodes, 1965–1966).

ters), Ed Haas (characters); Director: Ian Emes; The Munsters is a sitcom about a family of mon-Cinematography: Roger Lanser; Film Editing: M.

sters that lives in a human neighborhood. The fa-Scott Smith; Original Music: Christopher L. Stone; ther, Herman, is similar to Frank enstein’s Monster, Special Effects: Stuart Rowsell (special effects assis-and his wife, Lily, is a vampire. Grandpa, sporting tant); Cast: Sam McMurray (Herman Munster), all-out Lugosi garb, is later revealed as Vladimir Ann Magnuson (Lily Munster), Bug Hall (Eddie

“Grandpa” Dracula. Herman and Lily’s son, Eddie, Munster), Sandy Baron (Grandpa Munster), Mary is a werewolf.

Woronov (Mrs. Dimwitty), Ed Gale (Larry),

Arturo Gil (Lefty), Mark Mitchell (Santa), Jeremy

 The Munsters’ Revenge; U.S., 1981; Comedy/Tele-Callaghan (Tom), Elaine Hendrix (Marilyn Munvision; 96 minutes/color/English/Mono; Universal ster), John Allen (Mr. Pawlikowski), Noel Ferrier Pictures.

(Door Knocker), Bruce Spence (Mr. Gateman),

 Producers: Arthur Alsberg (co-producer), Edward Kate Fischer (Pretty Girl in Bar), Patricia Howson

Part I • Munsters

130

Filmography

(Mrs Matagrano), Dominic Condon (Spooky On-

Dustin Lance Black; Cast: Forrest J Ackerman looker 1), Jonathan Biggins (Spooky Onlooker 2), (Himself), Dean Devlin (Himself), George Clay-Alan Zitner (Cop), Daniel Kellie (Glen), Michael ton Johnson (Himself), Dr. Donald A. Reed (Him-Hamilton (Hector Barbieri), Malcolm Mudway

self), Bryan Singer (Himself), Alan White (Him-

(Burly Biker), Donald Cook (Quasimoto, the

self).

Hunchback), William Ten Eyck.

This documentary explores the life of Dr.

Eddie Munster becomes homesick for Transyl-

Donald A. Reed, the founder of Count Dracula vania, so the rest of the family gets together to try Society, the Saturn Awards, and the Academy of to make his holiday experience more enjoyable.

Science Fiction, Fantasy & Horror.

 The Munsters Today (TV Series) (The New Mun-

 Mysterious Journeys (TV Series [2002 and 2007]), sters [U.S.]); U.S., 1988–1991; Comedy, Science Fic-episode “The Hunt for Dracula”; U.S., Season 2, tion/Television; 30 minutes/color/English/Mono; Episode 5, 24 October 2007; Documentary, Tele-The Arthur Company.

vision; 45 minutes/English/color, black and white; Producers: Bill Rosenthal (story editor [30 epi -

Authentic Entertainment, Inc., Mike Mathis Pro-sodes, 1988–1990]), Arthur L. Annecharico (exec-ductions.

utive producer [28 episodes, 1987–1991]), Lloyd J.

 Producer: Lauren Lexton, Tom Rogan, Valerie Schwartz (executive producer [20 episodes, 1987–

Chow, Megan Peterson, Mona Vasiloiu, Lawrence 1991]), Patricia Fass Palmer (supervising producer Williams, David Ballard, Cydney Kaplan; Writing

[17 episodes, 1988–1989]), Bryan Joseph (producer/

 Credits: Megan Peterson; Director: Megan Peterson; executive producer [8 episodes, 1988–1989]); Writ-Cinematography: Pyongson Yim; Film Editing: Kurt ing Credits: Bill Rosenthal (5 episodes, 1988–1990), Porter; Original Music: Scorekeepers Music; Cast: Noah Taft (4 episodes, 1988–1990), Bryan Joseph Erik Todd Dellums (Narrator), Evan Jonigkeit (3 episodes, 1988–1989), Lloyd J. Schwartz (2 epi -

(Dracula), Andras Balough (Himself), Andrei sodes, 1987–1989); Director: Peter Isacksen (8 epi -

Nicolau (Himself), Ana Maria Ignat (Herself), Fa-sodes, 1988–1989), Lee Lochhead (3 episodes, 1988–

ther Nicolae ([of Curtea de Arges] Himself), 1989), Doug Rogers (3 episodes, 1988–1989), Bob Bishop Calinic ([of Curtea de Arges] Himself), Claver (2 episodes, 1988–1989), Bruce Bilson, Bon-Adriana Antihi (Herself). Christina Irina (Herself), nie Franklin, Dick Harwood, Marlene Laird, Russ Alex Priscu (Himself), Gabriel Moisescu (Him -

Petranto, Jerry Ross; Original Music: Bill Fulton, self), Paul Vortolomei (Himself).

Larry Groupé; Art Direction: Jimmy Flores (set con-This televised documentary explores sites in Ro-struction foreman [8 episodes, 1987–1989]), Andy mania that speak to the country’s cultural and his-Jolliff (property assistant); Make-Up: David Abbott torical traditions concerning vampires, the

(makeup department head [13 episodes, 1987–

historical Dracula, and Bram Stoker’s novel.

1991]), Gilbert A. Mosko (makeup/makeup depart-

 Mystery and Imagination (TV Series [1966–

ment head [10 episodes, 1987–1990]); Cast: John 1970]), episode “Dracula”; U.K., Season 4, Episode Schuck (Herman Munster [31 episodes, 1987–

3, 18 November 1968; Drama, Horror, Mystery/

1991]), Lee Meriwether (Lily Munster [31 episodes, Television; 75 minutes/English/black and white/

1987–1991]), Jason Marsden (Edward “Eddie”

Mono; Independent Television (ITV).

Wolfgang Munster [31 episodes, 1987–1991]), How -

 Producers: Raymond Collier, Jonathan Alwyn ard Morton (“Grandpa” Vladimir Dracula [31

(episode producer); Writing Credits: Charles Gra-episodes, 1987–1991]), Hilary Van Dyke (Marilyn ham (adaptation) Bram Stoker (novel “Dracula”); Munster [27 episodes, 1988–1991]).

 Director: Patrick Dromgoole; Original Music: Paul One of Grandpa’s experiments went wrong, and Lewis; Make-Up: Don Semmens; Cast: Denholm the Munsters woke up in the ’80s. Herman looks Elliot (Dracula), Susan George (Lucy Weston), like Frankenstein’s Monster, Lily is a vampire, Bernard Archard (Dr. Van Helsing), James Max -

Eddie is a werewolf, Howard Morton as “Grandpa”

well (Dr. Seward), Suzanne Neve (Mina Harker), is Vladi mir Dracula (30 episodes, 1987–1991), and Corin Redgrave (Jonathan Harker), James Pope Marilyn looks like a human.

(Rowse), Phyllis Morris (Mrs. Perkins), Helena

 My Life with Count Dracula; U.S., 2003; Docu-McCarthy (Mrs. Hoskins), Joan Hickson (Mrs.

mentary; 74 minutes/color/English/Mono; Hungry Weston), Hedley Goodall (Swales), Michael Da Jackal Productions.

Costa (Jenkins), Tony Lane (Coachman), Nina Producers: Dustin Lance Black, Christopher Baden-Semper (Vampire), Marie Legrand (Vam-Hoag; Writing Credits: Dustin Lance Black; Direc-pire), Valerie Muller (Vampire).

 tor: Dustin Lance Black; Cinematography: Brian Based on Bram Stoker’s classic novel the movie Harris Krinsky; Film Editing: Dustin Lance Black; takes place in an asylum in England, with Jonathan Original Music: Christoper Hoag; Art Direction: Harker telling Dr. Seward and Dr. Van Helsing of

Filmography

131

Part I • Nattens

the things he saw in Transylvania. Meanwhile, Dracula dies by a stake to the heart, and his Dracula has bitten Lucy Weston several times, thus daughter, Nadja, takes his cremated remains to turning her into a vampire. Dracula attempts to Brooklyn to visit her brother. Nadja gives some of befriend his victims, in order to build their trust her blood to her sick brother. In the meantime, so he can bite their necks. He attacks Mina Harker, people are trying to kill Nadja, so that Dracula will Jonathan Harker’s wife, but he fails to bite her. Dr.

be dead for good.

Van Helsing decides to use her in an attempt to trap Dracula.

 Nattens engel (Angel of the Night [Taiwan/U.S., DVD title]; Àngel de la nit, L’ [Spain, Catalan title];

 Mystery in Dracula’s Castle; U.S., 1973; Comedy, Engel der Finsternis [Germany]; Nattens ängel [Swe-Horror, Mystery/Television; 91 minutes/color/Enden]; Nuit des vampires, La [France] Yön enkeli glish/Mono/35mm; Walt Disney Productions.

[Finland]); Denmark, 1998; Horror; 98 minutes/

 Producer: Bill Anderson; Writing Credits: Sue color/English, Spanish, Danish/Stereo/35mm;

Milburn; Director: Robert Totten; Cinematography: Wise Guy Productions.

Charles F. Wheeler; Film Editing: Hugh Chaoupka; Producers: Henrik Danstrup (executive pro -

 Art Direction: Malcolm C. Bert, John B. Mans-ducer), Thomas Stegler (producer); Writing Credits: bridge; Make-Up: La Rue Matheron, Robert J.

Lars Detlefsen, Shaky González; Director: Shaky Schiffer; Cast: Clu Gulager (Keith Raynor), Mari-González; Cinematography: Jacob Kusk; Film Ed-ette Hartley (Marsha Booth), Johnny Whitaker iting: Miriam Nørgaard Original Music: Søren (Alfie Booth), Mills Watson (Noah Baxter), John Hyldgaard; Art Direction: Eva Gøttrup, Mie Sand Fiedler (Bill Wasdahl), James T. Callahan (Sheriff Sørensen; Make-Up: Ingemette Baun Christensen, Wyndham), Scott C. Kolden (Leonard Booth),

Kristina Lauritsen, Liana Maj Madsen, Jeanne Maggie Wellman (Jean Wyndham), Dave Thom -

Müller (hair stylist, makeup artist), Christina Rasson (Count Dracula [as Dave Thompson]), Ben

mussen (assistant makeup artist, hair stylist), Judy Wrigley (Graverobber).

Springer (assistant hair stylist), Mette Strassmann Leonard and Alfie Booth are out making a horror (assistant hair stylist); Special Effects: Jesper N.

film using a Dracula-type character, and decide to Christiansen (puppeteer), Poul Arne Kring (pup-use an old lighthouse as the castle. Unknown to peteer, special effects), Hans Peter Ludvigsen (spe-the young men, two jewel thieves are using the cial effects), Glenn E. Nielsen (special effects); Cast: lighthouse for something else, a hideout. The boys’

Maria Stokholm (Rebecca [as Maria Karlsen]), dog takes the necklace, leading the thieves right Mette Louise Holland (Charlotte), Tomas Villum into the middle of the action.

Jensen (Mads), Svend Johansen (Biskoppen), Claus

 Nadja; U.S., 1994; Drama, Horror; 93 minutes/

Flygare (Politimester), Hans Henrik Voetmann black and white/English/Dolby; Kino Link Com-

(Borgmesteren), Ole Hvidman (Smeden), Karin

pany.

Rørbeck (Marie), Lise-Lotte Norup (Leilah),

 Producers: Andrew Fierberg, Amy Hobby, David Christian Grønvall (Rikard), Beate Bille (Rikards Lynch, Mary Sweeney; Writing Credits: Michael kone), Thomas Bo Larsen (Gary), Nikolaj Coster-Almereyda; Director: Michael Almereyda; Cine-Waldau (Frankie), Ulrich Thomsen (Alex), Mads matography: Jim Denault; Film Editing: David Mikkelsen (Ronnie), Stefano González (Nick/Lu-Leonard; Original Music: Simon Fisher-Turner; miere), Dennis Dean (Tim/Athos [as Dennis Dean Make-Up: Dina Doll (hair stylist, makeup artist), Sølvberg]), Kenneth Carmohn (Stony/Aramis),

John Sahag; Special Effects: Arthur M. Jolly (special Lenny Stjernelund (Martin/Porthos), Charlotte effects), Josh Turi (special effects props); Cast: Elina Juul (Lucky), Louise Boye (Cecilie), Anette Toft-Löwensohn (Nadja), Nic Ratner (Bar Victim), Karl gaard (Sussy), Helle Sørensen (Cindy), Zlatko Geary (Renfield), Peter Fonda (Dracula/Dr. Van Buric (Taxachauffør), Miguel Martinez Vasques Helsing), Martin Donovan (Jim), Jack Lotz (Box-

(Gammel Præst), Timm Mehrens (Monster), Hec-

ing Coach), Galaxy Craze (Lucy), David Lynch tor Vega Mauricio (Esiah), Erik Holmey (Rico), (Morgue Receptionist), Isabel Gillies (Waitress), Janus Nabil Bakrawi (Ricos håndlanger), Teis Bayer José Zúñiga (Bartender), Bernadette Jurkowski (Monster), Marina Bouras (Tanja), Thomas Eje (Dracula’s Bride), Jeff Winner (Young Dracula), (Boomer), Kasper Gaardsøe (Vred borger & Trans-Sean (Béla), Suzy Amis (Cassandra), Jared Harris vestit), Giada Hansen (Død pige), Henrik Jandorf (Edgar), Bob Gosse (Garage Mechanic), Rome

(Jack), Emilie Schiøtt (Rikards datter), Marie CarNeal (Garage Mechanic), Giancarlo Roma (Ro-

oline Schjeldal (Tims kæreste [as Marie Scheldahl]).

manian Kid), Anna Roma (Romanian Mother),

The main character, Rebecca, inherits a mansion Thomas Roma (Romanian Policeman), Aleksander from her grandmother. She decides to take her best Rasic (Romanian Policeman), Miranda Russell

friend and her boyfriend to it to stay the weekend.

(Lucy’s Baby).

While they were exploring the crypt, they discover

Part I • Necropolis

132

Filmography

a book that describes the life of a vampire.

Nicla Palombi, Marisa Tilly (makeup artist, as Eventually they find out that the vampire was Re-Maria Luisa Tilli); Special Effects: Cataldo Galliano becca’s great grandfather. Later that night, Rebecca (special effects); Cast: Anthony Franciosa (Alan Fos-becomes hypnotized and begins to recite an old ritter), Michèle Mercier (Elisabeth Blackwood), Klaus ual, which opens her great grandfather’s coffin and Kinski (Edgar Allan Poe), Peter Carsten (Dr. Car-gives him new life.

mus), Silvano Tranquilli (William Perkins), Karin Field (Julia), Raf Baldassarre (Herbert), Irina

 Necropolis; Italy, U.K., 1970; Horror, Fantasy; 124

Maleeva (Elsie Perkins), Enrico Osterman (Lord minutes/color/German, French, English, Italian/

Thomas Blackwood), Marco Bonetti (Maurice),

Mono/ 35mm. Poli.

Vittorio Fanfoni, Carla Mancini, Paolo GozliNo.

 Producers: Gianni Barcelloni, Alan Power,; Writ-Alan Foster, a journalist, makes a bet that he can ing Credits: Franco Brocani; Director: Franco Bro-spend an entire night at the notoriously haunted cani (director), Giorgio Monti (first assistant direc-Blackwood Castle, but as things would have it, he tor), Caroline Laure (second assistant director); learns that the rumours of ghosts at the castle are Cinematography: Franco Lecca, Ivan Stoinov (as indeed frighteningly true.

Ivan Stoynov); Film Editing: Ludovica Barbani (as M. Ludovica Barbani); Original Music: Gavin Br-

 Nem As Enfermeiras Escapam; Brazil, 1977; yars; Art Direction: Peter Steifel; Make-Up: Alfonso Comedy; 80 minutes/color/Portuguese/Mono;

Gola; Special Effects: Alfonso Gola; Cast: Nicoletta Pheonix Filmes do Brasil.

Machiavelli (Nicoletta Macchiavelli), Tina Au -

 Producers: Lincoln Bueno, Décio Garcia Nasci-mont, Pierre Clementi (Atilla), Paul Jabara, Car -

mento; Writing Credits: André José Adler, Hugo melo Bene, Bruno Corazzari (Frankenstein’s mon-Bidet, Lincoln Bueno, Marcos Rey; Director: André ster), Paolo Graziosi, Louis Waldon, Viva (Count ess José Adler; Cinematography: A.J. Moreiras; Film Bathory), Eva Krampen, Mimmo, aldo Mondino,

 Editing: Lúcio Braun; Original Music: Eduardo Rada Rassimov, Thomas Rudy (as Thomas Rudi), Souto Neto, Tavito; Art Direction: Waldir Siebert; George Willing (as Georg Willing).

 Make-Up: Cecílio Giglioti; Cast: Kamal Bacarat, An assortment of frightening, mythical creatures, (Enfermeiro), Mário Benvenutti (Diretor do Hos-including, Dracula, vampires, Frankenstein, and pital), Hugo Bidet (Médico), Carlos Bucka (Drac-witches, among others, inflict evil on the world, in-ula), Ana Cunha, Sérgio Cunha, Oswaldo D’ávila cluding sacrificing virgins, and raising young women (Médico), Durval de Souza (Adolfo), Cecílio Gigli-to use as sustenance.

oti, Sérgio Hingst (Dr. Marhaság), Mário Jorge (Repórter da TV), Viana Júnior (Cacique Machu

 Nella stretta morsa del ragno (And Comes the Paka), Carlos Koppa (Enfermeiro), Christina Krist-Dawn ... but colored Red [International English ner (Doutora), Marivalda (Ninfomaníaca), Marta title]; Dracula im Schloß des Schreckens [West Ger-Moyano (Enfermeira), Maria Luiza Muller, Cav-many]; Dracula in the Castle of Blood [International agnole Neto (Médico), Armando Paschoallin,

English title]; E venne l’alba ... ma tinto di rosse Alaide Peyton (Enfermeira), Fernando Reski (De-

[Italy]; Edgar Poe chez les morts vivants [France, reis-tective, “Carmen Miranda”), Célia Ribeiro, Neide sue title]; Fantômes de Hurlevent, Les [France, Ribeiro (Enfermeira), Maria do Roccio (Noiva), reissue title]; Horrible noche del baile de los muertos, Sérgio Ropperto (Sádico), Crayton Sarzy (Homem-La [Spain]; In de greep van de spin [Belgium, video Galinha), Cleide Singer, José Júlio Spiewak, title, Flemish title]; In the Grip of the Spider [Inter-Marthié Synara.

national English title]; Prisonnier de l’araignée, Le

[France, reissue title]; Vampyrernas slott [Sweden];

 The New Scooby-Doo Mysteries (TV Series Web of the Spider [International English title]);

[1984–1985]), episode “Halloween Hassle at Drac-France/Italy/West Germany, 1971; Horror; 109

ula’s Castle, Part I”; U.S., Season 1, 27 October minutes/color/Italian/Mono; Paris-Cannes Produc -

1984; Comedy/Television, Animation; 22 minutes/

tions, Produzione DC7, Terra-Filmkunst.

color/English; Hanna-Barbera Studios.

 Producers: Giovanni Addessi; Writing Credits: Producers: Joseph Barbera, William Hanna, Art Giovanni Addessi (screenplay revision), Bruno Cor-Scott, George Singer, Iwao Takamoto (creative pro-bucci, Bruno Corbucci, Giovanni Grimaldi, Gio-ducer), Kay Wright; Writing Credits: Paul Dini; Di-vanni Grimaldi, Antonio Margheriti; Director: An-rector: Oscar Dufau; Original Music: Hoty Curtin tonio Margheriti (as Anthony M. Dawson);

 Cast: Don Messick (Scooby-Doo, Scrappy-Doo), Cinematography: Guglielmo Mancori (as Memmo Casey Kasem (Shaggy Rogers), Heather North

Mancori), Sandro Mancori, Silvano Spagnoli; Film (Daphne Blake), Maria Frumkin (Velma Dinkley), Editing: Otello Colangeli, Fima Noveck; Original Frank Welker (Fred Jones).

 Music: Riz Ortolani; Make-Up: Maria Luisa Jilli, Scooby and the gang are attending a Hallo ween Angelo Malantrucco (assistant makeup artist), party, at which their help soon becomes needed.

Filmography

133

Part I • Night

 The New Scooby-Doo Mysteries (TV Series Denise Hooper; Cast: Marti Noxon (Herself), John

[1984–1985]), episode “Halloween Hassle at Drac-Landis (Himself), Elvis Mitchell (Himself), Ste -

ula’s Castle, Part II”; U.S., Season 1, 27 October pha nic Romanov (Herself), Ann Manguson (Her-1984; Comedy/Television, Animation; 11 minutes/

self), Nancy Collins (Herself), David S. Goyer color/ English/English; Hanna-Barbera Studios.

(Himself), Maitland McDonaugh (Herself), Anne Producers: Joseph Barbera, William Hanna, Art Rice (Herself), Shazia (Herself).

Scott, George Singer, Iwao Takamoto, Kay Wright; This documentary explores the transformation Writing Credits: Paul Dini; Director: Oscar Dufau; of the vampire’s portrayal over time. The vampire Original Music: Hoty Curtin; Cast: Don Messick has become more and more sexual over time

(Scooby-Doo, Scrappy-Doo), Casey Kasem (Shaggy towards women, according to the Women’s Enter-Rogers), Heather North (Daphne Blake), Maria tainment Channel.

Frumkin (Velma Dinkley), Frank Welker (Fred

Jones).

 Night Court (TV Series [1984–1992]), episode Scooby and the gang have a run-in with Dracula

“Death Takes a Halloween”; U.S., Season 8, Epi -

and his monster friends in this Halloween episode.

sode 5, 26 October 1990; Comedy/Television; 30

minutes/color/English/Stereo; Warner Bros. Stu-

 The New Shmoo (TV Series [1987–1988]), episode dios, Starry Night Productions.

“The Return of Dracula”; U.S., episode 11, 16 Feb-Producers: Kevin Kelton, Fred Rubin, Bob Un-ruary 1988; Mystery, Comedy/Animation; 30 min-derwood; Writing Credits: Harry Anderson; Direc-utes/color/English; Hanna-Barbera Studios.

 tor: Jim Drake; Cinematography: Charles L. Barbee; Producers: Art Scott, Alex Lovy; Writing Credits: Original Music: Jack Elliott (Composer); Cast: Gene Ayres, Art Browne, Jr., Buzz Dixon, Donald Harry Anderson (Judge Harry T. Stone), Melba F. Glut, Len Janson, Dale Kirby, Glenn Leopold, Englander (Hooker), Brian Kaiser (Werewolf), Chuck Menville, J. Michael Reaves, Jim Ryan; Di-John Larroquette (Dan Fielding), Doug MacHugh rector: Ray Patterson, Carl Urbano, Oscar Dufau, (Dracula), Raf Mauro (Bum), Richard Moll (Nos-George Gordon; Film Editing: Gil Iverson; Original tradamus “Bull” Shannon), Steven J. Oliver (Bur-Music: Hoyt Curtin; Art Direction: Robert Alvarez, glar), Markie Post (Christine Sullivan), Charles Frank Andrina, Colin Baker, Anne Marie Bardwell, Robinson (Mac Robinson), Stephen Root (Spirit Ed Barge, Bob Bemiller, Robert Bransford, James of Death), Blanche Rubin (Muriel Brown), Marsha Brummett, Oliver Callahan, Roger Chiasson, John Warfield (Rosalind “Roz” Russell).

Conning, Daniel De La Vega, Elaine Despins, Joan A defendant pulled in on a minor charge claims Drake, Judith Ann Drake, Gail Finkeldei, Hugh to be the Angel of Death, and says that Harry has Fraser, Al Gaivoto, Jeff Hall, Bob Hathcock, Fred to release him. Harry jails him for contempt of Hellmich, Bill Hutten, Aundre Knutson, Teresa court, but begins to feel uncertain as reports come Loewy, Hicks Lokey, Tony Love, Mauro Maressa, in of people miraculously surviving fatal accidents Burt Medall, Tran Vu Minh, Ken Muse, Eduardo all over the city. Even more worried is Dan, whose Olivares, Margaret Parkes, Lester Pegues, Jr., Harry own obituary has appeared in the paper.

Rasmussen, Morey Reden, Joel Seibel, Leo Sulli -

 Night Gallery (TV Series [1970–1973]), episode van, Richard Trueblood, Robert Tyler, John

“A Matter of Semantics” (Galería nocturna Walker, Allen Wilzbach; Cast: Frank Welker

[Venezuela]; Rod Serling’s Night Gallery [U.S.]; Rod (Shmoo), Dolores Cantu-Primo (Nita), Chuck

 Serling’s Wax Museum [U.S., working title]; Yöjuttu McCann (Billy Joe), Bill Idelson (Mickey).

[Finland]); U.S., Season 2, Episode 23, 10 Novem-Shmoo is a creature that can turn into any shape ber 1971; Mystery, Horror/Television, Short; 2:22

that he wants or needs to be. In this episode, minutes/color/English/Mono; Universal TV.

Shmoo and the others go to Transylvania to solve Producers: Jack Laird, Anthony Redman; Writing the mystery of Count Dracula returning and kid-Credits: Gene R. Kearney (as Gene Kearney); Di-napping villagers. They discover that Dracula was rector: Jack Laird; Cinematography: Lionel Lindon; an actor playing Dracula who was making the miss-Film Editing: Jean Jacques Berthelot (as Jean J.

ing villagers dig for gold.

Berthelot), David Rawlins; Art Direction: Joe Alves (as Joseph Alves Jr.); Cast: Monie Ellis (Candy

 Night Bites: Women and Their Vampires; U.S., Striper), E.J. Peaker (Nurse), Cesar Romero (Drac-2003; Documentary; 60 minutes/color/English.

ula), Rod Serling (Host [as himself]).

 Producers: Jonathan Blaugrund, Belt Colt, Scott In this featurette, Dracula approaches a nurse at M. Cort, Chris Tragos; Writing Credits: Maitland a blood bank to procure a “loan.”

McDonaugh; Director: Inbal B. Lessner; Cinematography: Yaron Orbach; Film Editing: Inbal B.

 Night Gallery (TV Series [1970–1973]), episode Lessner; Original Music: Daniel Lessner; Make-Up:

“A Midnight Visit to the Neighborhood Blood

Part I • Night

134

Filmography

Bank” (Galería nocturna [Venezuela]; Rod Serling’s This episode concerns a brief story about vam-Night Gallery [U.S.]; Rod Serling’s Wax Museum pires and the hunters who pursue them. The vam-

[U.S., working title]; Yöjuttu [Finland]); U.S., Sea-pire in this particular vignette is a Dracula-type son 2, Episode 27, 17 November 1971; Mystery, vampire.

Comedy, Horror/Television, Short; 1:35 minutes/

 Night of the Ghouls (Dr. Acula [U.S. , original color/English/Mono; Universal TV.

script title]; Revenge of the Dead); U.S., 1959; Hor-Producers: Jack Laird; Writing Credits: Jack Laird; ror; 69 minutes/black and white/English/Mono; A Director: William Hale; Cinematography: Lionel Fun Ed Wood Film.

Lindon; Film Editing: Jean Jacques Berthelot, Larry Producers: J.M.A.; Walter Brannon; Anthony Lester, David Rawlins; Original Music: Art Direc-Cardoza; Gordon Chesson; J.C. Foxworthy (as

 tion: Joe Alves; Make-Up: Bud Westmore; Cast: Major J.C. Foxworthy, U.S.M.C.R., Ret.]); Paul Victor Buono (Vampire), Journey Laird (Intended Marco; Tom Mason; Marg. Usher; Edward D.

Victim), Rod Serling (Host [as himself]).

Wood Jr.; Writing Credits: Edward D. Wood Jr.; A rather stocky Dracula-type vampire preys on Director: Edward D. Wood Jr.; Cinematography: a sleeping young woman in her bedchamber one William C. Thompson; Film Editing: Edward D.

night after flying through an open window in the Wood Jr.; Art Direction: Kathy Wood; Make-Up: form a bat.

Harry Thomas; Special Effects: Unknown; Cast:

 Night Gallery (TV Series [1970–1973]), episode Kenne Duncan (Karl/Dr. Acula); Duke Moore (Lt.

“The Devil Is Not Mocked” (Galería nocturna Daniel Bradford [as “Duke” Moore]); Tor Johnson

[Venezuela]; Rod Serling’s Night Gallery [U.S.]; Rod (Lobo); Valda Hansen (Sheila, the White Ghost); Serling’s Wax Museum [U.S., working title]; Yöjuttu Johnny Carpenter (Capt. Robbins [as John Car-

[Finland]); U.S., Season 2, Episode 19, 27 October penter]); Paul Marco (Patrolman Paul Kelton); Don 1971; Mystery, Fantasy, Horror, Thriller/Television; Nagel (Sgt. Crandel); Bud Osborne (Mr. Dar-50 minutes/color/English/Mono; Universal TV.

moor); Jeannie Stevens (The Black Ghost/Man-

 Producers: Jack Laird; Writing Credits: Gene R.

nequin); Harvey B. Dunn (Henry); Margaret

Kearney (teleplay [as Gene Kearney]), Manly Wade Mason (Martha); Clay Stone (Gigolo); Marcelle Wellman (short story “The Devil Is Not Mocked”); Hemphill (Mrs. Maude Wingate Yates Foster);

 Director: Gene R. Kearney; Cinematography: Lionel Tom Mason (Wingate Foster’s Ghost); James La Lindon, Leonard J. South; Film Editing: David Maida (Patrolman Hall).

Rawlins, Sam Vitale; Original Music: Paul Glass; Dr. Acula is a phony medium, accompanied by

 Art Direction: Joe Alves; Make-Up: Bud Westmore; a fake ghost and a man dressed in rags with horrible Cast: Helmut Dantine (General von Grunn), Fran-scar makeup. He travels around pretending to concis Lederer (Dracula), Hank Brandt (Kranz),

tact dead relatives but accidentally succeeds once.

Martin Kosleck (Hugo), Gino Gottarelli (Radio The newly arisen corpses bury Dr. Acula alive.

Man), Mark de Vries (Machine Gunner), Rod Ser-

 Night People; U.K., 2005; Drama; 90 minutes/

ling (Host [as himself]).

color/English; Mead Kerr Ltd.

Nazi soldiers invade the Balkans and attempt to Producers: Claire Kerr; Writing Credits: Jack take control of a castle, whose owner turns out to Dick son, Adrian Mead; Director: Adrian Mead; be Count Dracula.

Cinematography: Scott Ward; Film Editing: Mark

 Night Gallery (TV Series [1970–1973]), episode Jenkins; Original Music: Iain Cook; Art Direction:

“How to Cure the Common Vampire” (Galería Stephen Bryce; Make-Up: Karen Brotherston, nocturna [Venezuela]; Rod Serling’s Night Gallery Maxine Dallas; Cast: Anthony Beselle (Father

[U.S.]; Rod Serling’s Wax Museum [U.S., working Matthew), Alastair Bruce (Dracula), Katrina Bryan title]; Yöjuttu [Finland]); U.S., Season 3, Episode (Jane), James Bryce (Bald Man), Kellyanne Far-16, 27 May 1973; Mystery, Fantasy, Horror, Science quhar (Mary), Frank Gilhooley (Andy), Sandy Gri-Fiction, Thriller/Television; 26 minutes/color/En-erson (Wizard), Vivienne Harvey (Lizzie), Sean glish/Mono; Universal TV.

Kane (Yuppie Man), Louise Ludgate (Social

 Producers: Burt Astor, Jack Laird, Anthony Red-Worker), Neil Mackay (Josh), Michael MacKenzie man, Anthony Redman, Herbert Wright; Writing (William), Anthony Martin (David), Alan McCaf-Credits: Jack Laird (teleplay); Director: Jack Laird; ferty (Stewart), Kirstin Murray (Yuppie Woman), Cinematography: Lloyd Ahern, Leonard J. South; James Paterson (Bradley), Cara Shandley (Kelly), Film Editing: David Rawlins, Sam Vitale; Original Megan Shandley (Angie), Darren Simpson (Zom-Music: Eddie Sauter; Art Direction: Joe Alves (as bie), Jim Sturgeon (Mal), Lily Waterton (Alison).

Joseph Alves Jr.); Cast: Johnny Brown (Man with This film tells the story of five different people Stake), Richard Deacon (Man with Mallet), Rod (Stewart, Matthew, David, Jane, and a blind man).

Serling (Host [as himself]).

Each character faces a different challenge, with life-

Filmography

135

Part I • Noroi

altering decisions hanging in the balance. One iting: Ian Maitland; Original Music: Norman character’s dilemma involves Alastair Bruce’s char-Bergen, Reid Whitelaw; Art Direction: Steve acter, Dracula.

Davita, Jack Krueger; Make-Up: Pamela Jenrette, Gigi Williams; Cast: Yvonne De Carlo (Jugula),

 Nightmare: The Birth of Victorian Horror (Night -

John Carradine (Dracula), Nai Bonet (Nocturna), mare: The Birth of Horror [U.K.]); U.K., 1996; Antony Hamilton (Jimmy), Marcus Anthony

Documentary; 60 minutes/color/English.

(Transylvania Character), John Blyth Barrymore Writing Credits: Christopher Frayling; Cast: (Punk Vampire), Ivery Bell (The Moment of

Christopher Frayling (Himself/Presenter).

Truth), John Epstein (John), Toby Handman (BSA Christopher Frayling discusses Bram Stoker’s Member), Norris Harris (The Moment of Truth), character Dracula. He explores the novel as he trav-Michael Harrison (The Moment of Truth), Frank els across Europe to Castle Dracula.

Irizarry (Disk Jockey), William H. Jones Jr. (The

 La Noche de Walpurgis (A Vámpírok éjjele [Hun-Moment of Truth), Adam Keefe (BSA President), gary]; Blood Moon [undefined]; Furie des vampires, Irwin Keyes (Transylvania Character), Albert Ot-La [France]; Messe nere della contessa Dracula, Le tenheimer (Dr. Bernstein), Sy Richardson (RH

[Italy]; Nacht der Vampire [West Germany]; Shadow Factor), Thomas Ryan (Policeman), Tony Sanchez of the Werewolf [undefined]; The Werewolf Versus (Victim), Al Sapienza (Musician), Jerry Sroka (Mu-Vampire Women [U.S.]; The Werewolf ’s Shadow sician), Brother Theodore (Theodore), Monica

[undefined]; Werewolf Shadow [U.S.]); Spain, 1971; Tidwell (Brenda), Ron Toler (Taxi Driver), Angelo Horror; 85 minutes/color/Spanish/Mono; Plata Vignari (BSA Member), A.C. Weary (Musician).

Films S.A., HIFI Stereo 70 Kg.

Dracula’s granddaughter, Nocturna, is caring for Producers: Salvadore Romero; Writing Credits: her grandfather, Dracula, when she falls in love Paul Naschy, Hans Munkel; Director: León Kli -

with a mortal guitarist, Jimmy, as he plays for the mov sky; Cinematography: Leopoldo Villaseñor; Claret Room at Hotel Transylvania (Castle Drac-Film Editing: Antonio Gimeno; Original Music: ula). She eventually follows him to New York in an Antón García Abril; Art Direction: Gumersindo effort to be with Jimmy and become normal. Drac-Andrés; Make-Up: José Luis Morales, María Car-ula tries to bring Nocturna back home, and goes men Alberdi (assistant make-up artist), Nuria Pa-to New York with Theodore and stays with his ex, radela; Special Effects: Antonio Molina, Juan Díaz; Jugula. Through conflict with Theodore and Drac-Cast: Paul Naschy (Waldemar Daninsky), Gaby ula, Nocturna stays in New York and becomes mor-Fuchs (Elvira), Barbara Capell (Genevieve Bennett tal with Jimmy at sunrise.

[as Bárbara Capell]), Andrés Resino (Inspector

 Nohasfrontwo; U.S., 2002; Horror/Short; 9 min-Marcel), Yelena Samarina (Elizabeth Daninsky), utes/black and white/English; Dirt Road Produc-José Marco (Pierre), Betsabé Ruiz (Pierre’s girl [as tions.

Betsabe Sharon]), Barta Barri (Muller), Luis Gaspar Producers: Jason Penarelli; Writing Credits: Jason (Distraught man), Ruperto Ares, María Luisa Tovar Penarelli; Director: Jason Penarelli; Cinematography: (First female victim), Julio Peña (Dr. Hartwig Peter Huntley, Jason Penarelli, Robert Silva; Film

[coroner]), Patty Shepard (Countess Wandesa

 Editing: Jason Penarelli; Original Music: Pauline Dárvula de Nadasdy [as Paty Shepard]).

Laciste, Christopher J. Matalone; Make-Up: Chris-Traveling through the French countryside, Elvira tine Bowen (special makeup effects artist); Special and her friend Genevieve search for the lost tomb Effects: Lee Cressey (special effects); Cast: Melissa of a medieval murderess and supposed vampire Cyfers (Girl in park), Maria De Los Angeles

Countess Wandessa. They come upon the castle of (Woman in park), Michele Dorantes-Mejia (Maid), Waldemar Daninsky, who offers an invitation for Oskar Garcia (Jogger), Michael Healy (Dracula Jr.

the women to stay. While Waldemar is showing as a child), Peter Huntley (Dracula Sr.), Chris -

Elvira the tomb in which the countess supposedly topher J. Matalone (Dracula Jr.), Cynthia Novella rests, Elvira, by accident, causes the vampire to re-

(Dracula’s Mother), Jamie Waterman (Victim).

turn to life.

Dracula Jr. receives word from his father, Dracula, that he must kill, though he lost his fangs in a

 Nocturna (Granddaughter of Dracula [undefined]); childhood golfing accident. Dracula Jr. sets out to U.S., 1979; Comedy, Horror; 85 minutes/English/

be a fearsome killer like his father, but without his color/Mono; Compass International Pictures.

fangs, no one respects or fears him at all.

 Producers: Vernon P. Becker (producer [as Vernon Becker]), Nai Bonet, Irwin Yablans; Writing Cred -

 Noroi no yakata: Chi o sû me (Bloodsucking Eyes its: Nai Bonet (story), Harry Hurwitz (writer [as

[undefined]; Bloodthirsty Eyes [International]; Drac-Harry Tampa]); Director: Harry Hurwitz (as Harry ula’s Lust for Blood [U.S.] Drakoulas tou Fujiyama, Tampa); Cinematography: Mac Ahlberg; Film Ed-O [Greece]; Japula [undefined]; Jezioro wampirów

[image: Image 43]

Part I • Nosferatu

136

Filmography

[Poland]; Lake of Death [undefined]; Lake of Drac-Producers: Alexandre Brillant; Writing Credits: ula [U.S.]; Sangue di Dracula, Il [Italy]); Japan, Philippe Druillet; Director: Philippe Druillet; Film 1971; Horror; 82 minutes/color/Japanese/Mono; Editing: Jean-Philippe Adande; Original Music: Toho Company.

Andre Hervee; Art Direction: Pierre Meloni (lead Producers: Fumio Tanaka; Writing Credits: Ei graphic designer), Philippe Druillet (storyboards); Ogawa, Masura Takesue; Director: Michio Ya-Cast: Jean Rochefort (Nosferatu [voice]).

mamoto; Cinematography: Rokuro Nishigaki; Film

 Nosferatu, eine Symphonie des Grauens (Nosfer-Editing: Hisashi Kondo; Original Music: Riichiro atu [Brazil/Poland/Sweden; U.S., short title]; Nos-Manabe; Special Effects: Teruyoshi Nakano; Cast: feratu le vampire [Canadian French title/France]; Midori Fujita (Akiko Kashiwagi), Osahide Taka-Die Zwölfte Stunde — Eine Nacht des Grauens [Aus-hashi (Dr. Saeki Takashi), Sanae Emi (Natsuko tria, recut version]; Nosferatu— symfonia grozy Kashiwagi), Shin Kishida (The Vampire) Tadao

[Poland, informal literal title]; Nosferatu el vampiro Fumi, Tadao Futami, Mika Katsuragi, Tatsuo Mat-

[Spain]; Nosferatu il vampiro [Italy]; Nosferatu the sushita, Kei’ichi Noda, Yasuzo Ogawa, Wataru Vampire [U.S.]; Nosferatu, a Symphony of Horror; Omae, Hideji Otaki, Suji Otaki, Fusako Tachi -

[undefined]; Nosferatu, a Symphony of Terror (un-bana, Kaku Takashina.

defined); Nosferatu, o Vampiro [Portugal]; Nosferatu, A coffin is delivered to a small Japanese village, but una simfonia del terror [Spain, Catalan title]; Terror the occupant is still alive. The only witness to this of Dracula (undefined); Upír Nosferatu [Czecho-gets bitten, and the Vampire terrorizes the village, slovakia]); Germany, 1922; Horror; 94 minutes/

while a doctor tries to figure the whole thing out.

black and white/Silent; Jofa-Atelier Berlin-Johan-

 Nosferatu; France, 2002; Horror/Television, An-nisthal, Prana-Film GmbH.

imation; 60 minutes/color/French/Stereo; Wol -

 Producers: Enrico Dieckmann, Albin Grau; Writ-fland Pictures.

 ing Credits: Henrik Galeen, Bram Stoker; Director: Max Schreck plays Graf Orlok (a.k.a. Count Dracula) in the earliest surviving Dracula film, Nosferatu,

 eine Symphonie des Grauens (Germany, 1922).

[image: Image 44]

Filmography

137

Part I • Nosferatu

F.W. Murnau; Cinematography: Fritz Arno Wagner, house in Bremen. Upon staying with the Count, Günther Krampf (uncredited); Original Music: Hutter is attacked and drained by the Count, James Bernard, Hans Erdmann, Carlos U. Garza, but he narrowly escapes. While he is hospitalized, Timothy Howard, Richard Marriott, Richard

the Count moves into the house close to Hutter O’Meara, Hans Posegga, Peter Schirmann, Bernd and Ellen’s. People start to die around the area, Wilden Art direction: Albin Grau; Cast: Max and this is blamed to an alleged plague originating Schreck (Graf Orlok), Gustav von Wangenheim

from the Count’s ship. The “Book of Vampires”

(Hutter [as Gustav v. Wangenheim]), Greta Schrö -

instructs Ellen how to rid everyone of the evil vam-der (Ellen Hutter, seine Frau [as Greta Schroeder]), pire.

Alexander Granach (Knock, ein Häusermakler), Georg H. Schnel (Westenra — Hutters Freund [as

 Nosferatu: Phantom der Nacht (Nosferatu, vam -

G.H. Schnell]), Ruth Landshoff (Lucy, Westenras piro de la noche [Mexico/Spain]; Nosferatu [Argen-Frau), John Gottowt (Professor Bulwer, ein Para -

tina]; Nosferatu— Fantom noci [Czechoslovakia]; celsianer), Gustav Botz (Professor Sievers, der Stad-Nosferatu — O Vampiro da Noite [Brazil]; Nosfe-tartzt), Max Nemetz (Käpitän der Demeter), Wolf-ratu — fantôme de la nuit [France]; Nosferatu —

gang Heinz (Matrose 1), Albert Venohr (Matrose nattens vampyr [Sweden]; Nosferatu—wampir [Po-2), Eric van Viele (Matrose 3), Karl Etlinger (un-land]; Nosferatu— yön valtias [Finland] Nosferatu credited), Guido Herzfeld Wirt (uncredited), the Vampyre [U.S.]; Nosferatu, o Fantasma da Noite Fanny Schreck (Krankenschwester im Hospital

[Portugal]; Nosferatu, principe della note [Italy]);

[uncredited]), Hardy von Francois (Arzt im Hos-West Germany, 1979; Horror; 107 minutes/color/

pital [uncredited]), Heinrich Witte (Wärter im Ir-German/Mono/35mm; Werner Herzog Filmpro-

renhaus [uncredited]).

duktion.

Hutter and Ellen are newlyweds who receive

 Producers: Werner Herzog, Walter Saxer, Mich -

news that Hutter is to arrange for Count Or-

ael Gruskoff, Daniel Toscan du Plantier; Writing lok’s purchase of a home close to the Hutton’s Credits: Werner Herzog, Bram Stoker; Director: Klaus Kinski, right, plays Dracula opposite Bruno Ganz as Jonathan Harker in Nosferatu: Phantom

 der Nacht (West Germany, 1979).

Part I • Nosferatu’s

138

Filmography

Werner Herzog; Cinematography: Jörg Schmidt-vision, Animation; 7 minutes/color/English; Col-Reitwein; Film Editing: Beate Mainka-Jellinghaus; lideascope Digital Productions.

 Original Music: Popol Vuh; Art Direction: Henning Producers: Allison Outhit, Michael-Andreas Kut-von Gierke; Make-Up: Dominique Colladant, tner, Steven J.P. Comeau, Beth Stevenson; Writing Reiko Kruk, Ludovic Paris; Special Effects: Cor -

 Credits: Edward Kay, Michael Best, George West-nelius Siegel Cast: Klaus Kinski (Count Dracula), erholm, Tara Doyle, Jeffrey Hirschfield, Vicki Isabelle Adjani (Lucy Harker), Bruno Ganz (Jon -

Grant, Dennise Fordham, Karen Janigan; Director: athan Harker), Roland Topor (Renfield), Walter Ron Doucet, Brian Howald; Film Editing: Christo-Ladengast (Dr. Van Helsing), Dan van Husen

pher Cooper; Original Music: Blain Morris Cast: (Warden), Jan Groth (Harbormaster), Carsten

Joanne Miller (Olliver), Glenn Lefchak (Jorge, Bodinus (Schrader), Martje Grohmann (Mina),

Trog), Tara Doyle (Tara), Jacqueline Thillaye (Mom, Rijk de Gooyer (Town official) (as Ryk de Gooyer), Gertie, Agnes, Larry, Barry), Brian Heighton (Cray), Clemens Scheitz (Clerk Lo van Hensbergen), John Lex Gigeroff (Cuddle Cubs), Jeremy Webb (Ms.

Leddy (Coachman), Margiet van Hartingsveld

Grumply).

(Vrouw), Tim Beekman (Coffinbearer), Jacques When Olliver and his family attend a fancy

Dufilho (Captain), Michael Edols (Lord of the restaurant, they notice that their waiter bears an manor [uncredited]), Stefan Husar (uncredited), eerie resemblance to Dracula. When Trogg is kid-Norbert Losch (uncredited), Johan te Slaa (uncred-napped by Dracula, the family discovers that Trogg ited), Beverly Walker (Nun [uncredited]).

is in fact modeling the kitchen staff ’s Halloween Newlyweds Jonathan and Lucy Harker’s honey-costumes.

moon is cut short when Jonathan is sent to Transylvania by his employer, Renfield, to sell a house

 100 Years of Horror: Blood-Drinking Beings; to Count Dracula. Jonathan travels to Transylvania, U.S., 1996; Documentary; 23 minutes/color, black encounters Dracula, and is bitten by him. He man-and white/English; Simitar Entertainment.

ages to escape Dracula and return home to Lucy.

 Producers: Dante J. Pugliese; Writing Credits: Ted The house Dracula bought happens to be across Newsom, Jeff Forrester; Director: Ted Newsom; the street from the Harkers. Dracula begins killing Film Editing: Brian Q. Kelley, Trudi Jo Marie Keck, people, but the deaths are attributed to the plague.

John D. Johnson; Cast: Roy Ward Baker (Himself), It is Lucy who manages to distract Dracula until Roger Corman (Himself), Robert Cornthwaite

after the sun rises so he cannot escape and is ulti-

(Himself), Christopher Lee (Himself/Host), Ferdy mately destroyed.

Mayne (Himself), Dick Miller (Himself), Caroline Munro (Herself), Jimmy Sangster (Himself),

 Nosferatu’s Crush; U.S., 2006; Comedy, Hor-Brinke Stevens (Herself).

ror 93 minutes/color/English; Mystic Night Pic-This documentary delves into the blood-sucking tures.

characters of past horror films.

 Producers: Mike Burke (Producer); Writing Credits: Mike Burke; Director: Mike Burke; Cinematog-

 100 Years of Horror: The Monster Makers; U.S., raphy: Mike Burke, Sylvia Kovacs; Film Editing: 1996; Documentary; 23 minutes/color, black and Mike Burke; Original Music: Peter Lucibelli; Cast: white/English; Simitar Entertainment.

Mike Burke (Vladimir Dracula III), Malissa Longo Producers: Dante J. Pugliese, Ted Newsome; (Rebekah), Lady Altovise (Special Agent Green), Writing Credits: Ted Newsom, Jeff Forrester; Di-Kristy White (Special Agent Kelly), John Gaydos rector: Ted Newsom; Film Editing: Brian Q. Kelley, (Tony), Angalisha Marie (Electra/Evil Vampire Trudi Jo Marie Keck, John D. Johnson; Cast: Ed-Woman), Sylvia Kovacs (Eliza), Xaviera Desgrottes ward Bernds (Himself), Turhan Bey (Himself), (Serena), Katie Kyle Roche (Tara Livingston), Pris -

John Carradine (Himself), Roger Corman (Him-cilla Jones (Renee), Robert Rickenbaker (Thomas), self), Hazel Court (Herself), Richard E. Cunha Mac Gray (Dexter), Chiko Mendez (Leo), Sami

(Himself), Donald F. Glut (Himself), Hugh M.

Malin (Mel).

Hefner (Himself), Gordon Hessler (Himself), While living in 21st century America, Vlad

Francis Lederer (Himself), Christopher Lee (Host/

Drac ula III is faced with a problem. People are Narrator), Béla Lugosi Jr. (Himself), Fred Olen being attacked and killed in his town, and the Ray (Himself), William Schallert (Himself), D.P.

blame is being placed on his shoulders. Insisting Smith (Himself).

upon his innocence, he decides to get a lawyer and

 One More Time; U.K., 1970; Comdey, Crime; 92

falls in love with her.

minutes/color/English/Mono; Chrislaw-Trace-

 Olliver’s Adventures (TV Series), episode “What Mark.

a Pain in the Neck” (Ollie’s Under-the-Bed Adven-Producers: Milton Ebbins, Sammy Davis Jr., tures [original title]); Canada, 2002; Family/Tele-Peter Lawford; Writing Credits: Michael Pertwee

Filmography

139

Part I • One

(screenplay); Director: Jerry Lewis; Cinematography: Queue 1), Jessica Asz (Person in Queue 3), Ben -

Ernest Steward (director of photography); Film Ed-gamin Barling (Person in Queue 4), Alexandra Bar-iting: Bill Butler; Original Music: Les Reed; Art Di-rois (Person in Queue 5), Diego Bellini (Person in rection: Kenneth Ryan; Make-Up: George Frost, Queue), Meshak Blackman (Person in Queue),

Hugh Richards; Special Effects: Terry Witherington; Hugh Bonneville (Mr. Burrell), Matt Butcher (Per-Cast: Sammy Davis Jr. (Charles Salt), Peter Law -

son in Queue), Ashleigh Campbell (Person in

ford (Christopher Pepper), John Wood (Figg), Queue), Jack Cariss (Boy in Queue), Terri Caruana Dudley Sutton (Wilson), Maggie Wright (Miss

(Person in Queue), Claudia Casey (Person in

Tomkins), Ester Anderson (Billie [as Esther Ander-Queue), Douglas Christian (Person in Queue), son]), Percy Herbert (Mander), Anthony Nicholls Laura Clark (Person in Queue), Tara Clark (Person (Candler), Allan Cuthbertson (Belton), Edward in Queue), Adam Cocker (Angel Steward 3), Peter Evans (Gordon), Sydney Arnold (Tombs), Leslie Coyne (Hitler), Collette Crane (Person in Queue), Sands (Inspector Grock), Moultrie Kelsall (Minis-Karen Criscuolo (Person in Queue), Anita Crisinel ter), Glyn Owen (Dennis), Lucille Soong (Kim (Person in Queue), Joanna David (Jean), Ben Lee), Cyril Luckham (Magistrate), Bill Maynard Davidson (Person in Queue), Stevie Dawson (Per-

(Jenson), David Trevena (Gene Abernathy), Nor-son in Queue), Adam Deacon (Angel Steward 1), man Mitchell (Sergeant Smith), Richard Goolden Barbara Dehinbo (Person in Queue), D.J. Dehinbo (9th Local), Joanna Wake (Claire Turpington-Mell-

(Person in Queue), Amerjit Deu (Harassed Clerk), ish), Julian D’Albie (Lord Turpington-Mellish), Deborah Findlay (Supervisor), Samara Findlayson Gladys Spencer (Lady Turpington-Mellish), Geof-

(Person in Queue), Stuart Frodsham (Person in frey Morris (Police Doctor), Norman Pitt (1st Queue), Julia Gay (Person in Queue), Tim Gebbels Country Gentleman), George McGrath (2nd

(Preacher), Martin Gentles (Person in Queue), Country Gentleman), Mischa De La Motte (Maitre Franki Goodwin (Person in Queue), Katie Groves D’), Walter Horsbrugh (Clerk of the Court), John (Person in Queue), Vicky Hall (Member of Staff), Nettles (Dixon), Peter Reeves (Policeman), Juliette Colin Harriott (Person in Queue), David Harriott Bora (Salt and Pepper Girl), Florence George (Salt (Person in Queue), Martha Harris (Person in

and Pepper Girl), Lorraine Hall (Salt and Pepper Queue), Chris Hession (Person in Queue), Milja Girl), Thelma Neal (Salt and Pepper Girl), Amber Maritta Innila (Person in Queue), Suad Isis Nubia Dean Smith (Salt and Pepper Girl), Carmel Strat -

(Person in Queue 2 [as Suad Ali]), Derek Jacob ton (Salt and Pepper Girl), Harry (Carey Jr. [un-

(Howard), Somayeh Jafari (Person in Queue),

credited]), Peter Cushing (Dr. Frankenstein [un-Caryx Jones (Person in Queue), Mark Jones (Person credited]), Christopher Lee (Dracula [uncredited]), in Queue), Paddy Keane (Person in Queue), Mary Jerry Lewis (Bandleader [voice and uncredited]), Keh (Person in Queue), Conrad King (Person in Richard Loo (uncredited), Nosher Powell (Man Queue), Paul Kirkly (Person in Queue), Mary Keh

[uncredited]).

(Person in Queue), Conrad King (Person in

Sammy Davis Jr. and Peter Lawford play the

Queue), Paul Kirkly (Person in Queue), Don Klass roles of Charlie Salt and Chris Pepper. Pepper takes (Angel Steward 2), Vytautas Laurinaitis (Person in the place of his dead brother in a diamond-smug-Queue), Vytautas Laurinaitis (Person in Queue), gling operation. The two men are followed through David Lee (Person in Queue), Keiron Lee (Person the English countryside by Interpol agents and in Queue), Marilyn Lee (Person in Queue), Stacey thieves who are after the stolen gems. Christopher Ann Lee (Person in Queue), Jonathan Leney

Lee and Peter Cushing make cameo appearances as (Person in Queue), Andrea Lowe (Person in

Dracula and Dr. Frankenstein respectfully.

Queue), Alli Malone (Person in Queue), Zuzana Manton (Person in Queue), David Margetson (Per-

 One of Those Days; U.K., 2008; Comedy/Short; son in Queue), Larisa Modovina (Person in

14 minutes/color/English/Dolby Digital; Memory Queue), Katherine Money (Person in Queue), Alex Box Films, Ltd./Rocket Pictures/Umbrella Enter-Moore (Person in Queue), Kacy Moore (Person in tainment.

Queue), Martin Naylor (Person in Queue), Mike Producers: Kate Bleasdale, Kelly Broad, Mark Newell (Person in Queue), Winston Newell (Person Burton, John Cariss, Alex Hedges, Mark Jones, Ed in Queue), Arnold Oceng (Angel Steward 4), Deb-King Dee Quemby, Tyrone Walker-Hebborn;

orah Omolade (Person in Queue), Angelee Osborn Writing Credits: Mark Burton; Director: Hattie Dal-

(Person in Queue), Jessica Osborn (Person in ton; Cinematography: Baz Irvine; Film Editing: Queue), Ken Otukoya (Person in Queue), Amar

Michael Parker; Original Music: Mark Burton, Pankhania (Person in Queue), Shirley Pavar (Person Willie Dowling; Make-Up: Sophie Cox, Karen in Queue), Freya Pearle (Person in Queue), Linda Dawson, Vicky Ellis, Karen Thomas Cast: Joe Ab-Peterkopa (Person in Queue), Pedro Pinhal (Person solom (Counter Clerk), Loli Adefope (Person in in Queue), Dee Quemby (Person in Queue),

Part I • Onna

140

Filmography

Brenna Rangott (Person in Queue), Matthew Rateri (Melissa Graps), Giovanna Galletti (Baroness cliffe (Person in Queue), Will Rawlings (Person in Graps.

Queue), Kirt Reddin (Person in Queue), Glen

Called upon by the local people of a small

Reidy (Person in Queue), Alistair Rhind (Person spooky European village to perform an autopsy on in Queue), Holly Rhind (Person in Queue), Sukey the suicide victim, Dr Eswai and his beautiful as-Richardson (Person in Queue), Jane Trainer

sistant, Monica, are unable to explain the strange (Heaven Staff Member), John Wheeler (Vlad the events happening around them. Like a vampire, Impaler).

the girl haunts the townspeople, and the only one Howard Whittham, an innocent and successful

that appears to be able to save them is the witch Englishman, is refused admittance to Heaven on Fabienne Dali.

Judgment Day because he has been confused with

 La Orgía de los Muertos (Beyond the Living Dead Vlad the Impaler. He has to go through several

[undefined]; Dans les orgies macabres [Canada]; Der roadblocks to try and clear his name to gain eternal Totenchor der Knochenmänner [West Germany]; comfort in Heaven.

 Bestie aus dem Totenreich, Die [West Germany];

 Onna Kyuketsuki (The Lady Vampire [Interna-Bracula the Terror of the Living Dead [undefined]; tional]; The Woman Vampire [International]; Vam-Hanging Woman [U.S.]; Kobieta wiesielec [Poland]; pire Man [International]); Japan, 1959; Horror;78

 Orgia dei morti, La [Italy]; Orgies macabres, Les minutes/black and white/Japanese/Mono; Shin -

[France]; Return of the Zombies [undefined]; Terror toho Company.

 of the Living Dead [U.S.]; Hanging Women, The Producers: Mitsugu Okura; Katsuji Tsuda; Writ-

[U.K.]; Org y of the Dead, The [undefined]; Zombie ing Credits: Katsuyoshi Nakatsu; Shin Nakazawa; 3: Return of the Living Dead [undefined]; Zombis Sotoo Tachibana (novel Chitei-no Binko); Di-återkomst [Sweden]); Spain, 1973; Horror; 91 min-rector: Nobuo Nakagawa; Cinematography: Yoshimi utes/color/Spanish/Mono; Petruka Films.

Hirano; Original Music: Hisashi Iuchi; Art Direc-Producers: Romona Plana; Writing Credits: En -

 tion: Haruyasu Kurosawa; Cast: Shigeru Amachi rico Colombo, Jose Luis Merino; Director: Jose Luis (Shiro Sofue/Nobutaka Takenaka); Keinosuke

Merino; Cinematography: Modesto Rizzolo; Film Wada (Tamio Oki); Junko Ikeuchi (Itsuko Mat-Editing: Sandro Lena; Original Music: Francesco summura); Torahiko Nakamura (Shigekatso Mat-De Masi; Art Direction: Francesco Di Stefano, Ed-summura); Hiroshi Sugi (Wada, the butler); Den uardo Torres; Make-Up: Julian Ruiz, Bianca Kunikata (Hoshino); Masao Takematsu (Dr.

Verdirosi; Cast: Stelvio Rosi (Stan Cooper), Maria Sakakibara).

Pia Conte (Nadia Mihaly), Dyanik Zurakowska

Set in modern times, this Japansese horror film (Doris Droila), Pasquale Basile (undefined), Gérard features an ornately-caped Dracula-type vampire Tichy (Professor Leon Droila), Aurora de Alba (sporting dark sunglasses).

(Mary), Eleonora Vargas (undefined), José Cár -

denas (undefined), Giuliana Garavaglia (Giusy

 Operazione paura (Curse of the Dead [U.K.]; Curse Garr), Carla Mancini (undefined), Alessandro Per-of the Living Dead [U.S.]; Die Toten Augen [West rella (undefined), Carlos Quiney (Charles Quiney), Germany]; Die Toten Augen des Dr. Dracula [West Isarco Ravaioli (undefined), Paul Naschy (Igor).

Germany]; Don’t Walk in the Park [undefined]; Kill It is 19th century Scotland when a stranger

 Baby, Kill [U.S.]; Kill Baby ... Kill! [U.S.]; Mata, arrives in a small town to claim an inheritance.

Bebe, Mata [Brazil]; Operation peur [France]; Op-Suddenly, the stranger begins having evil visions, eration Fear [undefined]); U.S., 1966; Horror; 83

and the town stumbles upon a crypt full of zom-minutes/color/Italian/Mono; FUL Films.

bies.

 Producers: Luciano Catenacci, Nando Pisani; Writing Credits: Romano Migliorini (story &

 Otra vez Drácula (TV Mini-Series); Argentina, screenplay) Roberto Natale (story & screenplay) 1970; Horror/Television; 450 minutes (including Mario Bava (screenplay); Director: Mario Bava; commercials)/black and white/Spanish/Mono;

 Cinematography: Antonio Rinaldi, Mario Bava (unCanal 9.

credited); Film Editing: Romana Fortini; Original Producers: Narciso Ibáñez Menta, Raúl Lecouna, Music: Carlo Rustichelli; Make-Up: Maurizio Gius-Francisco Tejeira; Writing Credits: Horacio S.

tini, Marisa Laganga; Cast: Giacomo Rossi-Stuart Meyrialle, Bram Stoker; Director: Narciso Ibáñez (Dr. Paul Eswai), Erika Blanc (Monica Schuftan), Menta, Alberto Rinaldi; Original Music: Mito Gar-Fabienne Dali (Ruth the sorceress), Piero Lulli (In-cía; Special Effects: Martín Mendilaharzu; Cast: spector Kruger), Luciano Catenacci (Karl the bur-Narciso Ibáñez Menta (Count Dracula/Daniel

gomeister), Micaela Esdra (Nadienne), Franca Do-Carvel), Carlos Muñoz (Professor Fargot), Marta minici (Martha), Giuseppe Addobbati (Innkeeper), González (Lisa), Graciela Pal (Susana), Susana Mirella Panphili (Irena Hollander), Valeria Val-Campos (Sister), Hector Biuchet (Doctor #1), Inés

Filmography

141

Part I • Phantom

Moreno (Nurse), Luisina Brando (Teresa), Rodolfo

 Un Petit Garçon silencieux (Taxi Blanc [France]); Morandi (Doctor Krantz), Enrique Talión (Night France, 2004; Drama; 90 minutes/color/French; watchman #1), Lucio Deval (Porter), Marita

M.F.P.

Battaglia (Wife of the Porter), Jorge Velurtas (Doc-Producers: Marie-Françoise Mascaro, Valérie tor #2), Kim Caram (Virginia), Alejandro Marcial Monsauret; Writing Credits: Sarah Lévy; Director: (Commissary), Rey Charol (Negro), Mauricio

Sarah Lévy, Geraud Pinaud; Cinematography: Monner (Police official), Benigno Ginzo (Braver), François Kuhnel; Film Editing: Jacqueline Mariani; Selva Mayo (Vampire woman #1), Max Berliner

 Original Music: Jean-Philippe Goude, Ramon (Night watchman #2), Walter Korwell (Herbert), Pipin (as Alain Ranval); Make-Up: Florence Eloi, Roberto Pieri (Cuidador), Alberto Greco (Neigh-Jacques-Olivier Molon (special makeup effects boring #1), Rubén Tobías (Neighboring #2), Betty artist [prosthetic supply]), Annabelle Petit (assistant Solís (Vampire woman #2), Mario Silver (Enano).

makeup artist).; Cast: Bernard-Pierre Donnadieu (Fédor), Nino Gauzy (Gabriel), Marie Vincent

 The Passion of Dracula; U.S., 1980; Horror/Tele-

(Hanna), Sophie Mounicot (Edelmann), Franck

vised Theatrical Performance; 100 minutes/color/

Gourlat (Alex), Hervé Briaux (Bardouin), Edouard English; Dracula Theatrical Company, Showtime Montoute (Martial), Maher Kamoun (Lucien), Ro-Theater Productions.

land Marchisio (Un client hostile), Corinne

 Producers: Burt Dubrow; Writing Credits: Bob Masiero (Monique), Hervé Ganem (Dracula), Sté-Hall; Director: Bob Hall, David Richmond, Bram phanie Lagarde (Rosemarie), Lucien Jean-Baptiste Stoker; Cinematography: Bob Heller, Frank Mc-

(Le médecin de la DDASS), Paul Allio (Le book-Spedon, Joe Sokota; Film Editing: Jerry Newman; maker), Nathalie Bienaimé (Mapi, la dépanneuse), Original Music: Jeff Heritage Cast: Christopher Patrice Bornand (Oncle Fétide), Eric Bougnon Bernau (Dracula), Malachi Throne (Abraham Van (Président de la commission), Colette Charbonneau Helsing), Brian Bell.

(Une passagère), Xing Xing Cheng (La passagère The story takes place in the English countryside chinoise), Jeanne Delavenay (Infirmière), Tonio at Dr. Sewards’s sanitarium. Dracula has slain sev-Descanvelle (Officier de Police), Jean-Yves Duparc eral girls there. Van Helsing and his band of fol-

(Un commerçant), Omar Dziri (Le client mélo-

lowers vow to protect a friend of one of the slave mane), Valérie Even (La mère), Violeta Ferrer girls from being the next victim.

(Cliente âgée), Sébastien Knafo (Le client au por-

 Pathos; U.S., 1997; Comedy; color/English; Mustable), Laurent Labasse (L’entraîneur), Guillaume tard Entertainment Group.

Laffly (Un chauffeur), Thierry Laroyene (Psycho-Writing Credits: Kevin Abosch; Director: Kevin logue), Sheila O’Connor (L’aide soignante), Sté-Abosch; Original Music: David Norland; Cast: phane Petit (Bruno, le beau père), Emmanuel Qua-Tressa DiFiglia (Doe Eyed Victim), Kevin Fry tra (Educateur), Mireille Roussel (L’assistante (Alan), Antoaneta Kolarova (The Masochist), Axel sociale), Denis Sebbah (Gynéco), Philippe Spiteri Schill (Count Dracula).

(Le voisin), David Subtil (Le client momie), Corinne Vauvillé (La dame âgée).

 Pehavý Max a strasidlá (Freckled Max and the Gabriel, a ten-year-old boy who is abused by his Spooks [International English title]); Czechoslova-parents, becomes silent to the world. A taxi driver kia/West Germany, 1987; Comedy; 96 minutes/

is employed to accompany Gabriel around to dif-color/ Slovak.

ferent institutions and hospitals. Together they Writing Credits: Jaroslav Dietl, Joachim Ham-form an unlikely bond when the driver teaches him mann, Juraj Jakubisko, Jozef Pastéka, Alan Rune elements of Rugby football, and Gabriel eventually Pettersson; Director: Juraj Jakubisko; Cinematog-opens up to the taxi driver.

 raphy: Ján Duris; Film Editing: Patrik Pass; Original Music: Guido De Angelis; Art Direction: Milos

 The Phantom Eye (TV Mini-Series) (Roger Cor-Kalina; Cast: Martin Hreben (Max), Gerhard Kar -

 man’s The Phantom Eye [U.S.]); U.S., 1999; Hor-zel (Albert), Eddie Constantine (Vodník Alojz), ror/Television; 60 minutes/color/English/Mono; Ferdy Mayne (Gróf Dracula), Jacques Herlin (Ko-Concorde-New Horizons.

morník Igor), Barbara De Rossi (Klára), Viveca Producers: Benjamin Carr (producer [as Neal Lindfors (Barónka von Frankenstein), Bolek

Stevens]), Roger Corman, Marta M. Mobley; Writ-Polívka (Henry), Flavio Bucci (Mr. Talbot), Fran-ing Credits: Benjamin Carr; Director: Gwyneth tisek Dibarbora, Marie Drahokoupilová (Mrs.

Gibby; Cinematography: Chris Manley; Film Ed-Church), Andrej Hryc (Blacksmith), Milan

 iting: Lorne Morris; Original Music: David G. Rus-Nedela, Mercedes Sampietro (Elisabeth — the

sell; Make-Up: Siobhan Carmody, Robert Hall; White Lady), Július Satinský, Roman Skamene

 Cast: Roger Corman (Dr. Gorman), Sarah Aldrich (Mayor’s Son).

(Catherine Winters), David Sean Robinson (Joey

Part I • Pink

142

Filmography

Green), Frank Gorshin (Codger), Frank Kowal

Franz, Karl’s twin brother, warns him that Tran-

(Beulah), François Giroday (Dracula), Lisa Boyle sylvania is a land of vampires, but Karl proceeds to (Bride #1), Bobbie Candler, Dina Cox (Bride #3), the castle anyway with an amulet that protects him.

David Stifel (High Priest), Brad Cronce (Mummy), On Karl’s journey to Castle Dracula, his brother Danni Wheeler (Ginny), Linda Porter (Old

Franz catches up with him and steals his amulet Woman), Michael J. Anderson (Doll Man/Carl

and beats him to the castle. Franz stops in the

[as Michael Anderson]), Scotti (Roderick Usher), village before the castle and learns from Tanya, the Jonathan Haze (Detective #1), Jude Farese (Detec-innkeeper’s daughter, that every 50 years on a full tive #2), Timothy Patrick Klein (Society Cad).

moon, “Night of the Virgin Moon,” five virgins are This mini-series begins with Gorman (Roger

called to the castle. Franz ignores this information Corman), the head of AMC’s Horror Department, and rides to the castle anyways and meets Contessa sending two interns to locate the missing midnight Dominga de Vries and her lesbian housekeeper movie, The Phantom Eye. While searching for the Lara. Franz forgets his amulet and is seduced by movie, they enter a dark cellar and split up to save the Contessa and turned into a vampire. On the time. Each door they open inside the cellar leads Night of the Virgin Moon, the Countessa uses the the two interns into a different horror movie were ring to summon 5 virgins and informs Franz that they play a different character in each. Dr. Gorman they will be married at the Black Mass. Karl is slow is spying on them and tells them they have to to get to the castle but finally arrives to help his survive each horror film or they will die in real brother. At the mass the Countessa orders Franz, live. They also have to find the movie by mid-being under the control of the vampires, to kill night, or they will be trapped in the horror films Tanya, but when she looks in the mirror at Franz, forever.

she notices that it is Karl, who then stabs and chops the heads off the vampires.

 Pink Plasma; U.S., 1975; Comedy/Animation, Short; 6 minutes/color/English/Mono; DePatie-

 El Pobrecito Draculín (Draculin [West Ger -

Freleng Enterprises (DFE).

many]); Spain, 1977; Horror, Comedy/Television; Producers: David H. DePatie, Friz Freleng; Writ-95 minutes/color/35mm; Producciones Mezquiriz.

 ing Credits: John W. Dunn; Director: Art Leonardi; Writing Credits: Luis G. de Blain, Juan Fortuny Film Editing: Rick Steward; Original Music: Henry Mariné, Juan Fortuny Trafaner; Director: Juan For-Mancini (Composer: theme “The Pink Panther”); tuny Cast: Joe Rígoli (Draculín), Josele Román Cast: Art Leonardi (Invisible Monster/Laughing (Ludgarda), Víctor Israel (Vladimir), Conrado Tor-Skull/Dracula [voice] [uncredited]).

tosa “Pipper” (Ivan), Ricardo Palmerola (Laurenz), The Pink Panther stops at a vampire castle to Joan Borràs (Zacharias), Fernando Rubio (Petro-spend the night, thinking it is a lodge. While the nio), Lita Claver (Agatha), Carlos Otero (Bibinsky) panther is sleeping the vampire in the castle, who Pudelmützen Rambos Germany, 2004; Comedy, Ac-resembles Dracula, rises from his coffin. He tries tion 128 minutes/color/German Sunrise Entertain-to feed on the Pink Panther, and the hilarity en-ment; Director: Joachen Taubert Cast: Christian sues.

Bütterhoff (Charly), Yazid Benfeghoul (Pudel -

mütze), Dolly Buster (uncredited), Jürgen Drews

 Il Plenilunio delle vergini (The Devil’s Wedding (Himself), Ramona Drews (Herself), Ralf Moeller Night [U.S.]; Vierges de la pleine lune, Les [France]) (uncredited), Harry Wijnvoord (Pfarrer), Frank Italy, 1973; Horror; 80 minutes/color/Italian/

Zander (Dracula).

Mono/ 35mm; Virginia Cinematografica.

Draculin, the last of the celebrated Dracula Producers: Ralph Zucker; Writing Credits: Ian bloodline, has, after decades of deep sleep, awak-Danby (story), Alan M. Harris, Ralph Zucker; Diened in the present day. Dracula captures Charly’s rector: Luigi Batzella; Cinematography: Joe D’Amato; sister, so Charly forms a gang to get her back.

 Film Editing: Piera Bruni, Gianfranco Simoncelli; Original Music: Vasili Kojucharov; Cast: Mark

 Pumpkin Hill; U.S., 1999; Drama/Short.

Damon (Karl Schiller), Rosalba Neri (La Contessa Producers: Randi Acton, Randi Acton, Amelia T.

Dracula [as Sara Bay]), Esmeralda Barros (Lara), Hambrecht Jennifer Peterson; Writing Credits: Jen-Enza Sbordone (Tanya [as Francesca Romana

nifer Peterson; Director: Jennifer Peterson; Original Davila]), Xiro Papas (Il Mostro Vampiro [as Ciro Music: Dave Connor; Cinematography: Ray Pre -

Papas]), Gengher Gatti (L’uomo misterioso [as ziosi; Film Editing: Kerie Kimbrell, Jennifer Peter-Alexander Getty]), Giorgio Dolfin (First Villager son; Cast: Kelyn Cain (Sara), Kathleen S. Dunn at Inn [as George Dolfin]), Stefano Oppedisano (Helen), Jay Michael Ferguson (Spence), Mitzi (Second Villager at Inn [as Stephen Hopper]).

Kapture (Lisa), Gloria LeRoy (Gracie), Ralph P.

Karl Schiller is in search of the Wagner’s Ring Martin (Dracula), Aaron Michael Metchik (Alex), of Nibelungen, which is located in Castle Dracula.

Ethan Peck (Joey), Jed Rhein (Ralph).

Filmography

143

Part I • Quantam

Joey, an eleven-year-old boy, falls into a deep de-Simon (Himself), Pete Seeger (Himself), Keith pression after his best friend Sara is killed. A year Hernandez (Himself), Mookie Wilson (Himself), later, however, on Halloween night, Sara returns Sean Landeta (Himself), Gladys Knight (Herself), with an important mission: to give Joey the

Mark L. Ingram (Himself), Karl Nelson (Himself), strength and courage to move on with his life.

Jeremy Irons (Himself), Itzhak Perlman (Himself), Gordon Jackson (Himself), Wynton Marsalis

 Puss in Boots (TV Series), episode “Nagagutsu o (Himself), Jane Curtin (Herself), Maya Angelou haita neko no boken”; Japan, 1 April 1992; Adven-

(Herself), Pam Arciero (Additional Muppets

ture, Fantasy, Romance/Television, Animation; 30

[voice]), Camille Bonora (Additional Muppets), minutes/color/Japanese; Enoki Films.

Fred Garbo Garver (Barkley), William Guest

 Writing Credits: Charles Perrault, Takashi Ya-

(Himself), Merald Knight (Himself), Ladysmith mada; Director: Toshifumi Kawase, Hiromichi Black Mambazo (Themselves), Edward Patten

Matano, Yoshio Suzuki; Original Music: Mika (Himself), Bryant Young (Mr. Snuffleupagus [back Chiba; Cast: Banjou Ginga (Minister), Chieko half]), Kermit Love (Willy [uncredited]).

Honda (Arudonsa, Constance, Girl who sells

This broadcast is a pledge-drive special that aired matches, Merusa, Princess Sabrina, Princess Sarah), on PBS, featuring new as well as repeat material Chika Sakamoto (Pierre), Hirotaka Suzuoki (Abu-from the show, including Count von Count.

san, Jesakku), Kazuhiko Inoue (Torusen), Ryo Horikawa (Ivan), Takehito Koyasu (Jeni), Toshi -

 Pyasa Shaitan; India, 1984; Horror; color/Hindi; hiko Seki (Christopher).

Hargobindha Films, Jetspeed Movie Makers.

 Put Down the Duckie: A Sesame Street Special

 Producers: J.P. Choudhary, Mrs. Suman L. Mehra, (Sesame Street: Put Down the Duckie — An All-Star P.A. Puri; Writing Credits: Iqbal Durrani, Joginder Musical Special [video box title]; Sesame Street, Spe-Shelly; Director: Joginder Shelly; Cinematography: cial [TV title]); U.S., 1988; Family, Comedy, Fan-Deepak Duggal; Film Editing: Naresh Malhotra; tasy, Mystery, Musical/Television, Animation; Original Music: Om Prakash Sharma, Master Sonik color/ English; Children’s Television Workshop Cast: Kamal Hassan, Joginder Shelly (as Joginder), (CTW), RKO Radio Pictures.

Madhu Malhotra, Shobhalata (as Shobha Lata), Producer: Lisa Simon, Dulcy Singer; Writing Beena Banerjee (as Beena), Pappu, Kumar, Rashmi.

 Credits: Norman Stiles, Chris Cerf, Cathi Rosen-This bizarre, almost surreal Bollywood horror berg-Turow, Mark Saltzman, Nancy Sans, Luis

film features creepy gags, shameless nudity, and a Santeiro; Director: Jon Stone; Original Music: Tony Dracula-type bloodsucker, who some film posters Geiss; Cast: Jim Henson (Kermit the Frog/Ernie say is Dracula himself.

[voice]), Kevin Clash (Elmo/Hoots the Owl/Ad-

 Qian li dan qi zhui xiong (The Lonely Killer ditional Muppets [voice]), Richard Hunt (Placido

[U.K.]); Hong Kong, 1978; Horror; 71 minutes/

Flamingo/Additional Muppets [voice]), Jerry Nel-color/ Cantonese; Dae Yang Films.

son (Pretty Great Performances Announcer/Mr.

 Producers: Joseph Lai, E. Charles McBroom, Jim Johnson/Count Von Count/Additional Muppets

Brown; Writing Credits: E. Charles McBroom, Bar-

[voice]), Frank Oz (Bert/Grover/Cookie Monster rie Pattison; Director: E. Charles McBroom, John

[voice]), Caroll Spinney (Big Bird/Oscar the Woo, Tony Elwood; Cinematography: Film Editing: Grouch/ Bruno [voice]), Northern Calloway (David), Original Music: Art Direction: Gabrielle Wentz; Bob McGrath (Bob Johnson), Linda Bove (Linda), Make-Up: Special Effects: Cast: Michael Alldredge, Bill McCutcheon (Uncle Wally), Alison Bartlett Geoffrey Binney, Jim Brown (Dracula), Anne Hey-

(Gina), Emilio Delgado (Luis Rodriguez), Sonia wood, Michael James, Judith McGrath (as Judy Manzano (Maria Figueroa Rodriguez), Chet

McGrath), George Sewell, Gabrielle Wentz, June O’Brien (Mr. Macintosh), Roscoe Orman (Gor-Wilkinson, Douglas Wilmer, Yun-Fat Chow, Kong don), Loretta Long (Susan), Martin P. Robinson Chu, Danny Lee, Fui-on Shing, Kenneth Tsang, (Telly Monster [voice]), David Rudman (Addi -

Barry Wong, Parkman Wong, Fan Wei Yee, Sally tional Muppets [voice]), Phil Donahue (Himself), Yeh, Wing-Cho Yip.

Martina Navratilova (Herself), Barbara Walters (Herself), Ralph Nader (Himself), Robert MacNeil

 Quantam Leap (TV Series [1989–1993]), episode (Himself), Patti LaBelle (Herself), James Taylor

“Blood Moon — March 10, 1975”; U.S., Season 5, (Himself), Seiji Ozawa (Himself), Carl Banks Episode 15, 9 February 1993; Action, Adventure, (Himself), Celia Cruz (Herself), Danny DeVito Drama, Family, Mystery, Science Fiction, Horror/

(Himself), John Candy (Himself), Andrea Martin Television; 47 minutes/color/English/Stereo; Belis-

(Herself), Rhea Perlman (Herself), Paul Reubens arius Productions, Universal TV.

(Pee-wee Herman), Madeline Kahn (Herself), Jean Producers: Donald P. Bellisario; Writing Credits: Marsh (Herself), Joe Williams (Himself), Paul Donald P. Bellisario, Toni Graphia, Danielle Alex -

Part I • Quasimodo

144

Filmography

andra; Director: Rob Bowman, Paul Brown, Stuart Mauvignier (Frankenstein), Raffy Shart (L’homme Margolin, Chris Ruppenthal, John Cullum; Cine-au chapeau).

 matography: Henry M. Lebo, Robert Primes; Film After realizing he might be deformed, a couple Editing: Craig Holt, Michael Stern; Special Effects: leave their son Quasimodo to the town arch-dea-Mark Burnett, Roger Dorney, Scott Milne, Wil -

con, Frollo. Twenty years later, while living in El liam Powloski, Joseph Yanuzzi; Cast: Scott Bakula Paris, Quasimodo is suspected of numerous mur -

(Dr. Sam Beckett), Dean Stockwell (Admiral Al ders of women around the town. Jean-Michel

Calavicci), Ian Buchanan (Victor Drake), Deborah Tinivelli plays a character named Dracula.

Moore (Claudia [as Deborah Maria Moore]), Shae D’Lyn (Lady Alexandra Corrington), Rod Loomis

 Read All About It! (TV Series [1979–1980, 1983–

(Horace, the Butler), Garth Wilton (Detective).

1984]), episode “An Evil Smile”; Canada, Season 2, Dracula and Sam swap places to stop his vam-Episode 8, 30 October 1983; Family, Science Fic-piric wife from being sacrificed and having her tion; 15 minutes/color/English/Mono; TV Ontario.

blood drained.

 Writing Credits: Clive Endersby; Director: Jeremy Pollack; Original Music: Eric N. Robertson; Cast:

 Quaranta gradi all’ombra del lenzuolo see under Lydia Zajc (Lynne Davis), Michael Dwyer (Alex),

 Forty

Edwina Follows (The Book Destroyer), A. Frank Ruffo (Count Dracula), Robert Windsor (Rip Van

 Quasimodo d’El Paris; France, 1999; Comedy, Winkle).

Crime; 100 minutes/color/French/DTS (Dolby

Lynne and Alex are on their way to find The

Digital); Cofimage 10, France 3 Cinéma, Hachette Book Destroyer when they come across Count

Première, M6 Films, TPS Cinéma, Tentative

Dracula and Rip Van Winkle.

d’Eva sion.

 The Real Life of Dracula; Romania, 2005; Doc-Producers: Bernard Bouix, René Cleitman; Di-umentary, Short; 11 minutes/color/Romanian.

 rector: Patrick Timsit; Writing Credits: Jean-Fran -

 Producers: Raymond Nicolau; Director: Ray -

çois Halin, Victor Hugo, Raffy Shart, Patrick mond Nicolau; Original Music: Raymond Nicolau; Timsit; Original Music: Laurent Petitgirard; Cast: Ovidiu Mihail Stinga.

 Cinematog raphy: Vincenzo Marano; Film Editing: This film documents the legendary status of the Catherine Renault; Make-Up: Isabel Batista, Vesna Dracula character and how it has come to be.

Estord, Dominique Galichet, Karina Gruais, Axel Guemraoui, Sarah Guetta key, Philippe Mangin,

 El Retorno de Walpurgis (Curse of the Devil [U.S.]; Margarida Miranda key, Lise Provin, Myriam

 Die Todeskralle des grausamen Wolfes [West Ger-Roger, Marie-France Thibault, Nathalie Tissier many]; L’Empreinte de Dracula [France]; La Noche key, Guillaume Tixier; Special Effects: Sebastien de asesino [Mexico]; Return of the Werewolf [Inter-Alagnon, Philippe Alleton, Rodolphe Chabrier, national: informal literal title, English title]; Sey-Pierre Foury, Pierre Hervé, Benoît Lestang, Jean-tanin laneti [Turkey, Turkish title]; The Black Har-Yves Orlando, Emmanuel Pitois, Patrick Rouxel, vest of Countess Dracula [U.S., video title]; The Benoît Squizzato; Cast: Patrick Timsit (Quasi-Return of Walpurgis [U.S.]); Spain/Mexico, 1973; modo), Richard Berry (Frollo), Mélanie Thierry Horror; 73 minutes/color/Spanish/Mono/35mm;

(Esméralda/Agnes), Vincent Elbaz (Phoebus), Di-Producciones Escorpión.

dier Flamand (Le Gouverneur d’El Paris), Patrick Producers: Ramiro Meléndez, Luis Méndez; Braoudé (Pierre-Grégoire), Axelle Abbadie (Mme Writing Credits: Edward Mannix, Paul Naschy (as Le Gouverneur), Dominique Pinon (Trouillefou), Jacinto Molina); Director: Carlos Aured; Cine-Albert Dray (Pablo), Doud (Diego), Nicola Pepe matography: Francisco Sánchez; Film Editing: María (Quasimodo enfant), Tess Indycki (Esméralda en-Luisa Soriano (as Maruja Soriano); Original Music: fant), François Levantal (Le psychopathe), Franck Antón García Abril; Make-Up: Fernando Florido, Monier (Marc-Antoine), Noëlle Musard (Mme

Dolores García Rey, Esther Gutiérrez; Special Jackson), Alain Frérot (René), Lolo Ferrari (La fée), Effects: Pablo Pérez; Cast: Paul Naschy (Waldemar Teresa Ovídio (Gudule), Lolo Zazar (Livreur piz-Daninsky/Irineus Daninsky/Werewolf), Fabiola zas), Cathy Guetta (La prostituée), Michel B

Falcón (Kinga Wilowa), Maritza Olivares (Maria Dupérial (Videur discothèque), Fusto (DJ), Jean-Wilowa), José Manuel Martín (Béla [as José M.

Michel Tinivelli (Dracula), Cécile Peiris (Pouffe Martín]), Eduardo Calvo (Laszlo Wilowa), Mar -

Phoebus), Michel Lagueyrie (Armand Pessac),

iano Vidal Molina (Roulka [as Vidal Molina]), Ana Jean-François Halin (Le conducteur alléché), Rémy Farra (Malitza), Fernando Sánchez Polack (Mau -

Roubakha (Eboueur), Gérard Dufraisse (Vendeur rice, Waldemar’s valet [as Fernando S. Polack]), pizzas), Patricia Dinev (Bourgeoise), Jan Rouiller Inés Morales (Ilona), María Silva (Elizabeth (Spock), Blanca Li (Jolie fille discothèque), Daniel Bathory), Elsa Zabala (Gypsy Witch), Santiago

[image: Image 45]

Filmography

145

Part I • Return

Rivero, Pilar Vela, José Yepes, Ana Maria Rossie, (Cynthia Nelson), Roger Perry (Dr. David Bald-Sandalio Hernández, Jorge Matamoros, Felicidad win), Yvonne Wilder (Jennifer Nelson), Tom Toner Nieto, Eduardo Bea.

(the Rev. Thomas, Westwood Orphanage), Rudy

Four centuries after a curse was placed on an an-De Luca (Lieutenant Madden), Philip Frame

cestor, Waldemar Daninsky, under its control, ac-

(Tommy), George Macready (Professor Rightstat), cidentally kills a gypsy while hunting for a wolf.

Walter Brooke (Bill Nelson), Edward Walsh

Angry gyp\sys summon Satan and a beautiful mis-

(Brudda, Yorga’s Valet), Craig T. Nelson (Sgt. O’-

tress to seduce Daninsky. After seducing him, the Connor [as Craig Nelson), David Lampson (Jason, mistress bites Daninsky on the neck, causing him Ellen’s Boyfriend), Karen Ericson (Ellen Nelson [as to become a werewolf at night.

Karen Huston]), Helen Baron (Mrs. Liza Nelson), Jesse Wells (Mitzi Carthay), Michael Pataki (Joe),

 The Return of Count Yorga (Curse of Count Yorga Corinne Conley (Witch), Allen Joseph (Michael

[undefined]; Die Sieben Pranken des Satans [West Farmer, Winner of Costume Party), Peg Shirley Germany]; Retorno del conde Yorga, El [Spain]; The (Claret Farmer), Liz Rogers (Laurie Greggs), Paul Abominable Count Yorga [undefined]; Vampire Story Hansen (Jonathan Greggs), Marilyn Lovell (The -

[Italy]); U.K., 1971; Horror; 97 minutes/color/En-resa Jordon, Singer [voice]).

glish/Mono/35mm; Peppertree Productions Inc.

In this sequel to Count Yorga, Vampire, Count Producers: Michael Macready; Writing Credits: Yorga intends to take a new wife as he continues to Bob Kelljan, Yvonne Wilder; Director: Bob Kelljan; prey upon the local community while living by a Cinematography: Bill Butler; Film Editing: Laurette nearby orphanage.

Odney, Fabien D. Tordjmann; Original Music: Bill Marx; Art Direction: Erik L. Nelson; Make-Up:

 The Return of Dracula (Curse of Dracula, The; Mark Busson; Special Effects: Roger George; Cast: Fantastic Disappearing Man, The [U.K.]; Bacio dello Robert Quarry (Count Yorga), Mariette Hartley spettro, Il [Italy]); U.S., 1958; Horror, Thriller; Francis Lederer plays Dracula in The Return of Dracula (U.S., 1958).

[image: Image 46]

Part I • Return

146

Filmography

77 minutes/color/English/Mono;

Gramercy Pictures.

 Producers: Arthur Gardner, Jules

V. Levy; Writing Credits: Pat

Fielder; Director: Paul Landres;

 Cinematography: Jack MacKenzie;

 Film Editing: Sherman A. Rose;

 Original Music: Gerald Fried; Art Direction: James Dowell Vance;

 Make-Up: Stanley Smith; Cast: Francis Lederer (Count Dracula,

posing as Bellac Gordal), Norma

Eberhardt (Rachel Mayberry), Ray

Stricklyn (Tim Hansen), Jimmy

Baird (Mickey Mayberry [as Jim -

mie Baird]), Greta Granstedt (Cora

Mayberry), Virginia Vincent (Jen-

nie Blake), John Wengraf (John

Meiermann), Gage Clarke (Doctor

Rev. Whitfield), John McNamara

(Sheriff Bicknell), Harry Harvey

(Station Agent [as Harry Harvey

Sr.]), Melvin F. Allen (Mel, the

Baggage Clerk [as Mel F. Allen]),

Dan Gachman (County Clerk),

Hope Summers (Cornelia [scenes

deleted]), Robert Lynn (Dr. Paul

Beecher), William Fawcett (Eddie,

Station Agent [uncredited]), Joseph

Hamilton (Man reporting murder

at station [uncredited]), Belle

Mitchell (Cornelia [uncredited]),

Norbert Schiller (Bellack Gordal,

the real one [uncredited]), Charles

Tannen (Mack Bryant, Dept. of

Immigration uncredited]).

Dracula kills and steals the iden-

tity of a man traveling to California

to visit his relatives. Dracula con-

Spanish poster for The Return of the Vampire (U.S., 1944), starring tinues the journey to America in

Béla Lugosi, who plays Armand Tesla/Dr. Hugo Bruckner.

the man’s place, where he stays with

the man’s relatives. Soon, a woman mysteriously Cast: Béla Lugosi (Armand Tesla/Dr. Hugo Bruck-dies, and a European police officer shows up sus-ner), Frieda Inescort (Lady Jane Ainsley), Nina pecting the killer to be Dracula. Dracula chooses Foch (Niki Saunders), Miles Mander (Sir Frederick his next victim but is thwarted by her boyfriend Fleet), Roland Varno (John Ainsley), Matt Willis and killed.

(Andrea Obry), Ottola Nesmith (Elsa) Gilbert Emery (Professor Saunders), Leslie Denison (Lynch),

 The Return of the Vampire (El Regreso del Vampiro William Austin; Jeanne Bates (Frightened woman

[undefined]); U.S., 1944; Horror; 69 minutes/black

[uncredited]); Billy Bevan; Sherlee Collier; George and white/English/Mono; Colombia Pictures Cor-McKay; Donald Dewar.

poration.

An English family in 1918 is being hunted by a Producers: Sam White, Executive Producer; vampire. The vampire is captured but freed by Writ ing Credits: Randal Faye, Griffin Jay; Director: German bombs in World War II years later. He Lew Landers; Cinematography: Lewis William O’-

steals the soul of his old servant, a wolfman, and Connell; Film Editing: Paul Borofsky; Original after disguising himself as an escaped prisoner of Music: Morris W. Stoloff; Art Direction: Lionel war, he sets out to get revenge on the English fam-Banks; Make-Up: Clay Campbell; Special Effects: ily.

Filmography

147

Part I • Riti

 The Revamping of Dracula; U.S., 2004 Horror/

Szomora Norbi), Márta Benkö (Galambosné), Sán-Documentary; 39 minutes/color/English; Univer -

dor Badár (Bandita), János Horváth (Bandita), sal Studios Home Video.

Ádám Krum (Bandit), István Hajdu (The Cus-

 Producers: Laurent Bouzereau; Writing Credits: tomer) (as Steve Hajdu), Ákos Sinkó (Bandita), Laurent Bouzereau; Director: Laurent Bouzereau; Ferenc Miklósi (Bandita), István Rimóczy (Tize -

 Cinematography: Chris Meagher, Ron Siegel; Film des), József Bagodi (Liftes), György Hunyadkürthy Editing: Andy Cohen; Cast: John Badham (Him-

(Dracula, kabinos), Szabolcs Thuróczy (Párba-self), Frank Langella (Himself), Béla Lugosi (ar -

jmester), Szabolcs Jáger (Fekete Gyémánt), Jenõ chive footage), Walter Mirisch (Himself), Kate Bodrogi (Gengszter), Gábor Dióssy (Gitáros).

Nelligan (archive footage), Laurence Olivier (ar -

chive footage), Donald Pleasence (archive footage),

 Ripley’s Believe It or Not (TV Series [1999–

W.D. Richter (Himself), Edward Van Sloan (ar -

2000]), episode “The Vampire Kit”; Canada, Sea-chive footage), John Williams (Himself).

son 1, Episode 2, 18 July 1999; Family/Television, This documentary examines Universal’s Dracula Animation; 30 minutes/English/color/Mono;

(1979) and includes an interview with Frank Lan-Cinar Animation.

gella, who plays the role of Dracula both in the film Producers: Edward Rohwedder.; Writing Credits: and in the Broadway production in 1977.

Michael O’Mahony; Director: Ross Breitenbach, Steve Feld; Film Editing: Terence Curren; Original

 Revivencial; Brazil, 1989; Comedy; color/Por-Music: Kathie Talbot; Cast: Teddy Lee Dillon tuguese; Ilusionistas Corporação Artística.

(Michael Ripley [voice]), Rick Jones (Barker [voice]), Producers: Moisés Neto, Henrique Amaral (as-Jennifer Morehouse (Samantha Seaver [voice]).

sistant producer); Writing Credits: Moisés Neto, Vlad moves into his cousin the Count’s old castle Bram Stoker; Director: Moisés Neto; Cinematog-with a plan to scam real estate. The townspeople of raphy: Hipólito Soares; Film Editing: Moisés Neto, Poenari suspect something is wrong when they find Hipólito Soares Cast: Ludi Kadija, Luciana Lu -

a young girl passed out in the town square with just ciene, Lee Majoris, Emerson Nascimento, Mar -

a bite on her neck. With the intention of helping quesa Primeira e Única, Fernando Tavares.

the townspeople out, Rip gets bitten and falls into a coma, and his friend Cyril is transformed into a vam-

 Riddles of the Dead (TV Series [2003–2005]), pire. It is up to Sam and the Vampire Killing Kit to episode “Dracula Unearthed”; U.S., 2003; Docu-rid everyone of Vlad and bring peace to the town.

mentary, Television; 58 minutes/color/English; Hoggard Films.

 Il Risveglio di Dracula; Italy, 1963; Horror; Ital-Original Music: Christopher Moscatiello Cast: ian/color; Malia.

Mark Benecke (Himself), Leanna Chamish (victim Writing Credits: Roberto Mauri; Director: Um-of Dracula).

berto Paolessi; Cast: Bart Anera, Gill Chadwick, Part of the Riddles of the Dead series on National Claudio Ferrari, Paul Gabry, Marta Petrarca, Lino Geographic Television, “Dracula Unearthed” is a Solari, Enzo TrisoliNo.

documentary about the historical Dracula and myths of the vampire in literature and film. Dr.

 Riti, magie nere e segrete orge nel trecento (Black Mark Benecke explains the forensic reasons the Magic Rites & the Secret Orgies of the 14th Century vampire legends may have developed.

[U.K.]; Black Magic Rites: Reincarnations [unde -

fined]; La Reincarnazione [undefined]; Rites, Black

 Rinaldó; Hungary, 2003; Action; 83 minutes/

 Magic and Secret Orgies in the Fourteenth Century color/ Hungarian/Dolby Digital; Dinamo.

[U.S.]; The Ghastly Orgies of Count Dracula [un-Producers: János Rózsa; Writing Credits: Tamás defined]; The Horrible Orgies of Count Dracula [un-Tóth; Director: Tamás Tóth; Cinematography: Péter defined]; The Reincarnation of Isabel [undefined]); Szatmári; Film Editing: Zsuzsa Csákány, Zsuzsua; Italy, 1973; Horror; 98 minutes/color/Italian/

 Original Music: György Selmeczi; Make-Up: Er -

Mono/ 35mm; G.R.P. Cintematografica.

nella Hortobágyi, Brigitta Szabó; Special Effects: Writing Credits: Renato Polselli; Director: Renato Laszlo Mates; Cast: János Bán (Rezsõ), Péter Polselli; Cinematography: Ugo Brunelli; Film Ed-Scherer (Mazsola), Lajos Kovács (Garincsa), Bence iting: Renato Polselli; Original Music: Romolo For-Mátyássy (Aladár), Zoltán Molnár (Rinaldó),

lai, Gianfranco Reverberi; Art Direction: Giuseppe Ádám Rajhona (Rinaldó) (voice), Vilmos Kun (Laci Ranieri; Make-Up: Marcello Di Paolo, Agnese Pa-bá), Piroska Molnár (Klári), Péter Andorai (Lajos), narotto; Cast: Mickey Hargitay (Jack Nelson), Rita Mária Varga (Marika) (as Varga Mari), Vanda

Calderoni (Isabella/Laureen), Raul Lovecchio (Oc-Kovács (Jutka), Julcsi Kovács (Évike), Tamás cultist), Christa Barrymore (Christa), Consolata Végvári (Béla), Imre Csuja (Fõtörzs), Jenõ Kiss Moschera (Moschera Consolata), William Darni (Galambos úr), Norbert Szomora (Karcsika) (as (Richard Brenton), Max Dorian (undefined), Mar-

Part I • Road

148

Filmography

cello Bonini Olas (Gerg), Cristina Perrier (un-

 Robot Chicken (TV Series [2005–2009]), episode defined), Stefania Fassio (Steffy), Gabriele Ben-

“Tubba-Bubba’s Now Hubba-Bubba”; U.S., Season tivoglio (Priest), Vittorio Fanfoni (Fanfoni Vit -

3, Episode 15, 1 April 2008; Comedy/Television, torio), Anna Ardizzone (undefined), Marisa Indice Animation; color/English; Shadow Machine Films, (undefined), Dunca Balsor (undefined), Tano

Sony Pictures Digital, Stoopid Monkey, Williams Cimarosa (scenes deleted).

Street.

Satanists are killing virgins in a castle to keep Producers: Eric Blyler, Alexander Bulkley, Corey alive Isabella who was burned at the stake in the Campodonico, Keith Crofford, Douglas Goldstein, 14th century. The new owner of the castle is Seth Green, Michael Lazzo, Tom Root, Matthew actually Count Dracula and has been waiting 500

Senreich; Writing Credits: Mike Fasolo, Douglas years for Isabella, his love, to reincarnate. Isabella Goldstein, Seth Green, Seth Green, Tom Root, is reincarnated and all the vampires go on a killing Matthew Senreich, Matthew Senreich, Kevin

spree.

Shinick, Zeb Wells; Director: Chris McKay; Cinematography: Jeff Gardener; Film Editing: Garret

 The Road to Dracula; U.S., 1999; Documentary, Elkins; Original Music: Adam Sanborne; Art Direc-Short; 35 minutes/color/English/Stereo; Universal tion: Ross Shuman; Cast: Seth Green (Various Studios.

[voice]), Mocean Melvin (Ape/Count Dracula/ Nar-Producers: David J. Skal; Director: David J. Skal rator [voice]), Breckin Meyer (Announcer/First Sus-Writing credits David J. Skal; Cinematography: Jay pect/Joseph R. Francis/Kid/Pilot/Superman [voice]), Elkayam, Clay Harrison, Guy Jackson, Wayne

Dan Milano (Second Suspect/Voltron Member

Norman; Film Editing: Keith Clark Makeup De-

[voice]), Tom Root (Doctor/Professor [voice]), partment Debbie San Filippo; Cast: Carla Laemmle Kevin Shinick (Commander/Himself/ Host [voice]), (Host), Clive Barker, Bob Madison, David J. Skal, Mindy Sterling (Chief/Flight Attendant [voice]).

Michael Barsanti, Nina Auerbach, Lokke Heiss, Dracula is a crime fighting hero who can only Jan-Christopher Horak, Ivan Butler, John Balder-come out at night. He must interrogate terrorists ston Jr. (as John Balderston), Béla Lugosi Jr. (as into telling him on what airplane they have hidden Béla G. Lugosi), Rick Baker, Gary Don Rhodes, a bomb. During his interrogations he bites and kills Dwight David Frye (as Dwight D. Frye), Scott them all. He arrives on the plane and saves everyone MacQueen, Lupita Tovar Herself (as Lupita Tovar by getting rid of the bomb, after which he bites Kohner), Ronald V. Borst, Richard Gordon.

them all.

Filmmakers, writers, and film historians discuss Bram Stoker’s prolific character Dracula.

 Rockula; U.S., 1990; Comedy, Horror, Musical; 87 minutes/color/English.

 Robot Chicken (TV Series [2005–present]), epi -

 Producers: Jefery Levy; Writing Credits: Luca sode “Nutcracker Sweet”; U.S., Season 1, Epi sode Bercovici, Jefery Levy, Chris Ver Wiel; Director: 2, 27 February 2005; Comedy/Television, Anima-Luca Bercovici; Cinematography: John Schwartz-tion; color/English; ShadowMachine Films, Sony man; Film Editing: Maureen O’Connell; Original Pictures Digital, Stoopid Monkey, Williams Street.

 Music: Hilary Bercovici, Osunlade Makeup: Nina Producers: Matthew Senreich, Seth Green, Kent; Cast: Dean Cameron (Ralph LaVie), Toni Michael Lazzo, Keith Crofford, Alexander Bulkley, Basil (Phoebe LaVie), Thomas Dolby (Stanley), Corey Campodonico, Tom Root, Douglas Gold-Tawny Fere (Mona), Susan Tyrrell (Chuck the Bar-stein, Eric Blyler; Writing Credits: Mike Fasolo, tender), Bo Diddley (Axman), Kevin Hunter

Seth Green, Matthew Senreich, Tom Root; Doug -

(Drunk), Nancye Ferguson (Robin), Rick Zumwalt las Goldstein, Zeb Wells, Jordan Allen-Dutton; (Boom Boom), Tamara De Treaux (Bat Dork),

 Director: Douglas Goldstein; Cinematography: Tony Cox (Big Al), Greg Rusin (Elmo), Bill Broch -

Bryan Garver; Film Editing: Chris McKay; Original trup (Roadie), Dean Minerd (Roadie), Sloan Fis-Music: Michael Suby; Cast: Seth Green (Various cher (Cigar Man), Esther Richman (Socialite),

[voice]), Michael Benyaer (Policeman [voice]), Karen Bercovici (Chris), Sacred Johnson (Debu-Sarah Michelle Gellar (Princess Allura/Little Girl/

tante), Adam Shankman (Driver), Rodney Bingen-Lioness [voice]), Mike Henry (Various [voice]), heimer (Himself), Zan Eisley (Vampire Groupie), Dan Milano (Pidge/Hyena/Elian Gonzalez [voice]), Cherra Savage (Vampire Groupie), Aries Hough Kurtwood Smith (Walt Disney/Lemming/Body-

(Reporter), Luca Bercovici (Pirate Chieftain), guard [voice]).

Christopher Verwiel (M.C.), Kenya Johnson (Girl), This episode features a brief scene in which Allan Love (Himself), Shawn Klugman (Punk), many characters, including Dracula, have their tes-Phillip “Fryer” Tuck (Bouncer), Maria Christina ticles smashed in time to the music of the “Nut-Urrea (Miss Tuty), Autumn Kimble (Visiting

cracker Suite.”

Kids), Alex Mothersbaugh (Visiting Kids), Scarlett

Filmography

149

Part I • Sabrina

Rouge (Visiting Kids), Eddie Vail (Surfer), Drew nians [uncredited]), Petra Leah (Bridesmaid [un-Steele (Surfer), Josef Cannon (Jamie).

credited]), Frank Lester (Wedding dad [uncred-Rockula is a vampire who lost the woman he loved ited]), John Marquand (Father [uncredited]), centuries ago. She was killed by a pirate with a rhine-Richard Nixon (Himself) (archive audio: resigna-stone peg leg, wielding a large ham bone. Our hero, tion speech) (voice [uncredited]) (archive sound), the vampire, did nothing to save her. So he is now Koo Stark (Bridesmaid [uncredited]), Henry Woolf cursed to watch her be born again in another life, (The Transylvanians [uncredited]).

and then watch her die, strangely enough by a pirate Recently married Brad and Janet decide to take with a rhinestone peg leg, wielding you-know-what.

off from Denton, Ohio, but get lost in the rain.

Now, in 1990, he has what he suspects to be his last They stumble across the castle of Dr. Frank-Nchance to try to save her instead of watching get Furter (Dr. Frankenstein meets Dracula), a trans-clubbed over and over again down through the years.

vestite scientist who happens to be hosting the an-In the process, he becomes a rock star.

nual convention of visitors from the planet

Transsexual in the Transylvania galaxy. Frank-N-

 The Rocky Horror Picture Show (The Rocky Furter unveils his creation, named Rocky Horror, Horror Picture Show [Argentina/Finland/France/

and Frank-N-Furter immediately begins making Italy/Spain]; Festival Rocky de Terror [Portugal]; sexual advances towards him. Rocky Horror fears Orgía de horror y locura [Argentina]); U.K./U.S., the doctor and rejects his advances. When Frank-1975; Comedy, Musical; 100 minutes/color/En-

N-Furter announces that he is returning to the glish/Mono/35mm; Twentieth Century–Fox Film

galaxy Transylvania, Riff Raff the butler and Ma-Corporation.

genta the maid make clear their own plans. This is Producers: Lou Adler (executive producer), John an audience participation film.

Goldstone (associate producer), Michael White

 Roter Tango (Red Tango [U.S.]) Germany, 1997; (producer); Writing Credits Richard O’Brien (orig-Horror/Short; 15 minutes/color, black and white; inal musical play), Jim Sharman (screenplay), German Friends Production GmbH & Co. Medi-Richard O’Brien (screenplay); Director: Jim Shar-enproduktions KG.

man; Cinematography: Peter Suschitzky; Film Ed-Producers: Nicholas Conradt; Director: Henriette iting: Graeme Clifford; Original Music: Richard Kaiser; Cinematography: Martin Farkas; Film Ed-O’Brien; Art Direction: Terry Ackland-Snow; iting: Volker Becker Battaglia, Melanie Margalith; Make-Up: Pierre La Roche; Special Effects: Colin Make-Up: Birger Laube; Cast: Inka Calvi (Sanni), Chilvers, Wally Veevers; Cast: Tim Curry (Dr.

Stefan Gabanyi (Tangospieler), Wilfried Hochhol -

Frank-N-Furter — A Scientist), Susan Sarandon dinger (Regisseur), Dieter Landuris (Dracula), (Janet Weiss — A Heroine), Barry Bostwick (Brad Fanny Landuris (Marie), Nina Petri (Vivian), Jo-Majors — A Hero), Richard O’Brien (Riff Raff— A hanna Schubert (Klara), Udo Wachtveitl (Gerd) Handyman), Patricia Quinn (Magenta — A Domestic), Nell Campbell (Columbia — A Groupie

 Sabrina and the Groovie Goolies (TV Series)

[as Little Nell]), Jonathan Adams (Dr. Everett V.

(The Groovy Ghoulies and Friends [U.S., new syn-Scott — A Rival Scientist), Peter Hinwood (Rocky dication title]); U.S., 1970–1971; Family/Television, Horror—A Creation), Meat Loaf (Eddie—Ex De-Animation; 60 minutes/color/English/Mono; Fil-livery Boy [as Meatloaf]), Charles Gray (The Crimmation Associates.

inologist — An Expert), Jeremy Newson (Ralph Producers: Norm Prescott, Lou Scheimer; Writ -

Hapschatt), Hilary Labow (Betty Munroe Hap-

 ing Credits: Bill Danch, Len Janson, Jack Mendel-schatt), Perry Bedden (The Transylvanians),

sohn, Chuck Menville, Jim Mulligan, Bob Ogle, Christopher Biggins (The Transylvanians), Gaye Jim Ryan; Director: Hal Sutherland; Film Editing: Brown (The Transylvanians), Ishaq Bux (The Tran-Jim Blodgett, Joseph Simon; Original Music: Ray sylvanians), Stephen Calcutt (The Transylvanians), Ellis, Ray Ellis, Norm Prescott, Lou Scheimer; Art Hugh Cecil (The Transylvanians), Imogen Claire Direction: Don Christensen; Cast: Dal McKennon (The Transylvanians), Tony Cowan (The Transyl-

(Salem Saberhagen Spellman), Howard Morris

vanians), Sadie Corre (The Transylvanians), Fran (Franklin “Frankie” Frankenstein/Wolfgang “Wol -

Fullenwider (The Transylvanians), Lindsay Ingram fie” Wolfman/Orville Mummy/Franklin “Frankie”

(The Transylvanians), Peggy Ledger (The Transyl-Frankenstein), John Erwin (Big John Sullivan), vanians), Annabel Leventon (The Transylvanians Larry Storch (Tom “Drac” Dracula/Fatso), Don

[as Annabelle Leventon]), Anthony Milner (The Messick (Cousin Ambrose/Harvey Kinkle), Larry Transylvanians), Pamela Obermeyer (The Transyl-D. Mann (Doctor Jeckyll-Hyde/Batso/Boneapart), vanians), Tony Then (The Transylvanians), Kimi Jane Webb (Bella Love-Ghostly/Sabrina Spell-Wong (The Transylvanians), Gina Barrie (Bridesman/Hagatha/Aunt Hilda/Aunt Zelda).

maid uncredited), Rufus Collins (The Transylva-A witch named Sabrina spends time with the

Part I • Saga

150

Filmography

Groovy Goolies, a rock band that pays homage to Marie Windsor (Eva Miller), Barbara Babcock

classic horror monsters like Dracula, the Wolfman, (June Petrie), Bonnie Bartlett (Ann Norton) Joshua and Frankenstein, to name just a few. The group Bryant (Ted Petrie), James Gallery (Father Donald spends its time scaring people for fun.

Callahan), Robert Lussier (Deputy Constable Nolly Gardner), Brad Savage (Danny Glick), Ronnie

 La Saga de Los Dracula (Dracula Saga [un-Scribner (Ralphie Glick), Ned Wilson (Henry

defined]; Dracula: The Bloodline Continues [un-Glick), Reggie Nalder (Kurt Barlow), Ernest Phil -

defined]; Saga of Dracula [undefined]; Saga of the lips (Royal Snow).

 Draculas [undefined]; Ultimo vampire, L’ [Italy]); Based on Stephen King’s novel, the film begins Spain, 1972; Horror; color/Spanish/Mono; Pro -

with a young novelist returning home to Salem’s filmes, S.A.

Lot after many years. Trouble soon arrives to Producers: Ricardo Munoz Suay, Jose Antonio Salem’s Lot as well, so he begins to suspect that the Perez Giner; Writing Credits: Emilio Martinez Lazaro source of the trouble may be the eerie old Marsten (as Lazarus Kaplan), Juan Tebar; Director: Leon House that overlooks the town, but what he can’t Klimovsky; Cinematography: Francisco San chez; Film imagine is that a Dracula-type, Orlockian vampire Editing: Antonio Ramirez de Loaysa (as Antonio named Mr. Barlow has taken up residence there.

Ramirez); Original Music: Daniel White; Art Direction: Gumersindo Andres; Make-Up: Miguel Sese;

 Sangre de vírgenes (Blood of the Virgins [U.K.]; Il Special Effects: Jose Gomez Soria; Cast: Narciso Sangue delle vergini [Italy]) Argentina, 1974; Ibáñez Menta (Count Drácula), Tina Sáinz (Berta), Horror; 72 minutes/color/Spanish.

Tony Isbert (Hans), Helga Liné (Munia), María Producers: Orestes Trucco; Writing Credits: Kosty (Xenia [as Maria Kosti]), J.J. Paladino (Gabor), Emilio Vieyra; Director: Emilio Vieyra; Cinematog-Heinrich Starhemberg (Doctor Karl [as Henry Gre-raphy: Aníbal González Paz; Film Editing: Óscar gor]), Mimí Muñoz (Mrs. Petruscu), Betsabé Ruiz Esparza; Original Music: Víctor Buchino; Special (Stilla), Elsa Zabala (Mrs. Gastrop), Javier de Rivera Effects: Martín Mendilaharzu; Cast: Ricardo Bauleo (Gert), Ramón Centenero (One-eyed man), José (Tito Ledesma), Susana Beltrán (Ofelia), Gloria Riesgo (Pepe Riesgo), Ingrid Rabel (Gypsy woman), Prat (Laura), Walter Kliche (Gustavo), Rolo Puente Manuel Barrera (Gypsy man), Cristina Suriani (Raúl Aguilar), Emilio Vieyra (Comisario Mar-

(Irina), María Luisa Tovar (uncredited), Fernando tinez), Mariela Albano, Graciela Mancuso, Justin Villena (uncredited), Luis Ciges (uncredited).

Martin, Marta Peirano, Orestes Trucco (Man of Dracula’s granddaughter, who is pregnant,

group with beard).

arrives at Dracula’s castle with her husband. Drac -

Though Ofelia is set to marry Eduaurdo, she is ula is expecting them, because his granddaughter in love with Gustavo. Befor their marriage, Gustavo is a vampire, and she’s about to add another life to kills Eduaurdo and then turns Ofelia into a

the family tree. The granddaughter’s husband, who vampire. In the present day, a group of kids takes isn’t a vampire, soon finds Dracula’s wives that lurk shelter in an old house when their van breaks down.

around the castle.

Soon, the women start to disappear, so it is up to the men to find out why.

 Salem’s Lot (TV Mini-Series); U.S., 1979 Horror, Thriller, Drama, Mystery/Television; 112 minutes/

 Santo en el Tesoro de Drácula (Vampiro y el Sexo, color/English/Mono/35mm; Warner Bros. Televi-El [Mexico]; Santo and Dracula’s Treasure [U.K.]; sion.

 Santo in “The Treasure of Dracula” [U.S.]; Tesoro de Producers: Anna Cottle, Richard Kobritz, Stirling Dracula, El [undefined]; Tesoro di Dracula, Il Silliphant; Writing Credits: Stephen King, Paul

[Italy]; Vita sessuale di un vampiro [Italy]); Mexico, Monash; Director: Tobe Hooper; Cinematography: 1969; Action, Adventure, Fantasy, Horror, Thriller; Jules Brenner; Film Editing: Tom Pryor, Carroll 81 minutes/color, black and white/Spanish/Mono; Sax; Original Music: Harry Sukman; Make-Up: Cinematografica Calderon SA.

Bette Iverson, Ben Lane, Jack H. Young; Special Producers: Guillermo Calderon; Writing Credits: Effects: Frank Torro; Cast: David Soul (Ben Mears), Alfredo Salazar; Director: Rene Cardona; Cine-James Mason (Richard K. Straker), Lance Kerwin matography: Raul Martinez Solares; Film Editing: (Mark Petrie), Bonnie Bedelia (Susan Norton), Lew Jose W. Bustos; Original Music: Sergio Guerrero; Ayres (Jason Berk), Julie Cobb (Bonnie Sawyer), Make-Up: Maria del Catillo; Special Effects: An -

Elisha Cook Jr. (Gordon “Weasel” Phillips), George tonio Munoz Ravelo; Cast: Santo (Santo, el En-Dzundra (Cully Sawyer), Ed Flanders (Dr. Bill mascarado de Plata), Aldo Monti (Count Dracula), Norton), Clarissa Kaye-Mason (Marjorie Glick), Noelia Noel (Luisa), Roberto G. Rivera (Dr. Kur), Geoffrey Lewis (Mike Ryerson), Barney McFadden Carlos Agosti (Dr. Cesar Supulveda), Alberto Rojas (Ned Tebbets), Kenneth McMillan (Constable

(Perico), Pili Gonzalez (Paquita), Jorge Mondragon Parkins Gillespie), Fred Willard (Larry Crocket), (Professor Soler), Gina Morett (Lupe, the maid),

Filmography

151

Part I • Saturday

Fernando Mendoza (Professor Van Roth), Jessica Van Helsing), Richard Vernon (Col. Mathews), Rivano, Javier Rizo, Diana Arriago, Carlos Suarez Barbara Yu Ling (Chin Yang), Patrick Barr (Lord (Raton), Magali, Victor Manuel Gonzalez, Sonia Carradine), Richard Mathews (John Porter), Lock-Aguilar, Guillermo Hernandez (Wrestler X), Paul -

wood West (General Sir Arthur Freeborne), Valerie ette, Roberto Y. Palacios (Jose the gardner [uncred-Van Ost (Jane), Maurice O’Connell (Hanson), ited]).

Peter Adair (Doctor), Maggie Fitzgerald (Vampire Santo and Dr. Sepulveda invent a time machine girl), Pauline Peart (Vampire girl), O’Shannon that Luisa, Dr. Sepulveda’s daughter, uses to travel (Vampire girl), Mia Martin (Vampire girl), John back to Transylvania during the time of Count Harvey (Commissionaire), Marc Zuber (Guard #1), Dracula. Luisa gets bitten and is overcome by Paul Weston (Guard #2), Ian Dewar (Guard #3), Dracula’s spell. Santo and Dr. Sepulveda must Graham Rees (Guard #4).

travel back in time to rescue her.

A undercover agent, Inspector Murray (Michael Coles), escapes from Pellham House of Psychic Ex-

 Santo y Blue Demon contra Drácula y el Hombre

amination and tells of seeing a girl sacrificed on an

 Lobo (Blue Demon vs. Dracula and El Hombre Lobo alter. The inspector consults with Prof. Van Helsing

[undefined]; Santo & Blue Demon vs. Dracula & (Peter Cushing) about black magic. Inspector Mur-the Wolfman [U.S.]; Santo and Blue [undefined]); ray, Van Helsing’s granddaugter Jessica (Joanna Mexico, 1973; Horror; 90 minutes/color/Spanish/

Lumley), and Peter Torrence (William Franklyn) Mono/ 35mm; Cinematográfica Calderón S.A.

go back the to the Pellham House where they find Producers: Guillermo Calderón (as Guillermo female vampires living in the basement. Dr. Van Calderón Stell), Santo (as Santo “El Enmascarado Helsing puts the piece together and finds out that de Plata”); Writing Credits: Alfredo Salazar; Direc -

the corporation, which was built on the spot were tor: Miguel M. Delgado; Cinematography: Rosalio he killed Dracula two years before, is run by a D.

Solano; Film Editing: Jorge Bustos; Original Music: D. Denham, who has never been seen in public.

Gustavo César Carrión; Cast: Santo (Santo), Aldo Van Helsing confronts D. D. Denham, who is

Monti (Drácula), Agustín Martínez Solares, Nubia Dracula, and is captured. Dracula orders the capture Martí, María Eugenia San Martín, Alfredo Wally of Jessica and Insp. Murray with plans to make Jes-Barrón, Jorge Mondragón, Lissy Fields, Antonio sica is wife and to release a plague to kill all humans.

Raxel, Carlos Suárez, Lourdes Bautista, Carlos León, Margarito Luna, Alicia Encinas, Blue De -

 Saturday Night Live (TV Series [1975–present]), mon (Blue Demon).

episode “Dracula’s Not Gay” (NBC’s Saturday When Dracula and the Wolfman return from the Night [U.S., complete title]; SNL [U.S., informal dead, it is up to heroic Mexican wrestler, El Santo, title]; Saturday Night [U.S., first season title]; The and his trusty sidekick, Blue Demon, to save the day.

 Albert Brooks Show [U.S., working title]); U.S., Season 20, Episode 3, 14 October 1994; Comedy/Tele-

 The Satanic Rites of Dracula (Count Dracula and vision, Short; 5:32 minutes/color/English/Mono, His Vampire Bride [U.S.]; Diabolische rituelen van Stereo; NBC Productions, Broadway Video.

 Dracula, De [Belgium]; Dracula Is Alive and Well Cast: Kevin Nealon (Male Guest), Janene Gara -

 and Living in London; Dracula Is Dead ... and Well falo (Female Guest), John Travaolta (Count Drac-and Living in London, Dracula braucht frisches Blut ula), Chris Elliot (Renfield), Michael McKean

[West Germany]; Dracula och djävulsdyrkarna (Wolfman).

[Sweden]; Dracula vit toujours à Londres [France]; In this sketch, Dracula tries to prove his hetero-Rites of Dracula, Rites satanique de Dracula, Les sexuality to two visitors at his castle who think he

[Belgium]; Ritos Satânicos de Drácula, Os [Brazil]; is gay.

 Ritos satánicos de Drácula, Los [Spain]; Satanici riti di Dracula, I [Italy]); U.K., 1973; Horror, Thriller;

 Saturday Night Live (TV Series [1975–present]), 87 minutes/color/English/Mono/35mm; Warner

episode “The Mirror” (an SNL Digital Short)

Bros. Pictures, Hammer Film Productions.

(NBC’s Saturday Night [U.S., complete title]; SNL

 Producers: Don Houghton, Roy Skeggs; Writing

[U.S., informal title]; Saturday Night [U.S., first Credits: Don Houghton; Director: Alan Gibson; season title]; The Albert Brooks Show [U.S., working Cinematography: Brian Probyn; Film Editing: Chris title]); U.S., Season 33, Episode 6, 1 March 2008; Barnes; Original Music: John Cacavas; Art Direc -

Comedy/Television, Short; 2:40 minutes minutes/

 tion: Lionel Couch; Make-Up: George Blackler, color/English/Mono, Stereo; NBC Universal Tel-Maude Onslow; Special Effects: Les Bowie; Cast: evision, Broadway Video, SNL Studios.

Christopher Lee (Count Dracula), Peter Cushing Writing Credits: Akiva Schaffer; Director: Akiva (Prof. Lorrimer Van Helsing), Michael Coles (Insp.

Schaffer; Cast: Ellen Page (girl/sleeper), Andy Sam-Murray), William Franklyn (Torrence), Freddie berg (zombie), Will Forte (wolfman), Kristen Wiig Jones (Prof. Julian Keeley), Joanna Lumley (Jessica (Debbie), Jason Sudeikis (Dracula).

[image: Image 47]

Poster art for Santo y Blue Demon contra Drácula y el Hombre Lobo (Mexico, 1973).

First, a girl awakens from a nightmare then goes

 Saturday the 14th; U.S., 1981; Comedy, Horror; to her bathroom where she sees a zombie in the 75 minutes/color/English/Mono/35mm; New

mirror, which, in turn, happens to be the night -

World Pictures.

mare of the zombie, a wolf man, and a woman

 Producers: Jeff Begun, Julie Corman; Writing named Debbie, who is married to Dracula.

 Credits: Jeff Begun (story), Howard R. Cohen (screenplay); Director: Howard R. Cohen; Cine-

[image: Image 48]

Filmography

153

Part I • Scary

man), Bob Esensten (Attorney Delivering

Boxes #1), Stephen Kurzfeld (Attorney

Delivering Boxes #2).

An early version of the parodic Scary

 Movies franchise, this film begins with a young child who has stumbled upon an

odd book after moving into a Gothic

house. The book describes the curse of

Saturday the 14th, and after the boy reads

it, the book releases a variety of monsters

into his house, one of those monsters

being Waldemar (or Count Dracula with

an assumed named).

 Scars of Dracula (Blizny Drakuli [Po -

land]; Cicatrices de Drácula, Las [Spain]; Cicatrices de Dracula, Les [France]; Dracula — Nächte des Entsetzens [West Germany]; Draculas Blutrausch [West Germany]; Draculas märke

[Sweden];

 Gece lerin seytani [Turkey (Turkish title)]; Marchio di Dracula, Il [Italy]; Vampyrens ärr [Finland (Swedish title)]; Vampyyrin arvet [Finland]); U.K., 1970; Horror; 96

minutes/color/English/Mono/35mm;

Hammer Film Productions, EMI Films.

 Producers: Aida Young; Writing Credits: Anthony Hinds (as John Elder), Bram

Stoker; Director: Roy Ward Baker; Cinematography: Moray Grant; Film Editing: James Needs; Original Music: James

Bernard; Art Direction: Scott MacGregor; Make-Up: Heather Nurse, Wally Schnei-derman; Special Effects: Roger Dicken; International poster art for The Satanic Rites of Dracula

 Cast: Christopher Lee (Dracula), Dennis (U.K., 1973).

Waterman (Simon Carlson), Jenny Han-

ley (Sarah Framsen), Christopher Mat -

 matography: Daniel Lacambre; Film Editing: Kent thews (Paul Carlson), Patrick Troughton (Klove), Beyda, Joanne D’Antonio; Original Music: Parmer Michael Gwynn (The Priest), Michael Ripper

Fuller; Art Direction: Whitney Scott Bain (carpen-

(Landlord), Wendy Hamilton (Julie), Anouska ter), Steve Fiorilla (mask designer); Make-Up: R.

Hempel (Tania), Delia Lindsay (Alice, burgomas-Christopher Biggs; Special Effects: Tony Randel (opter’s daughter), Bob Todd (Burgomaster), Toke tical effects supervisor), Joseph Yanuzzi (assistant Townley (Elderly Waggoner), David Leland (First effects editor); Cast: Richard Benjamin (John), Policeman), Richard Durden (Second Policeman), Paula Prentiss (Mary), Jeffrey Tambor (Waldemar), Morris Bush (Farmer), Margo Boht (Landlord’s Severn Darden (Van Helsing), Kari Michaelson Wife), Clive Barrie (Fat Young Man), Olga

(Debbie), Kevin Brando (Billy), Rosemary De-

Anthony (Girl at Party [uncredited]), George Innes Camp (Aunt Lucille), Stacy Keach Sr. (Attorney), (Servant [uncredited]), Nikki Van der Zyl (Sarah Nancy Lee Andrews (Yolanda), Carole Androsky Framsen [voice, uncredited]).

(Marge, the Real Estate Broker), Roberta Collins Dracula has returned and is once again claiming (Cousin Rhonda), Paul “Mousie” Garner (The

victims. Paul Carlson, seeking refuge for the night Major (as Paul Garner), Annie O’Donnell (Annette, at Dracula’s castle, is imprisoned, and Paul’s brother the Next Door Neighbor), Thomas Newman

and friend go looking for him when they face Drac-

(Cousin Phil), Allen Joseph (Uncle Bert), Craig ula and his minions.

Coulter (Deliveryperson), Renee Braswell (Stunt-person), Elizabeth Charlton Davey (French Maid),

 Scary America; U.S., 2009; Documentary, 92

Irwin Russo (Truck Driver), Michael Miller (Ernie minutes/color, black and white/English; POOB

Muldowney, the Cop), Patrick Campbell (Mail-

Productions, Z-Team Productions.

[image: Image 49]

Part I • Schusters

154

Filmography

fin”), Tim Fox (Himself), Neil Gaiman (Himself), Chris Gore (Himself), Billy Hall (Himself), Jeff Hall (Himself [as Jeff “The Sickie” Hall]), Jim Hendricks (Himself/“Commander; U.S.”), Timothy Herron (Himself/“Baron Von Wolfstein”), Bob Hinton (Himself/“A. Ghastlee Ghoul”), Barry Hobart (Himself/“Dr. Creep”), Joel Hodgson (Himself), John Kassir (Himself), Adam Kolesm (Himself), Eric Lobo (Himself/“Mr Lobo”), Leonard Maltin (Himself), Russ McCown (Sir Cecil Creepe

[archive footage]), Alan F. Milair (Himself/“Dr. E.

Nick Witty”), Michael Monahan (Himself/“Dok -

tor Goulfinger”), Joseph Monks (Himself), James Morrow (Himself), Mark D. Newman (Himself/

“Dr. Mor B.S.”), David Nielsen (Himself), Bob Paulin (Himself), Brittany Paulin (Herself), Mike Price (Himself/“Baron Daemon”), Jimmy Psycho (Himself), John Rinaldi (Himself/“Li’l John”), Tom Savini (Himself), Keven Scarpino (Himself), Chuck Schodowski (Himself/“Big Chuck”), Karen Scioli (Herself/“Stella”), Roberta Solomon (Herself/“Crematia Mortem”), John Stanley (Himself), Ron Sweed (Himself/“The Ghoul”), Patricia Tall-man (Herself), Malena Teves (Herself), Jeff Thomp -

son (Himself), Phil Tippett (Himself), Larry Underwood (Himself/“Dr. Gangrene”), Vam

pira

(Her self [as Maila Nurmi]), Len Wein (Himself), Darren Wilhite (Himself), Bob Wilkins (Himself), German poster art for Scars of Dracula (U.K., John Zacherle (Himself/“Zacherley”).

1970).

From Ghoulardi to Ghoul-A-Go-Go, this docu-

mentary examines America’s long tradition of horror Producers: Sandy Clark, Michael Monahan; hosting, following it from its glamorous beginnings, Writ ing Credits: Sandy Clark; Director: John E.

through to its high and low points, as well as its more Hudgens; Cinematography: John E. Hudgens; Film recent resurgence in an age of cable access and the Editing: John E. Hudgens; Original Music: The Internet. Dracula-type vampires, vampiresses, and Moon-Rays Cast: Forrest J Ackerman (Himself), personalities abound in this documentary.

Douglas Agosti (Himself/Dr. Shock), Ernie Anderson (Himself/“Ghoulardi” [archive footage]),

 Schusters Gespenster (TV Mini-Series); West Ger-Curtis Armstrong (Himself), Bob Beidman (Him-many, 1978; Drama, Horror, Mystery/Television; self/“Carpathian”), Terry Bennett (Himself/“Mar-175 minutes (5 parts)/color/German.

vin” [archive footage]), Bob Billbrough (Him-Writing Credits: Klaus-Dieter Lang; Director: self/“Hives the Butler”), Jerry G. Bishop (Himself/

Bruno Voges; Cinematography: Dietrich Lehmstedt;

“Svengoolie”), John Bloom (Himself), Ken Bram-Cast: Balduin Baas (Onkel Herbert), Paul Dahlke ming (Dr. Lucifer [archive footage]), Nicole M.

(Herr Dorte lein), Ingrid Froehlich, Kurt Schmidt-Brooks (Herself), Bob Burns (Himself), P.D.

chen (Eugen Dracula), Karl-Heinz von Hassel, Cacek (Herself/“Moira the Banshee”), Bill “Chilly Clara Walbroehl.

Billy” Cardille (Himself), George “Gor” Chastain The Schuster family inherits a spooky mansion

[Himself, Tim Conway (Himself), Lowell Cun-

from grandpa. The father, Karl, his wife, son, ningham (Himself), Shane Dallmann (Himself/

granny, and uncle, Herbert, do not expect to find

“Remo D.”), Frank J. Dello Stritto (Himself), the three lurking ghosts who already occupy the Jeanne Dietrick (Herself/“Joan E. Cleaver”), John house, or the daily visits from Eugen Dracula.

Dimes (Himself/“Dr. Sarcofiguy”), Penny Dreadful (Penny Dreadful [as Danielle Gelehrter]), Richard

 Scooby-Doo and Scrappy-Doo (TV Series [1979–

Dyszel (Himself/“Count Gore DeVol”), Brian East-1983]), episode “Who’s Minding the Monster?”; erling (Himself/“Butch R. Cleaver”), Andrew C.

U.S., Season 1, Episode 11, 12 November 1983; HorEly (Himself/“Grimm”), Hart D. Fisher (Himself), ror, Adventure, Family/Television, Animation; 11

Joseph Fotinos (Himself/“Professor Anton Grif -

minutes/color/English; Hanna-Barbera Studios.

Filmography

155

Part I • Scooby

 Producers: Joseph Barbera, William Hanna, Art Producers: Joseph Barbera, William Hanna, Scott, Iwao Takamoto; Writing Credits: Cynthia Bernard Wolf; Writing Credits: Jim Ryan; Director: Fried lob, John Semper; Director: Oscar Dufau, Ray Patterson; Film Editing: Mark Bernay Original George Gordon, Carl Urbano, John Walker, Rudy Music: Sven Libaek Cast: Don Messick (Scooby-Zamora; Film Editing: Larry C. Cowan; Cast: Don Doo/Scrappy-Doo [voice]), Casey Kasem (Shaggy Messick (Scooby Doo/Scrappy Doo [voice]), Casey

[voice]), Hamilton Camp (Dracula [voice]), Jim Kasem (Shaggy [voice]), Heather North (Daphne Cummings (Frankenstein/Skull Head/Gengis Kong Blake).

[voice]), Joan Gerber (Dreadonia/Woman at Store Daphne, Scooby, Scrappy, and Shaggy go to in-

[voice]), Ed Gilbert (Dr. Jeckyll/Mr. Hyde [voice]), vestigate reports of monsters in Transylvania. In Brian Stokes Mitchell (Bonejangles [voice]), Pat their investigations, they go under cover and baby Musick (Vanna Pira [voice]), Alan Oppenheimer sit for the child of Count Dracula. They are also (Mummy [voice]), Rob Paulsen (Brunch [voice]), tormented by several monsters.

Mimi Seaton (Screamer [voice]), B.J. Ward (Goo-gie/Repulsa [voice]), Frank Welker (Crunch [voice]).

 Scooby-Doo and the Ghoul School; U.S., 1988; Every year, several classical monsters, such as Family, Fantasy, Adventure, Mystery/Television, Frankenstein’s Monster, the Mummy, and Dr.

Animation; 90 minutes/color/English; Hanna-Bar-Jekyl/Mr. Hyde, gather at Count Dracula’s castle in bera Productions, Wang Film Productions Com-Transylvania for the Monster Road Rally. The win-pany, Cuckoo’s Nest Studios.

ner of the race receives the award of Monster of the Producers: Joseph Barbera, William Hanna, Bob Year and a trip to Hawaii. A problem occurs when Hathcock, Bernard Wolf; Writing Credits: Glenn Dracula gets a postcard from Wolfman saying the Leopold; Director: Charles A. Nichols; Original he has retired and will not be participating in the Music: Sven Libaek Cast: Don Messick (Scooby race. Without the lack of Wolfman, the race is Doo/Scrappy Doo [voice]), Casey Kasem (Shaggy/

bound to be canceled unless there is another wolf-Mirror Monster [voice]), Remy Auberjonois (Bax -

man in the race. The only option is to create a new ter [voice]), Susan Blu (Sibella Dracula [voice]), wolfman. Dracula sends his henchmen to transform Hamilton Camp (Phantom Father [voice]), Jeff Shaggy into a wolfman and to inform him that he Cohen (Grunt [voice]), Glynis Johns (Ms. Grim-is the new wolfman in the race. The only way for wood [voice]), Zale Kessler (Daddy Dracula/

Shaggy to rid himself of the curse is to win the race.

Frankenstein Senior [voice]), Ruta Lee (Revolta With many obstacles on the racetrack, Shaggy wins

[voice]), Aaron Lohr (Miguel [voice]), Patty Mal-his race and demands to be turned back to human.

oney (Tanis the Mummy[voice]), Scott Menville Dracula refuses to turn him back; but Shaggy and (Tug [voice]), Pat Musick (Elsa Frankensteen the Gang steal his book, turn Shaggy back to

[voice]), Bumper Robinson (Jamaal [voice]), Ron-human, and escape from Dracula’s castle.

nie Schell (Colonel Calloway [voice]), Marilyn Schreffler (Winnie Werewolf [voice]), Andre Stojka

 Scooby Doo! Where Are You? (TV Series [1969–

(The Grim Creeper/Mummy Daddy [voice]), Russi 1971]), episode “A Gaggle of Galloping Ghosts”; Taylor (Phantasma the Phantom [voice]), Frank Wel -

U.S., Season 1, Episode 11, 22 November 1969; ker (Matches/Papa Werewolf/Well Dweller [voice]).

Horror, Adventure, Family/Television, Animation; Scooby-Doo and the Gang are driving to Miss

30 minutes/English/color; Hanna-Barbara Studios.

Grimwood’s Finishing School for Girls to be the Producers: Alex Lovy, Lewis Marshall; Writing new coaches. When the Gang arrives at the school, Credits: Larz Bourne, Tom Dagenais; Director: they find out it’s not a school for girls but a school How ard Swift; Cinematography: Dick Blundell, for girl ghouls. The students include the daughters George Epperson, Charles Flekal, Bill Kotler, of Dracula, Frankenstein, Werewolf and many

Ralph Migliori, Cliff Shirpser, Roy Wade; Original more. The Gang’s goal is to coach the girls for the Music: David Mook, Ben Raleigh; Cast: Nicole volleyball match against the undefeated Calloway Jaffe (Velma Dinkley [voice]), Casey Kasem (Nor -

Military Academy. The plot takes a twist when Re-ville “Shaggy” Rogers [voice]), Don Messick

volta plans to kidnap the girls in hope that she will (Scoobert “Scooby” Doo (voice]), Frank Welker control their fathers. It’s up to Scooby-Doo and (Fred “Freddy” Jones [voice]), Stefanianna Christo-the gang to rescue the daughters and coach the girls pherson (Daphne Blake [voice]), June Foray (Gypsy to a victory.

Fortune Teller [voice] (uncredited)]).

Scooby and the Gang encounter trouble when

 Scooby-Doo and the Reluctant Werewolf; U.S., they go to investigate a missing jewel case at 1988; Comedy, Family, Thriller, Mystery/Tele -

Franken castle, a gothic mansion which was “im-vision, Animation; 80 minutes/color/English; ported stone by stone from Transylvania,” as ex-Hanna-Barbera Productions.

plained by Fred. During their investigation, many

Part I • Scream

156

Filmography

Frankenstein-type characters try to stop them, in-

[unknown episodes]), Gary Bleasdale (Bignall [un-cluding Dracula and a werewolf.

known episodes]), Judith Barker (Mrs. Heath [unknown episodes]), Tom Georgeson (Isaiah [un-

 Scream, Blacula, Scream (Blacula II, Blacula Is known episodes]), Peter Christian (Tony [unknown Beautiful, Blacula Lives Again! , Der Schrei des Todes episodes]), Tony Haygarth (Dracula [unknown

[West Germany]; Grite, Blácula, Grite [Brazil]; Ter-episodes]), Jimmy Gallagher (Arthur Scully [un-ror de Blácula [Portugal]; The Name Is Blacula); known episodes]), Paula Jacobs (Florrie [unknown U.S., 1973; Horror; 96 minutes/color/English/

episodes]), Elvis Costello (Henry Scully [unknown Mono/ 35mm; American International Pictures, episodes]), Angela Catherall (Rita [unknown

Power Productions.

episodes]), Bruce Grobbelaar (as himself [unknown Producers: Joseph T. Naar; Writing Credits: Mau-episodes]), Joey Kaye (Dad [unknown episodes]), rice Jules, Raymond Koenig, Joan Torres; Director: Bob Paisley (as Himself [unknown episodes]), Ian Bob Kelljan; Cinematography: Isidore Mankofsky; St. John (as himself [unknown episodes]).

 Film Editing: Fabien D. Tordjmann; Original Music: Bill Marx; Art Direction: Alfeo Bocchicchio;

 Sesame Street (TV Series [1969–present]), episode Cast: William Marshall (Mamuwalde/Blacula),

“#4.1” (rue Sésame [France]; Barrio Sésamo [Spain]; Don Mitchell (Justin), Pam Grier (Lisa), Michael Les amis de Sésame [Canada, French title]; Open Conrad (Sheriff Dunlop), Richard Lawson (Willis), Sesame [New Zealand, new syndication/English Lynne Moody (Denny), Janee Michelle (Gloria), title]; Plaza Sésamo [Venezuela]; Seesamitie [Fin-Barbara Rhoades (Elaine), Bernie Hamilton (Ragland]; Sesame Street Unpaved [U.S., syndication man), Williams (Louis), Van Kirksey (Prof. Wal-title]; Sesami sutorîto [Japan, dubbed version]; ston), Bob Minor (Pimp), Al Jones (Pimp), Eric Sesamo apriti [Italy]; Sesamstraße [West Germany]; Mason (Milt), Sybil Scotford (Librarian), Beverly Sesamstraat [Netherlands]; Shalom Sesame [Israel, Gill (Maggie), Don Blackman (Doll Man), Elliotte Hebrew title]; Sousami anoixe [Greece]; The New (Prostitute), Dan Roth (Cop), Nicholas Worth Sesame Street [U.S., new syndication title]; Ulica (Dennis), Kenneth O’Brien (Joe), Craig Nelson sezamkowa [Poland]); U.S., Season 4, Episode 1, 27

(Sarge), James Payne (Attendant), Richard Wash-November 1972; Family, Comedy, Fantasy, Musi-ington (Cop), Robert F. Hoy (Cop [as Bob Hoy]), cal/Television, Animation; 60 minutes/color/EnJames Kingsley (Sgt. Williams), Anita Bell (Woman).

glish, Spanish, American Sign Language/Mono, In attempt to stop Lisa Fortier (Pam Grier) from Stereo; Children’s Television Workshop (CTW), becoming the leader of a voodoo cult, cult member Henson Associates (HA), Jim Henson Productions, Willis (Richard Lawson) acquires the bones of and Sesame Workshop.

resurrects Prince Mamuwalde (William Marshall), Producers: Robert Cunniff; Director: Jim Henson.

also known as Blacula. Blacula turns Willis into a Cast: Fran Brill (Prairie Dawn/Ursula [voice]), vampire, and shortly the whole cult is being trans-Northern Calloway (David), Emilio Delgado (Luis formed into vampires. Blacula takes interest in Lisa, Rodriguez), Jim Henson (Ernie/Kermit the Frog/

believing she is the one that can lift his curse of Guy Smiley/Granny Fanny Nesselrode/The Baker vampirism. Lisa’s lover Justin (Don Mitchell)

[voice]), Will Lee (Mr. Harold Hooper), Loretta begins to figure out what is happening and works Long (Susan Robinson), Kermit Love (Willy),

with the cops to try to stop Blacula. The film ends Sonia Manzano (Maria Figueroa), Bob McGrath

when Lisa drives an arrow throw the voodoo doll (Bob Johnson), Hal Miller (Gordon Robinson), of Blacula that was made for his exorcism.

Jerry Nelson (Farley/Simon Soundman/The Count/

Mr. Snuffleupagus/Sam the Robot/Mr. Johnson/

 Scully; U.K., 1984; Comedy 30 minutes/color/En-Oak Tree/Sun/Teeth/Xavier/Announcer [voice]), glish/Mono; Granada Television.

Frank Oz (Cookie Monster/Grover/Bert/Cloud/

 Producers: Steve Morrison; Writing Credits: Alan Various Muppets [voice]), Joe Raposo (Singer Bleasdale; Director: Les Chatfield; Art Direction:

“Everybody Sleeps” [voice]), Matt Robinson (Roo-Anthony Boyle; Cast: Gilly Coman, (Marie sevelt Franklin [voice]), Caroll Spinney (Big Bird/

Morgan [5 episodes, 1984]), Andrew Schofield Oscar the Grouch [voice]), Alex Stevens (The (Franny Scully (unknown episodes), Ray Kingsley Baker).

(“Mooey” Morgan [unknown episodes]), Mark

This episode features Count von Count, or sim-McGann (Mad Dog [unknown episodes]), Cathy

ply “The Count.”

Tyson (Joanna [unknown episodes]), Richard

Burke (Snotty Dog [unknown episodes]), Lucinda

 Sesame Street (TV Series [1969–present]), episode Scrivener (Puppy Dog [unknown episodes]), Jean

“#4.109” (rue Sésame [France]; Barrio Sésamo Boht (Gran [unknown episodes]), Kenny Dalglish

[Spain]; Les amis de Sésame [Canada, French title]; (as himself [unknown episodes]), Valerie Lilley Open Sesame [New Zealand, new syndication/En-

(Mum [unknown episodes]), David Ross (Steve

glish title]; Plaza Sésamo [Venezuela]; Seesamitie

Filmography

157

Part I • Sesame

[Finland]; Sesame Street Unpaved [U.S., syndication title]; Sesami sutorîto [Japan, dubbed version]; title]; Sesami sutorîto [Japan, dubbed version]; Sesamo apriti [Italy]; Sesamstraße [West Germany]; Sesamo apriti [Italy]; Sesamstraße [West Germany]; Sesamstraat [Netherlands]; Shalom Sesame [Israel, Sesamstraat [Netherlands]; Shalom Sesame [Israel, Hebrew title]; Sousami anoixe [Greece]; The New Hebrew title]; Sousami anoixe [Greece]; The New Sesame Street [U.S., new syndication title]; Ulica Sesame Street [U.S., new syndication title]; Ulica sezamkowa [Poland]); U.S., Season 6, Episode 1, 4

 sezamkowa [Poland]); U.S., Season 4, Episode 109, November 1974; Family, Comedy, Fantasy, Musi-26 April 1973; Family, Comedy, Fantasy, Musical/

cal/Television, Animation; 60 minutes/color/En-Television, Animation; 60 minutes/color/ English, glish, Spanish, American Sign Language/Mono, Spanish, American Sign Language/Mono, Stereo; Stereo; Children’s Television Workshop (CTW), Children’s Television Workshop (CTW), Henson Henson Associates (HA), Jim Henson Productions, Associates (HA), Jim Henson Productions, Sesame Sesame Workshop.

Workshop.

 Producers: Robert Cunniff; Director: Jim Henson.

 Producers: Robert Cunniff; Director: Jim Henson.

 Cast: Northern Calloway (David), Emilio Delgado Cast: Paul Benedict (The Number-Painter), Stock -

(Luis Rodriguez), Will Lee (Mr. Harold Hooper), ard Channing (Victim of the Number Painter), Loretta Long (Susan Robinson), Sonia Manzano Cheryl Blaylock (Muppet Performer [voice]),

(Maria Figueroa), Bob McGrath (Bob Johnson), Christopher Cerf (Little Chrissy/Mick Swagger/

Roscoe Orman (Gordon Robinson), Caroll Spinney How-Now-Brown-Cow/Bruce Springbean/Addi-

(Big Bird/Oscar the Grouch), Christopher Cerf tional voices [voice, uncredited]), Edward G.

(Little Chrissy [voice]), Jim Henson (Guy Smiley/

Christie (Additional Muppets [voice]), Carl Gor -

Ernie [voice]), Jerry Nelson (The Count/Herry don (Mr. Robinson), Paul Hartis (Additional Mup-Monster/Rodeo Rosie [voice]), Frank Oz (Bert/

pets [voice]), Richard Hunt (Gladys the Cow/Sister Cookie Monster/Grover/Fred the Wonder Horse

Twiddlebug/Sully/Don Music/Two-Headed Mon-

[voice]), Joe Raposo (Singer “Go Ahead and

ster/Forgetful Jones/Elmo/Leo Monster/Placido Touch” and “Frog Struggle Song” [voice]), Matt Flamingo/Sonny Friendly/Osvaldo the Grouch/

Robinson (Roosevelt Franklin [voice]), Sheldon Pe-Aristotle “Ari” Monster/Shelley Turtle/Flo Bear/Ad-ters Wolfchild (Sheldon Wolfchild American

ditional Muppets [voice]), Josh LaBove (Grouchka-Indian Family).

teer (uncredited), Lex Lang (Big Bad Giants/The This episode features Count von Count, or sim-Devils Advocate/The Loudest Boomingest An-

ply “The Count.”

nouncer Known To Man #1/Tall Man #1/Tall Man

#2 [voice, uncredited]), John Lovelady (Rhymie/

 Sesame Street (TV Series [1969–present]), episode Additional Muppets [voice]), Peter MacKennan

“#7.15” (rue Sésame [France]; Barrio Sésamo [Spain]; (Additional Muppets [voice, uncredited]), Hal Les amis de Sésame [Canada, French title]; Open Miller (Gordon Robinson), Howard Morris (Jug-Sesame [New Zealand, new syndication/English head Jones [voice, uncredited]), Jeff Moss (Big Jiffy title]; Plaza Sésamo [Venezuela]; Seesamitie [Fin-

[voice, uncredited]), Brian Muehl (Barkley/Telly/

land]; Sesame Street Unpaved [U.S., syndication Grungetta/Pearl/Elmo/Additional Muppets [voice]), title]; Sesami sutorîto [Japan, dubbed version]; Haley Joel Osment (Peter Lane [voice, uncred -

 Sesamo apriti [Italy]; Sesamstraße [West Germany]; ited]), Marc Petrosino (Additional Muppets), Frank Sesamstraat [Netherlands]; Shalom Sesame [Israel, Welker (Additional Voices [voice, uncredited]), Hebrew title]; Sousami anoixe [Greece]; The New Bryant Young (Snuffy), Mark Zeszotem (Addi -

 Sesame Street [U.S., new syndication title]; Ulica tional Muppets [voice]), Linda Bove (Linda), Lisa sezamkowa [Poland]); U.S., Season 7, Episode 15, Buckley (Betty Lou/Additional Muppets [voice]), 19 December 1975; Family, Comedy, Fantasy, Mu-Alison Mork (Additional Muppets [voice]), Kath -

sical/Television, Animation; 60 minutes/color/En-ryn Mullen (Additional Muppets [voice]), Fran -

glish, Spanish, American Sign Language/Mono, cesca Rizzo (Little Girl [voice, uncredited]), Caroly Stereo; Children’s Television Workshop (CTW), Wilcox (Ernie/Additional Muppets [voice]).

Henson Associates (HA), Jim Henson Productions, This episode features Count von Count, or sim-Sesame Workshop.

ply “The Count.”

 Producers: John Stone; Director: Jim Henson.

 Cast: Bob Arbogast (Man Getting his Nose Drawn

 Sesame Street (TV Series [1969–present]), episode

[voice]), Fran Brill (Prairie Dawn [voice]), North -

“#6.1” (rue Sésame [France]; Barrio Sésamo [Spain]; ern Calloway (David), Emilio Delgado (Luis/

 Les amis de Sésame [Canada, French title]; Open Singer “Three of These Kids”), Jim Henson (Ker -

 Sesame [New Zealand, new syndication/English mit the Frog/Ernie [voice]), Richard Hunt (Sully), title]; Plaza Sésamo [Venezuela]; Seesamitie [Fin-Will Lee (Mr. Hooper), Loretta Long (Susan), land]; Sesame Street Unpaved [U.S., syndication Shola Lynch (Shola), Sonia Manzano (Maria), Bob

Part I • Sesame

158

Filmography

McGrath (Bob), Jerry Nelson (Count von Count/

Stereo; Children’s Television Workshop (CTW), Herry Monster/Biff/Herbert Birdsfoot/The Miller’s Henson Associates (HA), Jim Henson Productions, Daughter/News Flash Announcer [voice]), Roscoe Sesame Workshop.

Orman (Gordon), Frank Oz (Bert/Grover/Cookie Director: Jim Henson. Cast: Northern Calloway Monster/Bruce Rumpelstiltskin [voice]), Marilyn (David), Judy Collins (The Sad Princess), Emilio Sokol (Betty Lou [voice]), Caroll Spinney (Oscar Delgado (Luis), Brian Henson (Boy with Seven the Grouch/Big Bird [voice]), Sheldon Peters Wolf -

Nickels), Jim Henson (Kermit the Frog/Ernie/Bad child (Sheldon).

Bart/The Baker [voice]), Richard Hunt (Stuie This episode features Count von Count, or sim-Monster/Pig #2 [voice]), Bud Luckey (Singer

ply “The Count.”

[voice]), Sonia Manzano (Maria), Bob McGrath (Bob), Jerry Nelson (Count von Count/Big Bad

 Sesame Street (TV Series [1969–present]), episode Wolf/News Flash Announcer [voice]), Roscoe

“#7.16” (rue Sésame [France]; Barrio Sésamo [Spain]; Orman (Gordon), Frank Oz (Bert/Cookie Monster Les amis de Sésame [Canada, French title]; Open

[voice]), Marilyn Sokol (Marshall Earp [voice]), Sesame [New Zealand, new syndication/English Caroll Spinney (Oscar the Grouch [voice]), Alex title]; Plaza Sésamo [Venezuela]; Seesamitie [Fin-Stevens (The Baker).

land]; Sesame Street Unpaved [U.S., syndication This episode features Count von Count, or sim-title]; Sesami sutorîto [Japan, dubbed version]; ply “The Count.”

 Sesamo apriti [Italy]; Sesamstraße [West Germany]; Sesamstraat [Netherlands]; Shalom Sesame [Israel,

 Sesame Street (TV Series [1969–present]), episode Hebrew title]; Sousami anoixe [Greece]; The New

“#14.1” (rue Sésame [France]; Barrio Sésamo [Spain]; Sesame Street [U.S., new syndication title]; Ulica Les amis de Sésame [Canada, French title]; Open sezamkowa [Poland]); U.S., Season 7, Episode 16, Sesame [New Zealand, new syndication/English 22 December 1975; Family, Comedy, Fantasy, Mu-title]; Plaza Sésamo [Venezuela]; Seesamitie [Fin-sical/Television, Animation; 60 minutes/color/En-land]; Sesame Street Unpaved [U.S., syndication glish, Spanish, American Sign Language/Mono, title]; Sesami sutorîto [Japan, dubbed version]; Stereo; Children’s Television Workshop (CTW), Sesamo apriti [Italy]; Sesamstraße [West Germany]; Henson Associates (HA), Jim Henson Productions, Sesamstraat [Netherlands]; Shalom Sesame [Israel, Sesame Workshop.

Hebrew title]; Sousami anoixe [Greece]; The New Director: Jim Henson. Cast: Dan Blocker (Him-Sesame Street [U.S., new syndication title]; Ulica self), Northern Calloway (David/Sluggo the Great), sezamkowa [Poland]); U.S., Season 14, Episode 1, Emilio Delgado (Luis), Joan Gerber (Alice Braith-22 November 1982; Family, Comedy, Fantasy, Mu-waite Goodyshoes [voice]), Jim Henson (Ernie/Sin-sical/Television, Animation; 60 minutes/color/Enister Sam [voice]), Michael Landon (Himself), Will glish, Spanish, American Sign Language/Mono, Lee (Mr. Hooper), Sonia Manzano (Maria), Bob Stereo; Children’s Television Workshop (CTW), McGrath (Bob), Jerry Nelson (Count von Count/

Henson Associates (HA), Jim Henson Productions, The Amazing Mumford/Herry Monster/Big Bar -

Sesame Workshop.

ney [voice]), Roscoe Orman (Gordon), Frank Oz Cast: Harry Belafonte (Himself), Northern Cal-

(Grover/Bert [voice]), Joe Raposo (Singer [voice]), loway (David), Emilio Delgado (Luis), Giancarlo Caroll Spinney (Big Bird/Oscar the Grouch [voice]).

Esposito (Mickey), Alaina Reed Hall (Olivia (as This episode features Count von Count, or sim-Alaina Reed), Jim Henson (Ernie/Nature Lover ply “The Count.”

[voice]), Richard Hunt (Two-Headed Monster

[voice]), Will Lee (Mr. Hooper), Loretta Long

 Sesame Street (TV Series [1969–present]), episode (Susan), Kermit Love (Willy), Sonia Manzano

“#7.17” (rue Sésame [France]; Barrio Sésamo [Spain]; (Maria), Bob McGrath (Bob), Brian Muehl (Rusty Les amis de Sésame [Canada, French title]; Open

[voice]), Jerry Nelson (The Count/Two-Headed Sesame [New Zealand, new syndication/English Monster [voice]), Chet O”Brien (Mr. Macintosh), title]; Plaza Sésamo [Venezuela]; Seesamitie [Fin-Roscoe Orman (Gordon), Frank Oz (Bert [voice]), land]; Sesame Street Unpaved [U.S., syndication The Pointer Sisters (Singers “Pinball Number title]; Sesami sutorîto [Japan, dubbed version]; Count #2” [voice]), Martin P. Robinson (Mr.

 Sesamo apriti [Italy]; Sesamstraße [West Germany]; Snuffleupagus [voice]), Marilyn Sokol (Aunt May, Sesamstraat [Netherlands]; Shalom Sesame [Israel, the Camp Director), Caroll Spinney (Big Bird/

Hebrew title]; Sousami anoixe [Greece]; The New Oscar the Grouch [voice]).

 Sesame Street [U.S., new syndication title]; Ulica This episode features Count von Count, or sim-sezamkowa [Poland]); U.S., Season 7, Episode 17, ply “The Count.”

23 December 1975; Family, Comedy, Fantasy, Musical/Television, Animation; 60 minutes/color/En-

 Sesame Street (TV Series [1969–present]), episode glish, Spanish, American Sign Language/Mono,

“#14.5” (rue Sésame [France]; Barrio Sésamo [Spain];

Filmography

159

Part I • Sesame

 Les amis de Sésame [Canada, French title]; Open Robinson (Mr. Snuffleupagus/Little Pig [voice]), Sesame [New Zealand, new syndication/English Caroll Spinney (Big Bird/Oscar the Grouch [voice]), title]; Plaza Sésamo [Venezuela]; Seesamitie [Fin-Tatyana Ali (Tatyana [uncredited]).

land]; Sesame Street Unpaved [U.S., syndication This episode features Count von Count, or sim-title]; Sesami sutorîto [Japan, dubbed version]; ply “The Count.”

 Sesamo apriti [Italy]; Sesamstraße [West Germany];

 Sesame Street (TV Series [1969–present]), episode Sesamstraat [Netherlands]; Shalom Sesame [Israel,

“#19.128” (rue Sésame [France]; Barrio Sésamo Hebrew title]; Sousami anoixe [Greece]; The New

[Spain]; Les amis de Sésame [Canada, French title]; Sesame Street [U.S., new syndication title]; Ulica Open Sesame [New Zealand, new syndication/En-sezamkowa [Poland]); U.S., Season 14, Episode 5, glish title]; Plaza Sésamo [Venezuela]; Seesamitie 26 November 1982; Family, Comedy, Fantasy, Mu-

[Finland]; Sesame Street Unpaved [U.S., syndication sical/Television, Animation; 60 minutes/color/Entitle]; Sesami sutorîto [Japan, dubbed version]; glish, Spanish, American Sign Language/Mono, Sesamo apriti [Italy]; Sesamstraße [West Germany]; Stereo; Children’s Television Workshop (CTW), Sesamstraat [Netherlands]; Shalom Sesame [Israel, Henson Associates (HA), Jim Henson Productions, Hebrew title]; Sousami anoixe [Greece]; The New Sesame Workshop.

 Sesame Street [U.S., new syndication title]; Ulica Cast: Giancarlo Esposito (Mickey), Jim Henson sezamkowa [Poland]); U.S., Season 19, Episode 128, (Kermit the Frog/Ernie [voice]), Bob McGrath 11 May 1988; Family, Comedy, Fantasy, Musical/

(Bob), Brian Muehl (Rusty [voice]), Jerry Nelson Television, Animation; 60 minutes/color/ English, (Count von Count/Big Bad Wolf/Announcer

Spanish, American Sign Language/Mono, Stereo;

[voice]), Frank Oz (Grover/Bert/Cookie Monster/

Children’s Television Workshop (CTW), Henson Pig [voice]), Martin P. Robinson (Mr. Snuffleupa -

Associates (HA), Jim Henson Productions, Sesame gus [voice]), Marilyn Sokol (Aunt May, the Camp Workshop.

Director), Caroll Spinney (Big Bird [voice]).

 Cast: Kevin Clash (Elmo/Hoots the Owl [voice]), This episode features Count von Count, or sim-Emilio Delgado (Luis), Jim Henson (Ernie/Kermit ply “The Count.”

the Frog/Guy Smiley [voice]), Richard Hunt (Pla -

cido Flamingo/Two-Headed Monster/Gladys the

 Sesame Street (TV Series [1969–present]), episode Cow [voice]), Lillian Hurst (Mrs. Figueroa), Sonia

“#17.1” (rue Sésame [France]; Barrio Sésamo [Spain]; Manzano (Maria), Jerry Nelson (Count von Count/

 Les amis de Sésame [Canada, French title]; Open Biff/Two-Headed Monster/Mr. Johnson/ Phil Har-Sesame [New Zealand, new syndication/English monic [voice]), Frank Oz (Grover/Bert [voice]), title]; Plaza Sésamo [Venezuela]; Seesamitie [Fin-Caroll Spinney (Big Bird/Oscar the Grouch [voice]), land]; Sesame Street Unpaved [U.S., syndication James Taylor (Himself).

title]; Sesami sutorîto [Japan, dubbed version]; This episode features Count von Count, or sim-Sesamo apriti [Italy]; Sesamstraße [West Germany]; ply “The Count.”

 Sesamstraat [Netherlands]; Shalom Sesame [Israel, Hebrew title]; Sousami anoixe [Greece]; The New

 Sesame Street (TV Series [1969–present]), episode Sesame Street [U.S., new syndication title]; Ulica

“#33.50” (rue Sésame [France]; Barrio Sésamo [Spain]; sezamkowa [Poland]); U.S., Season 17, Episode 1, Les amis de Sésame [Canada, French title]; Open 18 November 1985; Family, Comedy, Fantasy, Mu-Sesame [New Zealand, new syndication/English sical/Television, Animation; 60 minutes/color/Entitle]; Plaza Sésamo [Venezuela]; Seesamitie [Fin-glish, Spanish, American Sign Language/Mono, land]; Sesame Street Unpaved [U.S., syndication Stereo; Children’s Television Workshop (CTW), title]; Sesami sutorîto [Japan, dubbed version]; Henson Associates (HA), Jim Henson Productions, Sesamo apriti [Italy]; Sesamstraße [West Germany]; Sesame Workshop.

 Sesamstraat [Netherlands]; Shalom Sesame [Israel, Cast: Roscoe Orman (Gordon Robinson), Micki Hebrew title]; Sousami anoixe [Greece]; The New Barnett (Micki), Linda Bove (Linda), Northern Sesame Street [U.S., new syndication title]; Ulica Calloway (David Robinson), Kevin Clash (Elmo sezamkowa [Poland]); U.S., Season 33, Episode 50,

[voice]), Emilio Delgado (Luis Rodriguez), Phil 12 April 2002; Family, Comedy, Fantasy,

Donahue (Himself), Jim Henson (Kermit the

Musical/Television, Animation; 60 minutes/color/

Frog/Ernie/Little Pig [voice]), Richard Hunt (Little English, Spanish, American Sign Language/Mono, Pig/Two-Headed Monster [voice]), Loretta Long Stereo; Children’s Television Workshop (CTW), (Susan Robinson), Sonia Manzano (Maria Figueroa Henson Associates (HA), Jim Henson Productions, Rodriguez), Bill McCutcheon (Uncle Wally), Jerry Sesame Workshop.

Nelson (Count von Count/Two-Headed Monster

 Director: Steve Feldman; Cast: Fran Brill (Zoe

[voice]), Frank Oz (Grover/Bert [voice]), Joe Ra-

[voice]), Ruth Buzzi (Suzie Kabloozie [voice]), poso (Singer “Dressed Up” [voice]), Martin P.

Kevin Clash (Elmo [voice]), James Gandolfini

Part I • Sesame

160

Filmography

(Himself), Eric Jacobson (Bert/Grover [voice]), Henson Associates (HA), Jim Henson Productions, Alan Muraoka (Alan), Jerry Nelson (Count von Sesame Workshop.

Count [voice]), Roscoe Orman (Gordon Robin -

 Writing Credits: Tony Geiss; Director: Emily son), Carmen Osbahr (Rosita [voice]), Marty

Squires; Cast: Fran Brill (Zoe/Prairie Dawn/Det.

Robinson (Telly Monster [voice]), David Rudman Olivia Benson [voice]), Tyler Bunch (Prince Cha-

(Baby Bear/Hero Guy/Cookie Monster [voice]), Cha Charming [voice]), Ruth Buzzi (Suzie

Caroll Spinney (Big Bird/Oscar the Grouch

Kabloozie [voice]), Leslie Carrara (Abby Cadabby/

[voice]), Steve Whitmire (Ernie [voice]).

Sleeping Beauty [voice]), Kristin Chenoweth (Ms.

This episode features Count von Count, or sim-Noodle), Kevin Clash (Elmo/Hoots [voice]), Vinny ply “The Count.”

DeGennaro (Fireman), Emilio Delgado (Luis Rodriguez), Larry Goldstein (Larry), Bill Irwin (Mr.

 Sesame Street (TV Series [1969–present]), episode Noodle), John Legend (Himself), Sonia Manzano

“#35.4” (rue Sésame [France]; Barrio Sésamo (Maria Figueroa Rodriguez), Joey Mazzarino (Det.

[Spain]; Les amis de Sésame [Canada, French title]; Elliot Stabler [voice]), Jerry Nelson (Count [voice]), Open Sesame [New Zealand, new syndication/En-Martin P. Robinson (Snuffleupagus/Capt. Donald glish title]; Plaza Sésamo [Venezuela]; Seesamitie Cragen [voice]), David Rudman (Cookie Mon-

[Finland]; Sesame Street Unpaved [U.S., syndication ster/Det. John Munch [voice]), Caroll Spinney (Big title]; Sesami sutorîto [Japan, dubbed version]; Bird/Oscar the Grouch [voice]).

 Sesamo apriti [Italy]; Sesamstraße [West Germany]; This episode features Count von Count, or sim-Sesamstraat [Netherlands]; Shalom Sesame [Israel, ply “The Count.”

Hebrew title]; Sousami anoixe [Greece]; The New Sesame Street [U.S., new syndication title]; Ulica

 Sesame Street (TV Series [1969–present]), episode sezamkowa [Poland]); U.S., Season 35, Episode 4,

“#38.2” (rue Sésame [France]; Barrio Sésamo 2004; Family, Comedy, Fantasy, Musical/ Tele vi-

[Spain]; Les amis de Sésame [Canada, French title]; sion, Animation; 60 minutes/color/English, Span-Open Sesame [New Zealand, new syndication/En-ish, American Sign Language/Mono, Stereo; Chil-glish title]; Plaza Sésamo [Venezuela]; Seesamitie dren’s Television Workshop (CTW), Henson

[Finland]; Sesame Street Unpaved [U.S., syndication Associates (HA), Jim Henson Productions, Sesame title]; Sesami sutorîto [Japan, dubbed version]; Workshop.

 Sesamo apriti [Italy]; Sesamstraße [West Germany]; Cast: Kevin Clash (Elmo/Hoots the Owl Sesamstraat [Netherlands]; Shalom Sesame [Israel,

[voice]), Eric Jacobson (Grover [voice]), Joey Maz-Hebrew title]; Sousami anoixe [Greece]; The New zarino (The Elephant [voice]), Alan Muraoka

 Sesame Street [U.S., new syndication title]; Ulica (Alan), Jerry Nelson (Count [voice]), Roscoe sezamkowa [Poland]); U.S., Season 38, Episode 2, Orman (Trash Gordon), Carmen Osbahr (Rosita

14 August 2007; Family, Comedy, Fantasy, Musi-

[voice]), Frank Oz (Bert/Cookie Monster [voice]), cal/Television, Animation; 60 minutes/color/En-Natalie Portman (Natalie), David Rudman (Baby glish, Spanish, American Sign Language/Mono, Bear [voice]), Caroll Spinney (Big Bird/Oscar Stereo; Children’s Television Workshop (CTW),

[voice]), Matt Vogel (Big Bird [voice]), Steve Whit-Henson Associates (HA), Jim Henson Productions, mire (Ernie [voice]), Venus Williams (Herself).

Sesame Workshop.

This episode features Count von Count, or sim-Producers: Tim Carter, April Chadderdon, Kevin ply “The Count.”

Clash, Melissa Dino, Todd E. James, Benjamin

 Sesame Street (TV Series [1969–present]), episode Lehmann, Carol-Lynn Parente, Rebecca Rosa,

“#37.1” (rue Sésame [France]; Barrio Sésamo [Spain]; Crystal Whaley; Writing Credits: Lou Berger, Judy Les amis de Sésame [Canada, French title]; Open Freudberg, Molly Boylan, Annie Evans, Christine Sesame [New Zealand, new syndication/English Ferraro, Tony Geiss, Emily Perl Kingsley, Joey Maz-title]; Plaza Sésamo [Venezuela]; Seesamitie [Fin-zarino, Luis Santeiro, Belinda Ward, John Weid-land]; Sesame Street Unpaved [U.S., syndication man; Director: Kevin Clash, Ken Diego, Victor Di-title]; Sesami sutorîto [Japan, dubbed version]; Napoli, Dean Gordon, Tom Guadarrama, Ted

 Sesamo apriti [Italy]; Sesamstraße [West Germany]; May, Joey Mazzarino, Lisa Simon, Emily Squires, Sesamstraat [Netherlands]; Shalom Sesame [Israel, Nadine Zylstra; Film Editing: Selbern Narby, Chris Hebrew title]; Sousami anoixe [Greece]; The New Reinhart, John Tierney; Original Music: Christo-Sesame Street [U.S., new syndication title]; Ulica pher Cerf (as Chris Cerf), Tony Geiss, Stephen sezamkowa [Poland]); U.S., Season 37, Episode 1, Lawrence, Jeff Moss, John Pizzarelli, Sam Pottle, 14 August 2006; Family, Comedy, Fantasy, Musi-Mark Radice, Joe Raposo, Mike Renzi, Earl Rose, cal/Television, Animation; 60 minutes/color/En-Russell Velazquez; Art Direction: Mike Pantuso, glish, Spanish, American Sign Language/Mono, Bob Phillips; Make-Up: Jane DiPersio (as Jane Di Stereo; Children’s Television Workshop (CTW), Persio), Jackie Payne; Cast: Alan Muraoka (Alan),

Filmography

161

Part I • Sesame

Roscoe Orman (Gordon), Loretta Long (Susan), bern Narby, Chris Reinhart, John Tierney; Original Christopher Knowings (Chris Robinson [as Chris Music: Christopher Cerf (as Chris Cerf), Tony Knowings]), Caroll Spinney (Oscar [voice]), Pam Geiss, Stephen Lawrence, Jeff Moss, John Pizzarelli, Arciero (Muppet), Heather Asch (Muppet), Jen -

Sam Pottle, Mark Radice, Joe Raposo, Mike Renzi, nifer Barnhart (Muppet), Fran Brill (Muppet), Earl Rose, Russell Velazquez; Art Direction: Pete Tyler Bunch (Muppet), Leslie Carrara (Abby Cad-Ortiz, Mike Pantuso, Bob Phillips; Make-Up: Jane abby [voice]), Kevin Clash (Elmo [voice]), Bruce DiPersio (as Jane Di Persio), Jackie Payne; Cast: Connelly (Muppet [as R. Bruce Connelly]), Melissa Alan Muraoka (Alan), Pam Arciero (Muppet),

Creighton (Muppet), Stephanie D’Abruzzo (Mup-Heather Asch (Muppet), Jennifer Barnhart (Muppet), Ryan Dillon (Muppet), Eric Jacobson (Muppet), Fran Brill (Muppet), Tyler Bunch (Muppet), pet), Peter Linz (Muppet), Lara MacLean (Mup -

Leslie Carrara (Abby Cadabby [voice] [as Leslie pet), Noel MacNeal (Muppet), Amanda Maddock

Carrara-Rudolph]), Kevin Clash (Elmo [voice]), (Muppet), Jim Martin (Muppet), Joey Mazzarino Bruce Connelly (Muppet [as R. Bruce Connelly]), (Horatio Elephant/Murray Monster/Stinky the

Melissa Creighton (Muppet), Stephanie D’Abruzzo Stinkweed [voice]), Paul McGinnis (Muppet), Jerry (Muppet), Ryan Dillon (Muppet), Eric Jacobson Nelson (Count von Count [voice]), Carmen Os -

(Muppet), Peter Linz (Muppet), Lara MacLean

bahr (Muppet), Frank Oz (Muppet), Martin P.

(Muppet), Noel MacNeal (Muppet), Amanda

Robinson (Muppet), David Rudman (Cookie

Maddock (Muppet), Jim Martin (Muppet), Joey

Monster [voice]), Matt Vogel (Muppet), Steve Mazzarino (Murray Monster [voice]), Paul McGin-Whitmire (Muppet [voice]), Bryant Young (Mupnis (Muppet), Jerry Nelson (The Count [voice]), pet), Norah Jones (Herself [archive footage]), Fred Carmen Osbahr (Muppet), Frank Oz (Cookie

Newman (Himself), Christopher Cerf (Singer

Monster [voice]) (archive footage), Martin P.

[voice]), Michele Mariana (Cecille [voice]), Bill Robinson (Muppet), David Rudman (Muppet),

Irwin (Mr. Noodle [uncredited]), Logan Kulick Caroll Spinney (Oscar [voice]), Matt Vogel (Mup-

([uncredited]), Matt Lauer (Himself [uncredited]).

pet), Steve Whitmire (Muppet [voice]), Brian This episode features Count von Count, or sim-Williams (Himself), Bryant Young (Muppet), Lex-ply “The Count.”

ine Bondoc (Lexine [uncredited] [archive footage]), Chris Brown (Himself [uncredited]), Tina Fey

 Sesame Street (TV Series [1969–present]), episode (Bookaneer Captain [uncredited]), Bill Irwin (Mr.

“The Bookaneers” (rue Sésame [France]; Barrio Noodle [uncredited]).

 Sésamo [Spain]; Les amis de Sésame [Canada, French This episode features Count von Count, or sim-title]; Open Sesame [New Zealand, new syndica-ply “The Count.”

tion/English title]; Plaza Sésamo [Venezuela]; Seesamitie [Finland]; Sesame Street Unpaved [U.S.,

 Sesame Street (TV Series [1969–present]), episode syndication title]; Sesami sutorîto [Japan, dubbed

“Elmo & Zoe’s Hat Contest” (rue Sésame [France]; version]; Sesamo apriti [Italy]; Sesamstraße [West Barrio Sésamo [Spain]; Les amis de Sésame [Canada, Germany]; Sesamstraat [Netherlands]; Shalom French title]; Open Sesame [New Zealand, new syn-Sesame [Israel, Hebrew title]; Sousami anoixe dication/English title]; Plaza Sésamo [Venezuela];

[Greece]; The New Sesame Street [U.S., new syndi-Seesamitie [Finland]; Sesame Street Unpaved [U.S., cation title]; Ulica sezamkowa [Poland]); U.S., Sea-syndication title]; Sesami sutorîto [Japan, dubbed son 38, Episode 1, 13 August 2007; Family, Com -

version]; Sesamo apriti [Italy]; Sesamstraße [West edy, Fantasy, Musical/Television, Animation; 60

Germany]; Sesamstraat [Netherlands]; Shalom minutes/color/English, Spanish, American Sign Sesame [Israel, Hebrew title]; Sousami anoixe Language/Mono, Stereo; Children’s Television

[Greece]; The New Sesame Street [U.S., new syndi-Workshop (CTW), Henson Associates (HA), Jim

cation title]; Ulica sezamkowa [Poland]); U.S., Sea-Henson Productions, Sesame Workshop.

son 39, Episode 8, 22 August 2008; Family, Com-Producers: Tim Carter, April Chadderdon, Kevin edy, Fantasy, Musical/Television, Animation; 60

Clash, Melissa Dino, Todd E. James, Benjamin minutes/color/English, Spanish, American Sign Lehmann, Carol-Lynn Parente, Rebecca Rosa,

Language/Mono, Stereo; Children’s Television Crystal Whaley; Writing Credits: Lou Berger, Judy Work shop (CTW), Henson Associates (HA), Jim Freudberg, Molly Boylan, Annie Evans, Christine Henson Productions, Sesame Workshop.

Ferraro, Tony Geiss, Emily Perl Kingsley, Joey Maz-Producers: Johanna Egger, Alison Folino; Writing zarino, Luis Santeiro, Belinda Ward, John Weid-Credits: J. Milligan; Film Editing: Meghann Artes; man; Director: Kevin Clash, Ken Diego, Victor Di-Art Direction: Russell Zambito; Cast: David Beck-Napoli, Dean Gordon, Tom Guadarrama, Jim

ham (Himself), Fran Brill (Zoe [voice]), Tyler Martin, Ted May, Joey Mazzarino, Lisa Simon, Bunch (Jack the Boss [voice]), Leslie Carrara (Abby Emily Squires, Nadine Zylstra; Film Editing: Sel-Cadabby [voice]), Kevin Clash (Elmo [voice]),

Part I • Sesame

162

Filmography

Stephanie D’Abruzzo (Liz Lemon [voice]), Bill tion/English title]; Plaza Sésamo [Venezuela]; Irwin (Mr. Noodle [archive footage]), Eric

 Seesamitie [Finland]; Sesame Street Unpaved [U.S., Jacobson (Grover [voice]), Christopher Knowings syndication title]; Sesami sutorîto [Japan, dubbed (Chris), Loretta Long (Susan), Joey Mazzarino version]; Sesamo apriti [Italy]; Sesamstraße [West (Murray Monster [voice]), Khalid Moultrie (Trac-Germany]; Sesamstraat [Netherlands]; Shalom Ses -

tion Jackson [voice]), Alan Muraoka (Alan), Jerry ame [Israel, Hebrew title]; Sousami anoixe [Greece]; Nelson (The Count/Tornado [voice]), Roscoe

 The New Sesame Street [U.S., new syndication title]; Orman (Gordon), Carmen Osbahr (Ovejita [voice]), Ulica sezamkowa [Poland]); U.S., Season 31, Frank Oz (Grover [voice]), Leon Redbone (Singer Episode 21, 31 January 2000; Family, Comedy, Fan-

[voice]), Martin P. Robinson (Telly [voice]), Caroll tasy, Musical/Television, Animation; 60 minutes/

Spinney (Oscar/Big Bird [voice]), Lillias White color/English, Spanish, American Sign Language/

(Singer “Not Alive” [voice] [archive footage]).

Mono, Stereo; Children’s Television Workshop This episode features Count von Count, or sim-

(CTW), Henson Associates (HA), Jim Henson

ply “The Count.”

Productions, Sesame Workshop.

 Cast: Ruth Buzzi (Ruthie/Suzy Kabloozy/Addi-

 Sesame Street (TV Series [1969–present]), episode tional Voices [voice]), Desiree Casado (Gabriella

“Little Furry Red Monster Parade” (rue Sésame

“Gaby” Rodriguez), Kevin Clash (Elmo/Hoots the

[France]; Barrio Sésamo [Spain]; Les amis de Sésame Owl/Baby Natasha/Benny the Bunny/Wolfgang the

[Canada, French title]; Open Sesame [New Zealand, Seal/The Duck/Kingston Livingston III/Grand-new syndication/English title]; Plaza Sésamo high-Triangle-Lover/Mel/Additional Muppets

[Venezuela]; Seesamitie [Finland]; Sesame Street Un-

[voice]), Emilio Delgado (Luis Rodriguez), The paved [U.S., syndication title]; Sesami sutorîto Goo Goo Dolls (Themselves), Jerry Nelson (The

[Japan, dubbed version]; Sesamo apriti [Italy]; Announcer/Fat Blue/Herbert Birdsfoot/Sherlock Sesamstraße [West Germany]; Sesamstraat [Nether-Hemlock/Herry Monster/Farley/Amazing Mum-

lands]; Shalom Sesame [Israel, Hebrew title]; Sou -

ford/Frazzle/Simon Soundman/Snuffy Snuffleupa-sami anoixe [Greece]; The New Sesame Street [U.S., gus/Brother Twiddlebug/Sam the Robot/The

new syndication title]; Ulica sezamkowa [Poland]); Count/Biff/Rodeo Rosie/Genie/Two-Headed

U.S., Season 35, Episode 6, 12 April 2004; Family, Monster/Fred the Wonderhorse/Jarome/Leonard

Comedy, Fantasy, Musical/ Tele vision, Animation; Wolf/Additional Muppets [voice]), Imani Patterson 60 minutes/color/English, Spanish, American Sign (Miles Robinson), Jessica Peters (Jessica), Martin Language/Mono, Stereo; Children’s Television P. Robinson (Snuffy Snuffleupagus/Slimey/Telly/

Workshop (CTW), Henson Associates (HA), Jim

Dickie Tick/Monty/Frazzle/Old MacDonald/Ele-

Henson Productions, Sesame Workshop.

phant/Additional Muppets [voice]), David Rud -

 Cast: Jennifer Barnhart (Gladys [voice]), Fran man (Athena/Baby Bear/Davey Monkey/Little

Brill (Zoe [voice]), Ruth Buzzi (Suzie Kabloozie Chrissy/Humphrey/Chicago Lion/Two-Headed

[voice]), Desiree Casado (Gabi), Kevin Clash Monster/Cookie Monster/Additional Muppets

(Elmo/Mel [voice]), Ángel Corella (Himself),

[voice]), Caroll Spinney (Big Bird/Oscar the Stephanie D’Abruzzo (Curly Bear [voice]), Ola -

Grouch/ Bruno/Granny Bird/Lefty/Bennett Snerf mide Faison (Miles Robinson), Jim Henson (Ernie

[voice]), Michael Jeter (Mr. Noodle’s Brother, Mr.

[voice]) (archive footage), Bill Irwin (Mr. Noodle), Noodle [uncredited]), Andrea Martin (Wanda the Eric Jacobson (Grover [voice]), Sonia Manzano Fairy/Additional Voices [voice, uncredited]) (Maria Figueroa Rodriguez), Joey Mazzarino (Narf/

This episode features Count von Count, or sim-Big Foot/Tomato/Stinky the Stinkweed [voice]), ply “The Count.”

Phil McGraw (Himself), Alan Muraoka (Alan), Jerry Nelson (The Count [voice]), Roscoe Orman

 Sesame Street (TV Series [1969–present]), episode (Trash Gordon), Carmen Osbahr (Rosita [voice]),

“Sleepy Grouchy” (rue Sésame [France]; Barrio Frank Oz (Bert [voice]) (archive footage), Martin Sésamo [Spain]; Les amis de Sésame [Canada, French P. Robinson (Telly Monster [voice]), David Rud-title]; Open Sesame [New Zealand, new syndica-man (Baby Bear/Cookie Monster [voice]), Caroll tion/English title]; Plaza Sésamo [Venezuela]; Spinney (Big Bird/Oscar [voice]), Steve Whitmire Seesamitie [Finland]; Sesame Street Unpaved [U.S., (Ernie [voice]).

syndication title]; Sesami sutorîto [Japan, dubbed This episode features Count von Count, or sim-version]; Sesamo apriti [Italy]; Sesamstraße [West ply “The Count.”

Germany]; Sesamstraat [Netherlands]; Shalom Ses -

 Sesame Street (TV Series [1969–present]), episode ame [Israel, Hebrew title]; Sousami anoixe [Greece];

“Miles Babysits” (rue Sésame [France]; Barrio The New Sesame Street [U.S., new syndication title]; Sésamo [Spain]; Les amis de Sésame [Canada, French Ulica sezamkowa [Poland]); U.S., Season 38, title]; Open Sesame [New Zealand, new syndica-Episode 9, 29 August 2007; Family, Comedy,

Filmography

163

Part I • Sesame

Fantasy, Musical/Television, Animation; 60 min-mitie [Finland]; Sesame Street Unpaved [U.S., syn-utes/color/English, Spanish, American Sign Landication title]; Sesami sutorîto [Japan, dubbed ver-guage/Mono, Stereo; Children’s Television Work-sion]; Sesamo apriti [Italy]; Sesamstraße [West Ger-shop (CTW), Henson Associates (HA), Jim

many]; Sesamstraat [Netherlands]; Shalom Sesame Hen son Productions, Sesame Workshop.

[Israel, Hebrew title]; Sousami anoixe [Greece]; The Producers: Tim Carter, April Chadderdon, Kevin New Sesame Street [U.S., new syndication title]; Clash, Melissa Dino, Todd E. James, Benjamin Ulica sezamkowa [Poland]); U.S., Season 39, Lehmann, Carol-Lynn Parente, Rebecca Rosa,

Episode 2, 12 August 2008; Family, Comedy, Fan-Crystal Whaley; Writing Credits: Lou Berger, Judy tasy, Musical/Television, Animation; 60 minutes/

Freudberg, Molly Boylan, Annie Evans, Christine color/English, Spanish, American Sign Language/

Ferraro, Tony Geiss, Emily Perl Kingsley, Joey Maz-Mono, Stereo; Children’s Television Workshop zarino, Luis Santeiro; Director: Kevin Clash, Ken (CTW), Henson Associates (HA), Jim Henson

Diego, Victor DiNapoli, Dean Gordon, Tom

Productions, Sesame Workshop.

Guad

ar

rama, Ted May, Joey Mazzarino, Lisa

 Producers: Kevin Clash, Benjamin Lehmann; Simon, Emily Squires; Film Editing: Selbern Narby, Cast: Fran Brill (Zoe [voice]), Leslie Carrara (Abby Chris Reinhart, John Tierney; Original Music: Cadabby [voice]), Desiree Casado (Gabi), Kevin Christopher Cerf (as Chris Cerf), Tony Geiss, Clash (Elmo [voice]), Lorena Feijóo (Herself), Stephen Lawrence, Jeff Moss, John Pizzarelli, Sam Lorna Feijoo (Herself), Neil Patrick Harris (The Pottle, Mark Radice, Joe Raposo, Mike Renzi, Earl Fairy Shoeperson), Eric Jacobson (Grover [voice]), Rose; Art Direction: Mike Pantuso, Bob Phillips, Joey Mazzarino (Murray Monster [voice]), Jerry Pete Ortiz; Make-Up: Jane DiPersio (as Jane Di Nelson (The Count [voice]), Carmen Osbahr

Persio), Jackie Payne; Cast: Sonia Manzano (Maria), (Ovejita [voice]), Martin P. Robinson (Telly Mon-Roscoe Orman (Gordon), Alison Bartlett (Gina [as ster/Book [voice]), Steve Whitmire (Ernie [voice]).

Alison Bartlett O’Reilly]), Pam Arciero (Grungetta This episode features Count von Count, or sim-

[voice]), Heather Asch (Muppet), Jennifer Barnhart ply “The Count.”

(Muppet), Fran Brill (Zoe/Prairie Dawn/Grouch

[voice]), Tyler Bunch (Muppet), Leslie Carrara

 Sesame Street Jam: A Musical Celebration; U.S., (Abby Cadabby/Grouch [voice]), Kevin Clash

1994; Family, Comedy, Fantasy, Musical/Television; (Elmo [voice]), Bruce Connelly (Muppet [as R.

60 minutes/color/English/Dolby Digital 2.0 Stereo; Bruce Connelly]), Melissa Creighton (Muppet), Children’s Television Workshop (CTW), The Jim Stephanie D’Abruzzo (Muppet), Ryan Dillon

Henson Company.

(Mup pet), Eric Jacobson (Muppet), Peter Linz Producer: Arlene Sherman, Karin Young Shiel; (Muppet), Lara MacLean (Muppet), Noel MacNeal Writing Credits: Sara Compton, Judy Freudberg, (Muppet), Amanda Maddock (Muppet), Jim Mar-Jeff Moss, Luis Santeiro, Norman Stiles; Director: tin (Muppet), Joey Mazzarino (Murray Monster Mustapha Khan (as Mustapha Kahn), Jon Stone;

[voice]), Paul McGinnis (Muppet), Jerry Nelson Original Music: Christopher Cerf, Stephen Law -

(The Count [voice]), Carmen Osbahr (Rosita

rence, Joe Raposo; Cast: Caroll Spinney (Big

[voice]), Frank Oz (Cookie Monster/Grover [voice]

Bird/Oscar the Grouch [voice]), Martin P. Rob -

[archive footage]), Martin P. Robinson (Telly Mon-inson (Telly Monster [voice]), Fran Brill (Prairie ster/Slimey [voice]), David Rudman (Grouch

Dawn [voice]), Jerry Nelson (The Count/The

[voice]), Caroll Spinney (Oscar [voice]), Matt Vogel Amazing Mumford/Herry Monster/Biff [voice]), (Grouch [voice]), Steve Whitmire (Muppet [voice]), Kevin Clash (Elmo/Natasha/Hoots the Owl

Bryant Young (Muppet), Chundo (Professor

[voice]), David Rudman (Chicago Lion/ Hum -

Chundo, segment “Ten O’Clock Scholar” [uncred-phrey/ Davey Monkey [voice]), Joey Mazzarino ited] [archive footage]), Harvey Fierstein (Himself) (Joey Monkey [voice] [as Joe Mazzarino]), Pam

[uncredited]), Bill Irwin (Mr. Noodle [uncred -

Arciero (Muppet Performer [voice]), James J.

ited]), Howie Mandel (Himself) [uncredited]), Kroupa (Muppet Performer [voice] [as James

William Wegman (Narrator (segment “Ten O’Clock Kroupa]), Noel MacNeal (Muppet Performer

Scholar” [voice][uncredited] [archive footage]).

[voice]), Bryant Young (Muppet Performer [voice]), This episode features Count von Count, or sim-Richard Hunt (Gladys the Cow [voice] [archive ply “The Count.”

footage]), Frank Oz (Bert/Grover/Cookie Monster

[voice]), Jim Henson (Ernie/Kermit the Frog/Guy

 Sesame Street (TV Series [1969–present]), episode Smiley [voice] [archive footage]), Alison Bartlett

“Telly’s New Shoes” (rue Sésame [France]; Barrio (Gina Jefferson), Annette Calud (Celina), Savion Sésamo [Spain]; Les amis de Sésame [Canada, French Glover (Savion), Angel Jemmott (Angela), Sonia title]; Open Sesame [New Zealand, new syndica-Manzano (Maria), Bob McGrath (Bob), Jou Jou

tion/English title]; Plaza Sésamo [Venezuela]; Seesa -

Papailler (Jamal), Ladysmith Black Mambazo

Part I • Sesame

164

Filmography

(Special Guests), En Vogue (Special Guests), Bradley (as Christopher Bradley); Special Effects: Christopher Cerf (Little Chrissy [voice]), Cooley Philippe Lebreton, Patrick Rappard, Edward

Jackson (Grover).

Wiessenhaan, Harrie Wiessenhaan, Rick WiessenCount von Count appears, along with other cel-haan, Jim Davey; Cast: John Malkovich (Murnau), ebrated Sesame Street characters, in this musical Willem Dafoe (Schreck), Udo Kier (Grau), Cary extravaganza.

Elwes (Wagner), Catherine McCormack (Greta), Eddie Izzard (Gustav), Aden Gillett (Galeen),

 Sesame Street Stays Up Late! (Sesame Street Cel-Nicholas Elliott (Paul), Ronan Vibert (Muller), So-ebrates Around the World [VHS/DVD title]); U.S., phie Langevin (Elke), Myriam Muller (Maria), 1993; Family, Comedy, Fantasy, Musical/Television, Milos Hlavac (Innkeeper), Marja-Leena Junker Animation; 60 minutes/color/English; Children’s (Innkeeper’s Wife), Derek Kueter (Reporter 1), Television Workshop (CTW), The Jim Henson

Norman Golightly (Reporter 2), Patrick Hastert Company.

(Reporter 3), Sascha Ley (Drunken Woman),

 Producer: Nina Elias-Bamberger; Writing Credits: Marie-Paule von Roesgen (Old Woman), Jean-Lou Berger; Director: Chuck Vinson; Cast: Ivy Claude Croes (Murnau’s Crew), Christophe Chrom -

Austin (Tita [voice]), Alison Bartlett (Gina), Fran pin (Murnau’s Crew), Graham Johnston (Murnau’s Brill (Prairie Dawn/Zoe [voice]), Kevin Clash Crew), Brian Williams (Murnau’s Crew).

(Elmo/Cousin Pepe/Elmonosuke/Wolfgang the

While silent German horror film is in produc-Seal [voice]), Savion Glover (Savion), Joey Maz-tion, strange things begin to occur around the set.

zarino (MNN Logo Purple Monster [voice]), Jerry The director wants the film to be so great that he Nelson (Count [voice]), Olivia Oguma (Young

casts an actual vampire as the lead role.

Girl (from New York City), Carmen Osbahr

(Rosita [voice]), Frank Oz (Bert/Grover/Cookie

 Shaitani Dracula; India, 2006; Horror/Adult; Monster/ Uncle Hank [voice]), Martin P. Robinson color/Hindi.

(Telly/ Mrs. Grouch/Snuffy [voice]), David Rud-Producers: Harinam Singh; Director: Harinam man (Baby Bear/MNN Logo Orange Monster

Singh; Writing Credits: Harinam Singh; Cinematog-

[voice]), Caroll Spinney (Big Bird/Oscar [voice]), raphy: Bhawarlal Verma; Cast: Harinam Singh Lily Tomlin (Ernestine), Steve Whitmire (Ernie (Dracula), Ramesh Goel, Janardhan Mishra, Vivek

[voice]).

Kanhaiya, Anil Nagrath, Vinod Tripathi.

Count von Count appears along with other cel-Dracula and his minions begin harassing some ebrated Sesame Street characters in this 1993 New campers in order for Dracula to seduce some of the Years special broadcast.

young ladies for dinner.

 Shadow of the Vampire (Sombra del vampiro [Ar-

 Shaman King (TV Series 2003–2005), episode gentina/Columbia/Spain]; Ombre du vampire

“Vampire Ambush”; Japan, Season 2, Episode 10,

[Canada/France]; A Sombra do Vampiro [Portugal]; 20 November 2004; Action, Family/Television, Burned to Light [U.S.]; Ngao payabat peesat amata Animation; 30 minutes/color/Japanese, English;

[Thailand]; Ombra del vampire [Italy]; Shadow of Television Tokyo, NAS, Xebec.

 the Vampire [Germany] Umbra vampirului [Roma-Producers: Alfred R Kahn, Norman J. Grossfield, nia]; Xixuegui De Yingzi [China]); U.S., 2000; Kara Krupnick, Sherene Sharp; Writing Credits: Jay Horror, Drama; 92 minutes/color, black and

Bacal, Barton Bishop, Alan Kingsberg, Jim Malone, white/English/Dolby SR/35mm; Saturn Films

Mark Ryan; Director: Seiji Mizushima; Cinematog-

(presents), Long Shot Pictures (producer [as Long raphy: Katsutoshi Hirose; Film Editing: Yayoi Shot Films]), BBC Films (in association with), Otake; Original Music: Toshiyuki Omori, Joel Delux Productions (in association with), Luxem-Douek (English version); Art Direction: Toshihisa bourg Film Fund (produced in association with) Koyama; Cast: Oliver Wyman (Boris Tepes Dracula (as Film Fund Luxembourg), Pilgrim Films Ltd.

III [as Pete Zarustica]), Marco Balzarotti (Boris (produced in association with), Shadow of the Tepes Dracula III [voice, Italian cast]), Marc Vampire, Metrodome Films (uncredited).

Thompson (En Tao/Additional Voices), Wayne

 Producers: Paul Brooks, Nicolas Cage, Jimmy de Grayson (Tokegeroh/Additional Voices), Michael Brabant (co-producer), Norman Golightly, Alan Sinterniklaas (Trey Racer), Amy Palant (Millie), Howden, Richard Johns (co-producer), Jeff Levine, Sam Riegel (Faust VIII), Andrew Rannells (Len Orian Williams; Writing Credits: Steven Katz; Di-

“Lenny” Tao), Nicole Dooley (Jun Tao), Sebastian rector: E. Elias Merhige; Cinematography: Lou Arcelus (Yoh Asakura), Dan Green (Lee Pai

Bogue; Film Editing: Milly Ellis, John Heath, Long/Silva), Yui Horie (Iron Maiden Jeanne), Bella George Korin; Original Music: Martin Astle, Hudson (Lyserg Diethel), Veronica Taylor (Tamra Christopher Austin, Dan Jones, Elizabeth Purnell,

“Tammy”), Eric Stuart (Marco), Sean Schemmel Jon Trotter, Nicholas Whiting; Art Direction: Chris (Amidamaru/Rio).

Filmography

165

Part I • Silver

The Shaman learns the powers of the undead

#2/Dancer), Jennifer Hessler (Witch #3/Popcorn to compete in the Grand Shaman King tourna-Girl) (as Jen Hessler), Lanie Carlson (Gypsy ment.

Fortune Teller [as Lanie Carlson-Limz]), Tammy Crisp (Dancer), Katie Hutchinson (The Bride/

 Shaman King (TV Series [2003–2005]), episode Dancer), Walt DeBell (Slasher/Zombie), Belle

“Winged Destroyers”; Japan, Episode 36, 13 March Gaskin (Babysitter/

2003; Fantasy, Action/Television, Animation; 30

Dancer), Katie Taylor (The Vampiress), Launa minutes/English, color/Japanese; Television Tokyo, Dixon (Dancer), Alan Martin eck (Slasher), Michael NAS, Xebec.

Valentine (Renfield), Mike Eaves (The Monster), Cast: Oliver Wyman (Boris Tepes Dracula III [as Naheed Mirza (Dancer), Alec Joseph (Dancer) (as Pete Zarustica]), Marco Balzarotti (Boris Tepes Alec Penrod), Arthur E. Pittman Jr. (Slasher/Zom-Dracula III [voice, Italian cast]), Marc Thompson bie [as Art Pittman]), Al Rush (Slasher/Zombie), (En Tao/Additional Voices), Dan Green (Lee Pai John Sollers (Slasher), James M. Taylor (Guy Long/Silva), Wayne Grayson (Tokegeroh/Addi-getting popcorn), Lauren Weaver (Dancer), Lilly tional Voices), Michael Sinterniklaas (Trey Racer), Burril (Babysitter Kid), Jessie Hutchinson (Babysit-Amy Palant (Millie), Sam Riegel (Faust VIII), Anter Kid), Josh Hutchinson (Babysitter Kid), Dean drew Rannells (Len “Lenny” Tao), Nicole Dooley Arnold (Babysitter Kid), Eric Arnold (Babysitter (Jun Tao), Sebastian Arcelus (Yoh Asakura), Yui Kid), Lilly Jade Lim (Babysitter Kid), Sherni Horie (Iron Maiden Jeanne), Pete Zarustica (Mor-Alavarez (Extra), Liz Burril (Extra), Melvin Burril timer “Morty” Oyamata), Bella Hudson (Lyserg (Extra), Mike Bernando (Extra), Beth Cochran Diethel), Veronica Taylor (Tamra “Tammy”), Eric (Extra), Chad Collier (Ex tra), Jennifer DeBell Stuart (Marco).

(Extra), Jeremy Elliot (Extra), Amber-Lynn Elliot The Shamans attend the theater to watch a

(Extra), Nori Elliot (Extra), Nikki Florea (Extra), movie when suddenly Rio is bitten by a Dracula-Ariel Gibson (Extra), Doug Hansen (Extra),

type vampire names Boris Tepes Dracula III.

Warren Hansen (Extra), Tara Hardy (Extra), Jessica

 Si Popeye, atbp (Pop-eye Atbp (Philippines [En -

Hessler (Extra), Beth Hill yard (Extra), Jen Jackson glish title]); Philippines, 1972; Comedy; color/Fil-

(Extra), Steward Jackson (Extra), Ariel Jicha ipino, Tagalog; Sine Pilipino.

(Extra), Michael Knavev (Extra), Katie Lofland Producers: Douglas Quijano; Writing Credits: (Extra), Larry G. Lim (Extra), Aaron Martinek Douglas Quijano; Director: Ishmael Bernal, El -

(Extra), Dave McClintock (Extra), Jose Perez wood Perez, Joey Gosiengfiao; Cast: Ariel Ureta (Extra), Richard Pope (Extra), Brian Pritchard (Popeye), Aurora Pijuan (Olive Oyl), Orestes Ojeda (Extra), Lionel Rouzic (Extra), Claire Rush (Extra), (Dracula/The Prince of Darkness), Celia Rodriguez Steven Silva (Extra), Brad Smoley (Extra), Anne (Lady of Darkness), Gina Pareno, Maricru del Gal-Stieberg (Extra), Tim Wann (Extra), Liam Ward lego.

(Extra), Barbara Weaver (Ex tra), Tom Weaver (Extra), Randall Wentsel (Extra), Cydney Wentsel

 Silver Scream; U.S., 2003; Comedy, Horror, Mu-

(Extra), Matthew Wetherell (Ex

tra), Samuel

sical; 91 minutes/color/English/Digital; It Came Wightman (Extra), Bethany Willis (Extra), Beth From Planet X.

Winter (Extra) Katy Woods (Extra), Thomas Wynn Producers: April Monique Burril (as April Burril), (Extra), Jane Wynn (Extra), Charlie Wyse (Extra), Jimmyo Burril, Justin Alvarez (co-producer), Jen-Chi Yan (Extra), Anthony Starcher (Vagrant [Biloxi nifer Hessler (co-producer [as Jen Hessler]); Writing scenes]), Matthew Maurer (Cash ier [Biloxi scenes]), Credits: Jimmyo Burril; Director: Jimmyo Burril; Patricia Causey (Sidewalk Crowd), Alyssa

 Cinematography: Jimmyo Burril; Film Editing: Jim-DiLorenzo (Sidewalk Crowd), Patrick DiLorenzo myo Burril; Original Music: James M. Taylor; Art (Sidewalk Crowd), Sharon DiLorenzo (Sidewalk Direction: April Monique Burril (as April Burril); Crowd), Tommy DiLorenzo (Sidewalk Crowd), Al-Make-Up: Jimmyo Burril, April Monique Burril lison Garner (Sidewalk Crowd), Ashley Ingraham (as April Burril), Jennifer Hessler (as Jen Hessler), (Sidewalk Crowd), Kaylyn Ladner (Sidewalk

Beth Hillyard; Special Effects: Jimmyo Burril; Cast: Crowd), Johnny Langford (Sidewalk Crowd).

Justin Alvarez (George DeMarco), Andy Wentsel While gathered at a theater that is about to be (Tobe Freeling), Kristen Hudson (Shelley Freeling), closed down, three friends are sucked into a magical David R. Calhoun (Mr. Friedkin) (as David Cal-realm. The realm is ruled by a vampire called The houn), Jimmyo Burril (The Count), April Monique Count who recruits two of the friends to save his Burril (Clamidia/Babysitter/Witch #1/Dancer [as magical realm, the theater, and their friend Shelley April Burril]), Nicolette le Faye (Clitorice/Lagoon (Kristen Hudson). The friends must go through Girl #1/Babysitter), Lauren Stevenson (Chastity/

different horror movies to complete their task while Gore-Gore Girl), Jen Brill (Witch #2/Lagoon Girl being chased by the villain Mr. Friedkin.

Part I • Simpsons

166

Filmography

 The Simpsons (TV Series [1989–present]), episode

 The Simpsons (TV Series [1989–present]), episode

“All’s Fair in Oven War”; U.S., Season 16, Episode

“Sideshow Bob Roberts”; U.S., Season 6, Episode 2, 1 November 2004; Comedy, Family/Television, 5, 9 October 1994; Comedy, Family/Television, Animation; 30 minutes/color/English; 20th Cen-Animation; 30 minutes/color/English/Stereo; 20th tury–Fox Television.

Century–Fox Television.

 Producers: James L. Brooks, Alexander Duke, Producers: Joseph A. Boucher, James L. Brooks, Matt Groening, Sam Simon; Writing Credits: Matt Jonathan Collier, Greg Daniels, Matt Groening, Groening, James L. Brooks, Sam Simon; Director: Al Jean, Colin A.B.V. Lewis, J. Michael Mendel, Mark Kirkland; Original Music: Danny Elfman; George Meyer, George Meyer, David Mirkin, Bill Cast: Dan Castellaneta (Homer Simpson [voice]), Oakley, Richard Raynis, Mike Reiss, Jace Richdale, Julie Kavner (Marge Simpson [voice]), Nancy

Phil Roman, David Sacks, Richard Sakai, Bill Cartwright (Bart Simpson [voice]), Yeardley Smith Schultz, Mike Scully, David Silverman, Sam

(Lisa Simpson [voice]), Hank Azaria (Moe Szys-Simon, Ken Tsumura, Josh Weinstein, Michael

lak/Chief Wiggum/Apu/Comic Book Guy/Cletus/

Wolf; Writing Credits: Bill Oakley, Josh Weinstein; Prof. Frink/Others [voice]), Harry Shearer (voice), Director: Mark Kirkland; Original Music: Alf James Caan (Himself [voice]), Thomas Pynchon Clausen; Cast: Dan Castellaneta (Homer Simp-

(Himself [voice]), Marcia Wallace (Edna Krabappel son/Grampa/Barney Gumble/Krusty the Klown/

[voice]), Pamela Hayden (Milhouse Van Houten/

Groundskeeper Willie/Mayor Quimby/Hans

Rod Flanders/Others [voice]), Tress MacNeille Mole man/Sideshow Mel/Others [voice]), Julie (voice), Russi Taylor (voice), Karl Wiedergott Kavner (Marge Simpson/Patty Bouvier/Selma

(voice).

Bouvier/Others [voice]), Nancy Cartwright (Bart Homer buys Marge a new kitchen, and Marge

Simpson/Nelson Muntz/Todd Flanders/Ralph

likes cooking in the new kitchen so much that she Wiggum/Kearney/Others [voice]), Yeardley Smith attends the Ovenfresh Bakeoff. During one scene, (Lisa Simpson [voice]), Hank Azaria (Moe Szys-a clip from the fake film “Blacula Meets Black lak/Chief Wiggum/Apu/Comic Book Guy/Cletus/

Dracula” can be seen briefly.

Prof. Frink/Others [voice]), Harry Shearer (Montgomery Burns/Waylon Smithers/Ned Flanders/

 The Simpsons (TV Series [1989–present]), episode Kent Brockman/the Rev. Lovejoy/Principal Skin-

“Brawl in the Family”; U.S., Season 13, Episode 7, ner/Dr. Hibbert/Rainer Wolfcastle/Others [voice]), 6 January 2002; Comedy, Family/Television, An-Barry Hansen (Himself [voice] [as Dr. Demento]), imation; 30 minutes/color/English; 20th Century–

Kelsey Grammer (Sideshow Bob [voice]), Phil

Fox Television, Grace Films.

Hartman (Lionel Hutz/Troy McClure [voice]),

 Producers: James L. Brooks, Matt Groening, Larry King (Himself [voice]), Marcia Wallace (Mrs.

George Meyer, Sam Simon, Marc Wilmore;

Krabappel [voice]), Henry Corden (Fred Flintstone Writing Credits: Matt Groening, James L. Brooks,

[voice]), Pamela Hayden (Others [voice]).

Matt Groening, Sam Simon, Joel H. Cohen; Di-After Sideshow Bob gets released from prison, rector: Matthew Nastuk; Original Music: Danny he runs for mayor on the Republican ticket and de-Elfman; Cast: Dan Castellaneta (Homer Simpson/

feats “Diamond” Joe Quimby, Springfield’s long-Krusty the Clown/Dracula/Rich Texan/ Grounds -

term mayor. But an informant surfaces and informs keeper Willie/Grampa [voice]), Julie Kavner

Bart and Lisa that Sideshow Bob rigged the

(Marge Simpson [voice]), Nancy Cartwright (Bart election. Now it is up to Bart and Lisa to reveal Simpson/Nelson Muntz/Todd Flanders [voice]), Sideshow Bob as the scoundrel he is. Count

Yeardley Smith (Lisa Simpson [voice]), Hank

Dracula appears with the Springfield Republican Azaria (Chief Wiggum [voice]), Pamela Hayden Party.

(Milhouse [voice]), Jane Kaczmarek (Judge Constance Harm [voice]), Delroy Lindo (Gabriel

 The Simpsons (TV Series), episode “Treehouse of

[voice]), Tress MacNeille (Woman/Amber [voice]), Horror IV”; U.S., Season 5, Episode 5, 28 October Harry Shearer (Montgomery Burns/Strom Thur-1993; Comedy/Television, Animation; 30minutes/

mond/Bob Dole/Kent Brockman/Principal Skin-

color/English/Dolby; 20th Century–Fox Television ner/Ned Flanders/Lenny [voice]), Karl Wiedergott (as “20th Television”).

(Additional Voices [voice]).

 Producers: James L. Brooks, Jonathan Collier After a social services officer brings the Simpson (producer, as Cracklin’ Jack Collier), Greg Daniels family together, its newfound happiness becomes (co-producer, as Gravedancing Greg Daniels), threatened when a cocktail waitress Homer married Matt Groening, Al Jean (consulting producer, as in Las Vegas appears at the door. Count Dracula Avuncular Al Jean), Harold Kimmel (supervising makes an appearance with the Springfield Repub-producer, as Harold ‘‘Help! I’m Alive!’’ Kimmel), lican Party.

David Mirkin (executive producer, as Damned

Filmography

167

Part I • Simpsons

David Mirkin), Frank Mula (supervising producer, a Costume on Your Face”; U.S., Season 17, Episode as Unfriendly Frank Mula), Bill Oakley (supervis -

4, 6 November 2005; Family, Comedy/Television, ing producer, as The Late Bill Oakley), Conan Animation; 30 minutes/color/English/Dolby; Gra-O’Brien (supervising producer, 30 NBC’’ O’Brien, cie Films, 20th Century–Fox Television, Film as Conan ’12), Mike Reiss (consulting producer, as Roman Productions.

Meshuggeh Mike Reiss), David Richardson (su-

 Producers: James L. Brooks, Alexander Duke, pervising producer, as Depressed David Richard-Matt Groening, Rick Polizzi (animation producer), son), Gerry Richardson (producer, as Inimaginative Sam Simon; Writing Credits: Matt Groening (cre-Gerry Richardson), Jace Richdale (co-executive ator), James L. Brooks, (developer), Matt Groen -

producer, as Horribly Jaded Jace Richdale), David ing, (developer), Sam Simon (developer); Director Sacks (producer, as David ‘‘The Unfriendly Ghost’

David Silverman; Film Editing: Kurtis Kunsak; Sacks), David Silverman (producer, as Depravid Original Music: Alf Clausen; Cast: Dan Castellaneta David Silverman), Sam Simon,, John Swartzwelder (Homer Simpson/Grampa/Barney Gumble/Krusty

(producer, as Scary John Swartzwelder), Josh Wethe Klown/Groundskeeper Willie/Mayor Quimby/

instein (supervising producer, as The Estate of Josh Hans Moleman/Sideshow Mel/Others [voice]),

Weinstein); Writing Credits: Matt Groening (cre-Julie Kavner (Marge Simpson/Patty Bouvier/Selma ator), James L. Brooks (developer), Matt Groening Bouvier/Others [voice]), Nancy Cartwright (Bart (developer), Sam Simon (developer), Bill Canter-Simpson/Nelson Muntz/Todd Flanders/Ralph

bury (staff writer, as Bilious Bill Canterbury), Wiggum/Kearney/Others [voice]), Yeardley Smith David X. Cohen (staff writer, as Discurteous David (Lisa Simpson [voice]), Hank Azaria (Moe Szys-Cohen), Stephen Vincent Benet (play), Bill Can-lak/Chief Wiggum/Apu/Comic Book Guy/Cletus/

terbury (written by, as Bilious Bill Canterbury), Prof. Frink/Others [voice]), Harry Shearer (Mont-Greg Daniels (written by, as Greg “It’s Aliiive!”

gomery Burns/Waylon Smithers/Ned Flanders/

Daniels), Dan McGrath (written by, as Disfigured Kent Brockman/the Rev. Lovejoy/Principal Skin-Dan McGrath), Bill Oakley (written by, as The ner/Dr. Hibbert/Rainer Wolfcastle/Others [voice]), Late Bill Oakley), Conan O’Brien (writer, as Watch Tress MacNeille (Jimbo Jones/Agnes Skinner/Oth-Conan O’Brien), Josh Weinstein (written by, as ers [voice]), Pamela Hayden (Milhouse Van

The Estate of Josh Weinstein); Director: David Sil-Houten/Rod Flanders/Others [voice]), Russi Taylor verman (as David “Dry Bones” Silverman); Film (Martin Prince/Others [voice]), Karl Wiedergott Editing: Tim Long; Original Music: Danny Elfman (Additional Voices [voice]), Terry Bradshaw (Him-

(composer: theme “The Simpsons”), Chris Le -

self [voice]), Terry Greene, Dennis Rodman (Him-desma (music editor); Art Direction: Lucas Gray self [voice]).

(prop designer); Cast: Dan Castellaneta (Homer In this segment, the citizens of Springfield dress Simpson [voice] [as Dysfunctional Dan Castellan-in Halloween costumes for a local contest. Also eneta]), Julie Kavner (Marge Simpson [voice] [as tering the contest is a real-life wicked witch, who Jooooolie Kavner]), Nancy Cartwright (Bart Simp-in fact wins. However, after she reveals her true son [voice] [as Nasty Nancy Cartwright]), Yeardley identity (as an actual witch), the judges disqualify Smith (Lisa Simpson [voice] [as Scabby Yeardley her and take away her prize. To take revenge, she Smith]), Hank Azaria (Moe Szyslak, Chief Wig-turns everyone at the contest into the actual figures gum, Apu, Comic Book Guy, Cletus, Prof. Frink, portrayed by their costumes. Mistaken for Blacula Others [voice] [as Boo! Boo! Scare Ya Hank

by Mayor Quimby, Dr. Hibbert is dressed as Drac-Azaria]), Harry Shearer (Montgomery Burns, Way-ula.

lon Smithers, Ned Flanders, Kent Brockman, the Rev. Lovejoy, Principal Skinner, Dr. Hibbert,

 The Simpsons (TV Series [1989–present]), episode Rainer Wolfcastle, Others [voice] [as Frighticious

“You Kent Always Say What You Want”; U.S., Sea-Harry Shearer]), Phil Hartman (Lionel Hutz

son 18, Episode 22, 20 May 2007; Family, Com-

[voice] [as Phil Hart-on-the-Stick Man]), Pamela edy/Television, Animation; 30 minutes/color/En-Hayden (Milhouse Van Houten, Jimbo [voice] [as glish; Gracie Films, 20th Century–Fox Television.

Pamela Hacksaw Hayden]), Russi Taylor (Martin Producers: James L. Brooks, Matt Groening, Ron Prince, Uter [voice] [as Rancid Russi Taylor]), Hauge, Tim Long, Bill Odenkirk, Rick Polizzi, Frank Welker (The Gremlin [voice] [as Dr.

David Silverman, Sam Simon, Marc Wilmore;

Frankenwelker]).

 Writing Credits: James L. Brooks, Matt Groening, Mr. Burns plays as Dracula, visually imitating the Tim Long, Sam Simon; Director: Matthew Nastuk; Columbia picture directed by Francis Ford Cappola.

 Film Editing: Kurtis Kunsak; Original Music: Alf Clausen; Cast: Dan Castellaneta (Homer Simp-

 The Simpsons (TV Series [1989–Present]), episode son/Hans Moleman/Mayor Quimby/Barney Gum-

“Treehouse of Horror XVI,” segment “I’ve Grown ble/Tooth Decay/Squeaky Voiced Teen/Grampa

Part I • Son

168

Filmography

Simpson/Arnie Pye/Newshound/Krusty/Sideshow

(Dr. Peters) (the Coroner [uncredited]), Robert Mel/Mr. Teeny/Rich Texan/Count Dracula [voice]), Dudley (Jonathan Kirby, Justice of the Peace [un-Julie Kavner (Marge Simpson/Patty Bouvier/Selma credited]), Ben Erway (Deputy Shooting at Frank Bouvier [voice]), Nancy Cartwright (Bart Simp-

[uncredited]), Robert Hill (Deputy Shooting at son/Miss Springfield/Girl in pool #2/Girl in pool Frank [uncredited]), Sam McDaniel (Andy) (Ser-

#4/Girl in pool #5/Dentist #2/Rod Flanders/Chil-vant Who Greets Dracula [uncredited]), George dren in audience/Nelson Muntz/Stripper #3

Meeker (Part Guest [uncredited]), Jack Rockwell

[voice]), Yeardley Smith (Lisa Simpson [voice]), (Jack) (Deputy [uncredited]), Walter Sande (Mac) Hank Azaria (Snake/Chief Wiggum/Chinese #2/

(Deputy [uncredited]), Emmett Smith (Servant Chinese #3/Asian dentist/Phineas Q. Butterfat/

[uncredited]).

Comic Book Guy/’Landing Strip’ announcer/Teen-Katherine Caldwell, one of two daughters of

ager boy [voice]), Harry Shearer (Gum Disease/

New Orleans plantation owner Colonel Caldwell, Principal Seymour Skinner/Kent Brockman/Ned

invites Hungarian Count Alucard to the U.S. Col-Flanders/Birch Barlow/Mr. Burns/Rainier Wolf-onel Caldwell dies soon after Alucard’s arrival, leav-castle [voice]), Ludacris (Himself [voice] (as Chris ing his estate to Katherine, and his money to his

“Ludacris” Bridges), Maurice LaMarche (Fox another daughter, Claire. Katherine marries Alucard, nouncer/Chinese #1/Chinese #4/Leprechaun [voice]), rejecting her long-time boyfriend Frank Stanley, Pamela Hayden (Girl in pool #6/Dentist’s assis-who confronts the couple and tries to shoot Alu -

tant/Children in audience/Stripper #2 [voice]), card; the bullets go through the Count’s body and Tress MacNeille (Girl in pool #1/Dentist #1/

hit Katherine, appearing to kill her. Frank consults Mother/Lindsey Naegle/Stripper #1/Teenager girl Professor Brewster, who visits the Caldwell estate

[voice]), Maggie Roswell (Girl in pool #3/Helen and finds Alucard with a living Katherine; Frank Lovejoy [voice]), Karl Wiedergott (voice).

confesses to Katherine’s murder, and a Sheriff ’s inKent Brockman is fired from his post as a news spection of the estate turns up Katherine’s corpse.

anchor, so he and Lisa use the Internet to expose Frank is sent to jail. Baffled, Brewster notices that the Fox News Conspiracy. Count Dracula also

Alucard is Dracula spelled backwards, and the remakes another appearance.

cently arrived Hungarian Professor Lazlo suspects vampirism when a boy’s body turns up drained of

 Son of Dracula (Hijo de Drácula, El [Argen -

blood. A vampiric Katherine visits Frank in jail, tina/Spain]; Draculan poika [Finland, TV title]; professes her love, and they attempt to work to-Draculas son [Sweden]; Figlio di Dracula, Il [Italy]; gether to destroy Alucard.

 Filho de Drácula, O [Brazil, TV title]); U.S., 1943; Horror; 80 minutes/black and white/English/

 Son of Dracula (Count Downe [U.K.]; Young Drac-Mono; Universal Pictures.

 ula [undefined]); U.S., 1974 Horror, Comedy, Mu-Producers: Ford Beebe, Donald H. Browne, Jack sical; 90 minutes/color/English/Mono.

J. Gross (uncredited); Writing Credits: Curt Siod-Producers: Tim Gross, Ringo Starr, Tim Van Rel-mak (as Curtis Siodmak), Eric Taylor; Director: lim; Writing Credits: Jennifer Jayne (as Jayne Fair-Robert Siodmak; Cinematography: George Robin-bank); Director: Freddie Francis; Cinematography: son; Film Editing: Saul A. Goodkind (as Saul Norman Warwick; Film Editing: Ringo Starr Derek Goodkind); Original Music: Werner R. Heymann York; Original Music: Paul Buckmaster; Art Direc-

(uncredited), Charles Previn (uncredited), Frank tion: Andrew Sanders; Make-Up: Jill Carpenter; Skinner (uncredited); Art Direction: John B. Good-Cast: Harry Nilsson (Count Downe), Ringo Starr man, Martin Obzina; Make-Up: Emmy Eckhardt (Merlin, the Magician), Dennis Price (Van Hels-

(uncredited), Jack P. Pierce (uncredited); Special ing), Suzanna Leigh (Amber), Freddie Jones (Dr.

 Effects: John P. Fulton (uncredited); Cast: Robert Frankenstein), Peter Frampton (Musician), Keith Paige (Frank Stanley), Louise Allbritton (Katherine Moon (Musician), John Bonham (Musician),

Caldwell), Evelyn Ankers (Claire Caldwell), Frank Rosanna Lee (Girl), David Bailie (Brian), Morris Craven (Doctor Brewster), J. Edward Bromberg Bush (Monster), Shakira Caine (Housekeeper, as (Professor Lazlo), Samuel S. Hinds (Judge Sim-Shakira Baksh), Ricki Farr (Musician), Bobby mons), Adeline De Walt Reynolds (Madame Zimba) Keyes (Musician), Nita Lorraine (Gorgon Woman), (as Adeline DeWalt Reynolds), Pat Moriarty (Sher -

Skip Martin (Igor), Dan Meaden (Count Dracula), iff Dawes) (as Patrick Moriarty), Etta McDaniel Rachelle Miller (Club Hostess), Beth Morris

(Sarah), George Irving (Colonel Caldwell), Lon (Wendy), Jim Price (Musician), Jenny Runacre Chaney Jr. (Count Dracula [as Lon Chaney]),

(Woman in Black), Leon Russell (Musician), Klaus Charles Bates (Tommy Land [uncredited]), Joan Voormann (Musician), Hedger Wallace (Vampire), Blair (Mrs. Land [uncredited]), Jess Lee Brooks Lorna Wilde (Countess Dracula), Derek Wood -

(Stephen) (the Valet [uncredited]), Cyril Delevanti ward (Werewolf).

Filmography

169

Part I • Sphinx

The son of Count Dracula and Baron Franken-

Thomas), Wolf Kahler (Funkhauser), Jennifer Runstein are both in line to be crowned King of the yon (Marcia Grant), David Spielberg (Skip Mor-Netherworld. Merlin the Magician is the mentor gan), Bert Remsen (Ed Specktor), Maggie Han

of Count Downe, son of Dracula, and is going to (Cindy Rhee), Clu Gulager (Victor Hardesty), crown the King. A beautiful human, Amber, cap-Dick Anthony Williams (Gawain Butler), Les Lan-tures the heart of Count Downe.

nom (Larry Penzos), Scotch Byerley (Harry Jensen), James Edgcomb (Ed Cater), Lawrence Lott (Tim-

 La Sorella di Satana (Asimenios vrykolakas [Greece]; othy Bell), Richard Partlow (Charles Lee), Jonathan Il lago di Satana [Italy]; Revenge of the Blood Beast Goldsmith (Raf Perry), Christina Pickles (Mrs.

[undefined]; Satan’s Sister [undefined]; She Beast McKellar), Gerald Hiken (Prof. Anderson),

[U.S.]; Sister of Satan [undefined]; The She-Beast Murphy Dunne (Lt. Wiles), Michael Talbott (Tom

[undefined]); U.K./Italy/Yugoslavia, 1966; Horror; Savage), Peter Nelson (Millard Mott), Richard Pier-74 minutes/color/English/Mono.

son (Roger), Charles Tyner (Dracula), Barbara Producers: Paul Manlansky, Michael Reeves; Bingham (Cluny Bell), Christine Dickinson (Gloria Writing Credits: Michael Reeves; Director: Michael Cater), Jeanne Langer (Inger Jensen), Annie O’Neill Reeves; Cinematography: Gioacchino Gengarelli; (Sandra Lee), Donald Craig (Newsman), Robby

 Film Editing: Nira Omri Original Music: Ralph Weaver (Sam Cottage), Julie Phillips (Ronnie), Ferraro (U.S. version), Paul Ferris; Make Up: David Alan Fudge (Pomfret), Lia Sargent (Mia Portnoy), Pollack Cast: Barbara Steele (Veronica), John Sue String (Sally Quint), Michael Cochrane (Wing Karlsen (Count von Helsing), Ian Ogilvy (Philip), Cmdr. Blount), Stephen Jenn (Hans Brenner),

Mel Welles (Ladislav Groper), Jay Riley (Police Gary Kasper (Brother), Bill Morey (Dean Robert Lieutenant), Richard Watson (Truck Driver), Ed-Hawkins), Shane Rimmer (Gen Quigley), Sheila ward B. Randolph (Man on Scooter), Peter Grippe Ruskin (Lt. Constance Hall-Tipping), Michael (Policeman), Lucretia Love (Groper’s Niece), Tony Sheard (Himmler), Eleanor Zee (Mrs. Griffin), Antonelli (Policeman), Kevin Welles (Boy in Flash-Mary Jackson (Frankie), Richard Delmonte (Ra -

back), Woody Welles (Boy at Cockfight).

mirez), Walter Mathews (Jennings), Burke Byrnes A young woman is involved in a car accident

(FBI Agent), Nancy Abramson (School Secretary), while driving along side a lake. The car plunges Jim Antonio (Levering), Ivan Bonar (Harry

into the water, and her body is possessed by the Cramp

ton), Jack Garner (Flight Operations

vengeful spirit of an 18th-century witch who was Officer), Bill Sorrells (Col. Boyd), Jack Thibeau killed by local Transylvanian villagers. Philip, the (Capt. Penscott), Howard Mann (Lawyer/Tycoon), young woman’s lover, seeks the help of a certain Bob McLean (Newsman), Richard X. Slattery

von Helsing, the elderly descendant of the man (Navy Captain), Vernon Weddle (Burgess), Ken -

who slayed the infamous Count Dracula.

neth White (Expert), Richard Gordon (CapCom),

 Space (TV Mini-Series) (James A. Michener’s Space James Avery (Jean-Marie), Lizabeth Pritchett (Es-

[undefined]); U.S., 1985 Drama/Television; 125

ther Glancey), Woody Eney (TV Science Consult-minutes (total)/color/English/Mono/35mm; Dick ant), Marya Morgan (Anchorwoman), Laurence

Berg-Stonehenge Productions.

Luckinbill (Narrator), Gale Baker (U.S.O Dancer), Producers: Richard Berg, Martin Manulis, Allan Burton Collins, Thomas F. Duffy (Brad), Dyanne Marcil; Writing Credits: Richard Berg (as Dick Thorne (Entertainer), Marcus Olah Sr. (Pilot [un-Berg), James Michener, Stirling Silliphant;

credited]), William A. Purcell (Extra [uncredited]).

 Director: Lee Philips, Joseph Sargent; Cinematog-Space is a fictional story about the lives of mem-raphy: Héctor R. Figueroa (episode 1, 5–6), Gayne bers of the United States space program during the Rescher (episodes 2–4); Original Music: Miles space race with the Soviet Union, between the end Goodman; Special Effects: Gary D. Bierend, Paul of World War II and the Apollo program in the Corbould, Ricky Farns, Martin Gutteridge, Garth 1970s. The mini-series features a character named Inns; Cast: James Garner (Sen. Norman Grant), Dracula.

Susan Anspach (Elinor Grant), Beau Bridges

(Randy Claggett), Blair Brown (Penny Hardesty

 Sphinx — Geheimnisse der Geschichte (TV Series Pope), Buce Dern (Stanley Mott), Melinda Dillon

[1994–2009]), episode “Die Vampirprinzessin”; (Rachel Mott), David Dukes (Martin Scorcella/

Germany, 2007; Documentary, Television; 52 min-Leopold Strabismus), Harry Hamlin (John Pope), utes/color, black and white/German/Dolby Digital; Barbara Sukowa (Leisel Kolff), Michael York (Di-ZDF, Arte.

eter Kolff), Ralph Bellamy (Paul Stidham), Roscoe Writing Credits: Klaus T. Steindl, Andreas Sulzer; Lee Browne (Farquar), Martin Balsam (Sen. Glan -

 Director: Klaus T. Steindl, Andreas Sulzer; Cine-cey), James Sutorius (Finnerty), Stephanie Faracy matography: Hubert Doppler; Film Editing: (Debbie Dee Claggett), G.D. Spradlin (Tucker Michaela Müllner; Original Music: Peter Wolf.

Part I • Spider-Man

170

Filmography

Researchers investigate the historical sources on Narrator/ Woman/Waiter [voice]), Rodger Bumpass vampirism that Bram Stoker may have used when (Squidward Tentacles [voice]), Bill Fagerbakkle writing Dracula, particularly less familiar sources (Patrick Star [voice]), Clancy Brown (Mr. Eugene like the 18th century Austrian princess Eleonore H. Krabs [voice]), Mary Jo Catlett (Mrs. Poppy von Schwarzenberg.

Puff [voice]), Dee Bradley Baker (Richard/ Customer 40/Customer 6 [voice]), Max Schreck (ar -

 Spider-Man and His Amazing Friends (TV Series chive footage from Nosferatu [uncredited]).

[1981–1986]), episode “Transylvanian Connection”; SpongeBob and Squidward have to work the

U.S., Season 3, Episode 2, 1983; Action, Family, nightshift at the Krusty Krab after Mr. Krabs Fantasy/Television, Animation; 22 minutes/En-

(Clancy Brown) decides to stay open 24 hours.

glish/color/Mono; Marvel Productions, Mihahn Strange things keep happening throughout the (in association with), DePatie-Freleng Enterprises.

night. They have scary customers, green ooze drips Producers: David H. DuPatie, Lee Gunther, from the walls, and the lights keep flicking on and Dennis Marks; Writing Credits: Jack Mendelsohn off. They find out it was Nosferatu (Max Schreck), Original Music: Johnny Douglas (as John Douglas); a.k.a. Dracula, standing in the corner flipping the Cast: Kathy Garver (Firestar/Angelica Jones [voice]), switch up and down.

Dan Gilvezan (Spider-Man/Peter Parker [voice]), Frank Welker (Iceman/Bobby Drake [voice]).

 The Steve Allen Show (TV Series [1956–1960]), Outside of a dance, Angelica is lured by a

episode “2.35” (The Steve Allen Plymouth Show stranger, and then hypnotized. Spider-Man and

[U.S.]; Show de Steve Allen, El [Venezuela]); U.S., Iceman follow to find that the stranger is Dracula.

Season 2, Episode 35, 16 June 1957; Comedy/Tele-The plane is on its way to Dracula’s home, Tran-vision; 60 minutes/black and white/English/Mono; sylvania, and defeat a werewolf and Frankenstein National Broadcasting Company.

in order to get Angelica back.

 Writing Credits: Don Hinkley; Cast: Steve Allen (Himself/Host), Don Adams (Himself), Edie

 Spider-Woman (TV Series [1979]), episode “Drac-Adams (Herself), Dayton Allen (“Why Not Man”), ula’s Revenge”; U.S., Season 1, Episode 10, 26

Gabriel Dell (Count Dracula [as Gabe Dell]), Her-August 1979; Action, Family, Fantasy/Television, bert Hartig, Skitch Henderson (Himself Band-Animation; 30 minutes/color/English; DePatie-leader/Sidney Ferguson), Peggy King (Herself), Freleng Enterprises.

Don Knotts (Mr. Morrsion), Louis Nye (Gordon Producers: David H. DePatie, Friz Freleng, Lee Hathaway), Tom Poston (“Man Who Can’t Re-Gunther; Writing Credits: Stan Lee, Jeffery Scott; member His Name”), Gene Rayburn (Announcer), Original Music: Eric Rogers; Cast: Joan Van Ark Dale Robertson (Himself), John Cameron Swayze (Jessica Drew/Spider-Woman [voice]), Bruce

(Himself).

Miller (Jeff Hunt [voice]), Bryan Scott (Billy Drew Gabriel Dell appears as Dracula on the show.

[voice]), Lou Krugman (Police Chief [voice]), Larry Carroll (Detective Miller [voice]), John H. Mayer

 The Steve Allen Show (TV Series [1956–1960]), (voice), Vic Perrin (voice), Ilene Latter (voice), episode “5.3” (Show de Steve Allen, El [Venezuela]; Tony Young (voice), Karen Machon (voice), John The Steve Allen Plymouth Show [U.S., new title]); Milford (voice), Dick Tufeld (Narrator [voice]).

U.S., Season 5, Episode 3, 12 October 1959; Com-Dracula is awakened from his deep slumber and edy/Television; 60 minutes/black and white/En-vows revenge against all mortals. He then wakes glish/Mono; National Broadcasting Company.

Frankenstein and the Wolfman. Spider-woman

 Writing Credits: Don Hinkley; Cast: Steve Allen finds herself up against a force of slaves created by (Himself/Host), Les Brown (Himself/Conductor), Dracula, The Wolfman, and Frankenstein.

Gene Rayburn (Himself/Announcer): Gabriel Dell (Count Dracula [as Gabe Dell]), Pat Harrington

 SpongeBob SquarePants (TV Series [1999–pre-Jr. (Guido Panzini), Cal Howard (Announcer), sent]), episode “Graveyard Shift/Krusty Love”; Crystal Joy (Herself/Singer), The King Sisters U.S., Season 3, Episode 13, 6 September 2002; (Themselves), Don Knotts (Himself), Lee Marvin Comedy, Fantasy/Television, Animation; 30 min-

(Himself), Louis Nye (Himself).

utes/color/English/Stereo; Nicktoons Productions.

Gabriel Dell appears as Dracula on the show.

 Producers: Paul Tibbitt (supervising producer); Writing Credits: Stephen Hillenburg, Derek Dry-

 The Steve Allen Show (TV Series [1956–1960]), mon, Stephen Hillenurg, Mr. Lawrence, Jay

episode “5.14” (Show de Steve Allen, El [Venezuela]; Lender, Mark O’Hare, Kent Osborne, Dan Poven-The Steve Allen Plymouth Show [U.S., new title]); mire, William Reiss; Director: Jay Lender; Film Ed-U.S., Season 5, Episode 14, 11 January 1960; Com-iting: Lynn Hobson; Art Direction: Nicholas R. Jen-edy/Television; 60 minutes/color/English/Mono; nings; Cast: Tom Kenny (SpongeBob SquarePants/

National Broadcasting Company.

Filmography

171

Part I • Super

 Writing Credits: Don Hinkley; Cast: Steve Allen Producers: John Grusd; Writing Credits: George (Himself/Host), Tony Bennett (Himself), Les Brown Atkins; Director: Steve Binder, John Grusd, Dan (Himself), Gabriel Dell (Count Dracula [as Gabe Riba; Original Music: Eric Allaman, Shuki Levy, Dell]), Les Brown and His Band of Renown (Them-Haim Saban; Art Direction: Hervé Bédard, Royce selves), Jayne Meadows (Herself), Louis Nye (Frank -

Mathew; Cast: Lou Albano (Mario “Jumpman”

enstein’s Monster), Caroline Richter (Comedian).

Mario), Harvey Atkin (King Bowser Koopa/Mush-Gabriel Dell appears as Dracula on the show.

room Mayor/Tryclyde/Sniffet) (voice), Jeannie Elias (Princess Peach Toadstool/Shyguy) (voice), John

 Sundown: The Vampire in Retreat; U.S., 1990; Stocker (Toad/Mouser #1/Koopa Troopa/Beezo/

Comedy, Horror, Western; 104 minuets/color/En-Flurry) (voice), Danny Wells (Luigi Mario), Robert glish/Dolby; Vestron Pictures.

Bockstael (Mouser #2) (voice) (credit only), Greg Producers: Dan Ireland, Jack Lorenz, Jefferson Morton (voice) (credit only), Dorian Joe Clark Richard; Writing Credits: John Burgess, Anthony (voice) (credit only), Joyce Gordon (voice) (credit Hickox; Director: Anthony Hickox; Cinematogra-only), Rob Cowan (voice) (credit only), Greg phy: Levie Isaacks; Film Editing: Christopher Swanson (voice) (credit only), Denise Pidgeon Cibelli; Original Music: Richard Stone; Art Direc-

(voice) (credit only), Diane Fabian (voice) (credit tion: Fernando Altschul; Make-Up: Rene Bresee, only), Marilyn Lightstone (voice) (credit only), Katie Douthit, Tony Gardner, Tony Gardner,

Paulina Gillis Sprite/Additional Voices (voice) Larry Hamlin, Cheryl Markowitz (as Cheryl Ann (credit only), Marla Lukofsky (voice) (credit only), Markowitz), Beatrice Marot, Michael Burnett; Spe-Jim Ward (Count Zoltan Dracula).

 cial Effects: Jim Braverman (as “Diamond” Jim Based on the popular video game, this series fol-Braverman), Frank Furlong, Steve Greene, Jenny lows the adventures of Mario and Luigi as they help Hall, Hal Miles, Brian D. Veatch, Damien Veatch, Princess Toadstool rid their land of the evil King Rex Whitney; Cast: David Carradine (Jozek Mar-Bowser and his band of goons. This particular dulak/Count Dracula), Morgan Brittany (Sarah episode features Mario and Luigi fighting Count Harrison), Bruce Campbell (Robert Van Helsing), Zoltan Dracula as they investigate bats in a base-Jim Metzler (David Harrison), Maxwell Caulfield ment.

(Shane), Deborah Foreman (Sandy White), M.

Emmet Walsh (Mort Bisby), John Ireland (Ethan

 The Super Mario Bros. Super Show! (TV Series Jefferson), Dana Ashbrook (Jack), John Hancock

[1989–1991]), episode “Count Koopula”; U.S., Sea-

(Quinton Canada), Marion Eaton (Anna Trots-

son 1, Episode 18, 27 September 1989; Family, Fan-berg), Dabbs Greer (Otto Trotsberg), Bert Remsen tasy, Action, Adventure/Television, Animation; 14

(Milt Bisby), Sunshine Parker (Merle Bisby), minutes/color/English/Mono; DiC Enterprises.

Helena Carroll (Madge), Elizabeth Gracen (Alice), Producers: Steve Binder, Andy Heyward, Robby Christopher Bradley (Chaz), Kathy MacQuarrie London, John Grusd, Troy Miller, Keiren Kasun, Martin (Burgundy), Jack Eiseman (Nigel), George Lisa Rosales, Jack Spillum; Writing Credits: Phil

‘Buck’ Flower (Bailey), Erin Gourlay (Juliet Har-Harnage; Director: Dan Riba; Film Editing: Karen rison), Vanessa Pierson (Grewdolyn Harrison), Rosenbloom, Donald P. Zappala; Original Music: Brendan Hughes (James), Gerardo Mejía (Pucci), Eric Allaman, Shuki Levy, Haim Saban; Art Direc-Mike Najjar (Ramon), Phillip Simon (Pierre), Chris tion: Hervé Bédard, Royce Mathew; Special Effects: Caputo (Dan, the Bodyguard [as Christopher Ca-Kexx Singleton; Cast: Lou Albano (Mario “Jump-puto]), Dean Cleverdon (Vampire #1), Jay Bernard man” Mario), Harvey Atkin (King Bowser Koopa/

(Vampire #2), Stuart Cohn (Vampire #3), Phillip Mushroom Mayor/Tryclyde/Sniffet [voice]), Jean -

Esposito (Tom “Redneck” Pryor), Larry Barsky nie Elias (Princess Peach Toadstool/Shyguy [voice]), (Vampire [uncredited]).

John Stocker (Toad/Mouser #1/Koopa Troopa/

In a small desert town called Purgatory located Beezo/Flurry [voice]) Danny Wells (Luigi Mario), in the American west lives a cluster of vampires.

Robert Bockstael (Mouser #2 [voice]), Greg Mor -

They wear special sunblock and large sombreros to ton (voice), Dorian Joe Clark (voice), Joyce Gordon protect themselves from the sunlight, and drink (voice), Rob Cowan (voice), Greg Swanson (voice), synthetic blood. David Carradine plays Jozek Mar-Denise Pidgeon (voice), Diane Fabian (voice), Mar-dulak (i.e. Count Dracula).

ilyn Lightstone (voice), Paulina Gillis (Sprite/Ad-

 The Super Mario Bros. Super Show! (TV Series ditional Voices), Marla Lukofsky (voice).

[1989–1991]), episode “Bats in the Basement/Mario Luigi and Mario seek refuge in the vampire

and the Beanstalk”; U.S., Season 1, Episode 8, 13

Count Koopula’s castle in Turtlevania. There they September 1989; Fantasy, Family, Action/Tele -

must keep Princess Peach (Jeannie Elias) from being vision, Animation; 15 minutes/color/English; DiC

turned into a vampire by the evil Count as well as Entertainment, Sei Young Animation Co., Ltd.

fight off his many minions.

Part I • Taiho

172

Filmography

 Taiho shichauzo (TV Series [1996–1997]), episode glish/Mono/35mm; Laurel Entertainment Inc.,

“40” (You’re Under Arrest [International English Tribune Entertainment.

Title]; Équip ières de choc [French]; Están Arrestados Producers: T. J. Castronova (supervising pro-

[Spanish]; Estás Arrestado!! [Spanish]; Quedes ducer), Anthony Santa Croce, Christopher T.

 dentingut, Sei in arresto! [Italian]; Taiho Shichauzo Welch; Writing Credits: Scott Edelman, Peter O’-

[Japanese]); Ja pan, 1997; Action, Comedy/Televi-Keefe; Director: Frank De Palma; Cinematography: sion, Animation; 46 minutes/color/Japanese, En-Joseph Urbanczyk; Film Editing: William Flicker; glish; Studio DEEN.

 Original Music: Ken Mazur; Art Direction: Gene Producers: Hiroyuki Fukumoto, Tetsuo Gensho, Abel; Make-Up: Tyler Smith; Special Effects: Joe Kazunori Noguchi; Writing Credits: Kôsuke Fu-LaPenna; Cast: Jeff Conaway (Peter), Roy Dotrice jishima, Akemi Omode, Kazuhisa Sakaguchi,

(Vampire Count Draco), Jillie Mack (Jayne), Paul Michiru Shimada, Sho Tokimura, Keiko Watan -

Sparer (Narrator).

abe, Michiko Yokote; Director: Kazuhiro Furu -

A vampire approaches a writer and asks him to hashi; Cinematography: Mitsunobu Yoshida; Film write his life story, in return for being made immor -

 Editing: Seiji Morita; Original Music: Yasunori tal. The writer does so and when he becomes famous, Iwasaki, Kô Ôtani (as Koh Ohtani); Cast: Takehiro the vampire returns and wants a share of the profits.

Murozono (Dracula), Haruka Naruzaki (Guide), Kazuya Ichijou (Gasmask Man), Takayasu Usui

 Tales from the Darkside (TV Series [1984–1988]), (Wolfman), Tetsuya Sakai (Fry Man), Yuu Hatto episode “Strange Love”; U.S., Season 2, Episode (50 cm Head Man).

21, 11 May 1986; Fantasy, Horror/Television.

Fantasy, horror, thriller/Television; 30 minutes/

 Tales from the Darkside (TV Series [1984–1988]), color/English/Mono/35mm; Laurel Entertainment episode “The Circus”; U.S., Season 3, Episode 1, Inc., Tribue Entertainment

28 September 1986; Fantasy, Horror, Thriller/Tele-Producers: Jerry Golod, George A. Romero, vision; 30 minutes/color/English/Mono/35mm;

Rich ard P. Rubinstein, Jan Saunders, William Laurel Entertainment Inc.

Teitler; Writing Credits: Edithe Swensen; Director: Producers: Jerry Golod, George A. Romero, Theodore Gershuny; Cinematography: Karen Rich ard P. Rubinstein, Jan Saunders, William Teit -

Gross man; Film Editing: Edmund Ferrell, Derek ler; Writing Credits: George A. Romero; Director: Parsons; Original Music: Irwin Fisch; Art Direction: Michael Gornick; Cinematography: Jon Fauer; Film Gene Abel; Make-Up: Tyler Smith; Special Effects: Editing: Scott Vickrey; Original Music: Ken Mazur; Tyler Smith; Cast: Harsh Nayyar (Edmund Alcott), Make-Up: Gigi Williams; Special Effects: James Marcia Cross (Marie Alcott), Patrick Kilpatrick Chai (special effects makeup assistant), Ed French (Dr. Philip Carrol), Paul Sparer (Narrator).

(special effects makeup), David Scott Gagnon (speA vampire couple is dancing one night when the cial effects); Cast: Ed French (Creature/Vampire), wife breaks her leg. A doctor is called and when he William Hickey (Dr. Nis), Kevin O’Connor (Bragg), is finished with the wife, the two vampires hold him Jacques Sandulescu (Nanoosh), David Thornton captive. Over time the female vampire falls in love (Werewolf).

with the doctor and turns him into a vampire as well.

Interestingly referred to as a “succubus” during the episode (a “succubus” being the female equiv-

 Tales of the Wizard of Oz (TV Series [1961]), alent to the male “incubus,” each being a sort of episode “The Reunion”; U.S., February 1961; Com-

“dream vampire” but nonetheless distinctly gen-edy, Fantasy, Family/Television, Animation; 5 min-dered), the “Creature/Vampire” who appears here utes/color/English; Rankin Bass Productions, in Dr. Nis’s circus displays the repulsive Nosferatu-

Crawley Films.

type physical features of Orlock/Dracula, coupled Producers: Arthur Rankin Jr., Jules Bass, Larry with the more refined opera attire of the Univer-Roemer, Antony Peters, Bernard Cohen; Writing sal/Hammer Dracula’s cape, both features sugges -

 Credits: Arthur Rankin Jr.; Director: Bernard Co -

tive that this un-dead attraction is a Dracula-type hen; Cast: Carl Banas (Dandy Lion), James Duhan character. However, it is not until the “Creature/

(The Wizard of Oz), Larry D. Mann (Rusty the Vampire” appears in context with the circus’ other Tin Woodman, Witch), Bernard Cohen (Munch -

monster attractions (i.e. a mummy, a werewolf, a kins), Alfie Scoop (Socrates the Scarecrow).

Frankenstein-type reanimated corpse) that the Frankie Dracula, Velma Vellan, and the Wicked Dracula nuances far exceed suggestion.

Witch of the West attend their 50th class reunion

 Tales from the Darkside (TV Series [1984–1988]), from the Oz School for Sorcerers. They talk about episode “My Ghostwriter — The Vampire”; U.S., the days when they picked on Little Woo-Woo, Season 3, Episode 14, 1 February 1987; Fantasy, and to their surprise, he grew up to be the Wizard Horror, Thriller/Television; 30 minutes/color/En-of Oz.

Filmography

173

Part I • Tendre

 A Taste of Blood (The Secret of Dr. Alucard); U.S., Reginald Barratt (Vicar), Madeline Smith (Dolly 1967; Horror; 117 minutes/color/English/Mono;

[as Maddy Smith]), Lai Ling (Chinese girl [as Chai Creative Film Enterprises Inc..

Ling]), Malaika Martin (Snake girl), Amber Blare Producers: Herschell Gordon Lewis, Sidney J.

(Bordello Girl [uncredited]), Vicky Gillespie (Bor-Reich; Writing Credits: Donald Stanford; Director: dello Girl [uncredited]), June Palmer (Redhead Herschell Gordon Lewis; Cinematography: Andy Prostitute [uncredited]).

Romanoff; Film Editing: Richard Brinkman; Orig-Four men attempt to bring Count Dracula back inal Music: Larry Wellington; Cast: Bill Rogers to life through a ceremony of drinking his blood.

(John Stone), Elizabeth Wilkinson (Helene Stone), Three men refuse to drink the blood; the fourth William Kerwin (Dr. Hank Tyson [as Thomas

man who does drink the blood is transformed into Wood]), Lawrence Tobin (Det. Crane), Ted Schell Dracula. Dracula then proceeds to carry out his re-

(Lord Gold), Otto Schlessinger (Dr. Howard Hels-venge on the three men who abandoned the cere-ing), Eleanor Vaill (Hester Avery), Gail Janis (Vi-mony by means of killing their children.

vian), Herschell Gordon Lewis (The Limey Sea-

 Tempi duri per i vampiri (Agárrame ese vampiro man/Voice of Baron Khron [as Seymour Sheldon]),

[Spain]; Hard Times for Dracula [undefined]; Hard Judy Waterberry (Ida, the maid), Dolores Carlos Times for Vampires [undefined]; My Uncle the Vam-

(Sherri Morris), Roy Collodi (Delivery Man), Karl pire [undefined]; Schlechte Zeiten für Vampire [West Stoeber (Man walking dog), Thomas Rowland

Germany]; Temps sont durs pour les vampires, Les (Detective), Sidney J. Reich (Arthur Morris [as Sid-

[France]; Uncle Was a Vampire [undefined]); Italy/

ney Jaye]), Barrie Walton (Telephone Operator), France, 1959; Comedy, Horror; 85 minutes/color/

Cal Bowman (Hank’s golfing friend), Doug Weston Italian; CEI.

(Police photographer), Jake R. Pawlson (Police -

 Producers: Mario Cecchi Gori, Adriano De man), Bill Kozak (Man running from tomb).

Micheli, Joseph E. Levine, Antonio Sarno; Writing Businessman John Stone becomes a vampire

 Credits: Edoardo Anton, Mario Cecchi Gori, Mar-after drinking two old bottles of brandy sent to him cello Fondato, Renato Rascel, Steno (as Stefano from Europe. Stone then travels to England to kill Vanzina), Edoardo Anton, Sandro Continenza,

the descendants of Van Helsing while being

Dino Verde, Steno (as Stefano Vanzina); Director: pursued by a Howard Helsing, a distant relative of Steno; Cinematography: Marco Scarpelli; Film Ed-the man famous for killing Dracula.

 iting: Eraldo Da Roma; Original Music: Renato Rascel, Armando Trovajoli; Art Direction: Andrea

 Taste the Blood of Dracula (Blodsmak [Sweden]; A. Tomassi; Make-Up: Gustavo Sisi, Eligio Trani; Dracula, paholaisen lähettiläs [Finland]; Messa per Cast: Renato Rascel (Baron Osvaldo Lamber ten -

 Dracula, Una [Italy]; Paholaisen lähettiläs [Finland]; ghi), Sylva Koscina (Carla), Lia Zoppelli (Le tizia), Poder de la sangre de Drácula, El [Spain]; Prueba la Kai Fischer (Lellina), Franco Scandurra (Prof.

 sangre de Drácula [Argentina (cable TV title)]; Stricker), Carl Wery, Antje Geerk, Federico Col -

 Sangue de Drácula, O [Brazil]; Une messe pour Drac-lino, Susanne Loret, (Susan) (American tourist), An -

 ula [France]; Wie schmeckt das Blut von Dracula?

gelo Zanolli, Antonio Mambretti, Ivana Gilli, Franco

[West Germany]); U.K., 1970; Horror, Romance; Giacobini, Fiorella Ferrero, Leonardo Porzio.

95 minutes/color/English/Mono/35mm; Hammer

Baron Osvaldo Lambertenghi is forced to sell his Film Productions.

ancient castle to become a hotel. Once sold, he stays Producers: Aida Young; Writing Credits: Anthony on the property working as a bellboy. One day, his Hinds (as John Elder), Bram Stoker; Director: Peter uncle shows up and turns out to be a vampire. After Sasdy; Cinematography: Arthur Grant; Film Ed-he is bitten and turned into a vampire by his uncle, iting: Chris Barnes; Original Music: James Ber nard; he proceeds to attack and suck the necks of female Make-Up: Gerry Fletcher; Special Effects: Brian guests staying at the hotel.

Johnson (as Brian Johncock), Terry Schubert (uncredited), Mike Tilley (uncredited); Cast: Chris -

 Tendre Dracula (Grande trouille, La [France]; Ten-topher Lee (Dracula), Geoffrey Keen (William der Dracula, or Confessions of a Blood Drinker Hargood), Gwen Watford (Martha Hargood),

[U.S.]; Tendre Dracula, [Canada]; The Big Scare Linda Hayden (Alice Hargood), Peter Sallis (Sam -

[U.S.]) France, 1974; Fantasy, Horror; 98 minutes/

uel Paxton), Anthony Higgins (Paul Paxton [as Ancolor/French/Mono; AMLF.

thony Corlan]), Isla Blair (Lucy Paxton), John Car-Director: Pierre Grunstein; Original Music: Karl-son (Jonathon Secker), Martin Jarvis (Jeremy Heinz Schäfer; Make-Up: Alain Folgoas; Cast: Peter Secker), Ralph Bates (Lord Courtley), Roy Kinnear Cushing (MacGregor), Nathalie Courval (Made-

(Weller), Michael Ripper (Inspector Cobb), Russell leine), Miou-Miou (Marie), Bernard Menez (Al-Hunter (Felix), Shirley Jaffe (Betty — Hargood’s fred), Stéphane Shandor (Boris [as Stephan Shan-Maid), Keith Marsh (Father), Peter May (Son), dor]), Percival Russel (Abélard, le serviteur), Alida

Part I • Teta

174

Filmography

Valli (Héloïse), Julien Guiomar (Le producteur), Owen (Dr. Elefun [English voice]), Gilbert Mack Brigitte Borghese (La secrétaire du producteur [as (Mr. Pompus [English voice]).

Brigitte De Borghese]).

One night, two travelers named Tick and Tock Two writers take their girlfriends with them on become lost in the mountains of Europe. They a trip to a castle while researching an actor who has eventually find themselves in a deserted town called performed the role of a vampire in many films. The Tran“smell”vania, whose windows are covered with longer they spend at the castle, the possibility of the crosses and garlic. Tick and Tock end up taking actor being an actual vampire seems more real.

refuge in a nearby castle where they are attacked by what appears to be a Dracula-type vampire.

 Teta (TV Series) (Frankenstein’s Aunt [undefined]; Frankensteins Tante [West Germany]; La tante de

 The Thirst: Blood Wars (Blood Wars [U.S., DVD

 Frankenstein [France]; La tia de Frankenstein [Spain]; title]; The Thirst [U.S., working title]); U.S., 2008; Los monstruos de Transilvania [Spain]); Austria/West 90 minutes/color/English/Dolby Surround Sound; Germany/France/Czechoslovakia/ Spain/ Italy, 1987; Psycho Studios, In-Motion Pictures, MEB Enter-Family, Comedy, Fantasy/Television; 25 minutes/

tainment.

color/Slovak; Ceskoslovenská Televize Bratislava, Producers: Mark Burman, Marco Antonio Cuad -

Films du Sabre, France 3 (FR 3), MR Filmproduk-ros, A.J. Draven, Stephanie Lemelin, Scott Pearl-tion, Radiotelevisione Italiana, Slovenská filmová man, Eric Ricart, Tom Shell; Writing Credits: tvorba Koliba (SFT), Televisión Española (TVE).

Ramesh Thadani; Director: Tom Shell; Cinematog-Producers: Kurt J. Mrkwicka; Writing Credits: raphy: Howard Wexler; Film Editing: Andrew Jaroslav Dietl, Joachim Hammann, Juraj Jakubisko, Bentler; Make-Up: Jeffrey S. Farley, Debra Mar-Alan Rune Pettersson, Mary Shelley, Bram Stoker; tinez, Isabelle Murray, Joy Shulman; Cast: Tony Director: Juraj Jakubisko; Cinematography: Ján Todd (Julien), A.J. Draven (Will Hawkins), Jason Duris, Juraj Jakubisko, Ján Piroh; Film Editing: Pa-Connery (Claudius), Allison Lange (Jayne), Amer-trik Pass; Original Music: Guido De Angelis, Mau-ica Olivo (Amelia), Owiso Odera (Rico), Rini Bell rizio De Angelis; Art Direction: Lubor Cencak; Spe-

(Ashley), Cameron Zeidler (Darren), Nick Holmes cial Effects: Willi Neuner, Karl-Heinz Bochnig, Uli (Jason Pierce), Stephanie Lemelin (Laurie), Mark Nefzer; Cast: Viveca Lindfors (Hannah von Frank -

Ryan (Reeve), Bill Doyle (Titus), Jarrad Hewett enstein [7 episodes, 1987]), Martin Hreben (Max (Aldren), C. Thomas Howell (Jed), Mark Holton

[7 episodes, 1987]), Gerhard Karzel (Albert [7 epi -

(Earl), Jonathan Durante (Tommy), Cyd Schulte sodes, 1987]), Barbara De Rossi (Klara [7 episodes, (Sister 1 [as Cydne Schulte]), Mary Votava (Sister 1987]), Eddie Constantine (Alois — Water Spirit [7

2), Tiffany McFarland (Sister 3), Zachary Ray Sher-episodes, 1987]), Flavio Bucci (Talbot — Werewolf man (Victor), Peter Looney (Homeless Man [as

[7 episodes, 1987]), Ferdy Mayne (Count Dracula Peter Loony]), Marci Holmes (Mystery Girl), Mark

[7 episodes, 1987]), Mercedes Sampietro (Elisa-Burman (Prof. Potatohead), Joy Shulman (Sur -

beth—the White Lady [7 episodes, 1987]), Jacques prised Girl [uncredited]).

Herlin (Igor [7 episodes, 1987]), Andrej Hryc Will, a laid-back college student, gets caught up (Schmied [7 episodes, 1987]), Roman Skamene

in a war between vampires and a group of warlocks (Hans — Mayor’s Son [7 episodes, 1987]), Tilo called Sentries. But after he is bitten by a seductive Prückner (Sepp [6 episodes, 1987]), Marie Dra-vampiress, he is forced to have to choose sides. Tony hokoupilová (Mrs. Karch [5 episodes, 1987]), Todd plays a Dracula-type vampire master.

Milan Lasica (Teacher [5 episodes, 1987]), Bolek

 30 Days of Night; U.S., 2007; Horror, Thriller; 113

Polívka (Henry Frankenstein [4 episodes, 1987]), minutes/color/English/Dolby Digital; Columbia Gail Gatterburg (Bertha [4 episodes, 1987]), Pictures, Dark Horse Entertainment, Ghost House Sancho Gracia (Investigating judge [2 episodes, Pictures.

1987]), Ales Furundarena (unknown episodes).

 Producers: Ted Adams, Joseph Drake, Aubrey

 Tetsuwan Atom (TV Series [1963–1966), episode Henderson, Nathan Kahane, Mike Richardson,

“Vampire Vale” (Astro Boy [U.S.]; Mighty Atom [In-Sam Raimi, Chloe Smith, Robert G. Tapert; Writ-ternational]); Japan, 1964; Action, Adventure, Fam-ing Credits: Steve Niles, Stuart Beattie, Brian Nelily/Television, Animation; 30 minutes/black and son, Ben Templesmith; Director: David Slade; Cin-white/Japanese; Tezuka Productions, Mushi Pro-ematography: Jo Willems; Film Editing: Art Jones; ductions, Video Promotions, Inc.

 Original Music: Brian Reitzell; Cast: Josh Hartnett Producers: Osamu Tezuka; Writing Credits: (Sherrif Eben Oleson), Melissa George (Stella Ole-Osamu Tezuka, Fred Ladd; Director: Osamu son), Danny Huston (Marlow), Ben Foster (The Tezuka, Fred Ladd (English version); Film Editing: Stranger), Mark Boone Junior (Beau Brower),

Pablo Zavalo; Original Music: Tatsuo Takai; Cast: Mark Rebdall (Jake Oleson), Amber Sainsbury Billie Lou Watt (Astro Boy [English voice]), Cliff (Denise), Manu Bennett (Deputy Billy Kitka),

Filmography

175

Part I • Tiempos

Megan Franich (Iris), Joel Tobeck (Doug Hertz), Hardin (Vampire from Ron Little Martial Arts), Rob Elizabeth Hawthorne (Lucy Ikos), Nathaniel Lees Mercieri (Vampire from Ron Little Martial Arts), (Carter Davies), Craig Hall (Wilson Bulosan), Chic Chad Beck (Vampire from Ron Little Martial Arts), Littlewood (Isaac Bulosan), Peter Feeney (John Seth Joyner (Vampire from Ron Little Martial Arts), Riis), Min Windle (Ally Riis), Camille Keenan Arron Smith (Vampire from Ron Little Martial (Kirsten Toomey), Jack Walley (Peter Toomey), Arts), Ryan Farrell (Vampire from Ron Little Martial Elizabeth McRae (Helen Munson), Joe Dekkers-Arts), Vincent Woodruff (uncredited).

Reihana (Tom Melanson), Scott Taylor (Paul

When genetic engineer Dr. Van Helsing VII dis-Jayko), Grant Tilly (Gus Lambert), Pua Magasiva covers the secret to immortality, no sooner is he (Maleki Hamm), Jared Turner (Aaron), Kelson

confronted by real life vampires. The Lord of the Henderson (Gabe), John Wraight (Adam Colletta), Undead (a.k.a. Dracula), orders Van Helsing to Dayna Porter (Jeannie Colletta), Kate Butler fashion him a bride or suffer his wrath. A battle be-

(Michelle Robbins), Patrick Kake (Frank Robbins), tween the two sides soon begins when a young fe-Thomas Newman (Larry Robbins), Rachel Mait-

male starts working at his lab.

land-Smith (Gail Robbins), Abbey-May Wakefield (Little Girl Vampire), John Rawls (Zurial), Andrew

 3-2-1 (TV Series [1978–1987]), episode “The Stehlin (Arvin), Tim McLachlan (Archibald), Ben Magic of Merlin”; U.K., Season 8, 16 November Fransham (Heron), Kate Elliott (Dawn), Allan 1985; Family/Television; 60 minutes/color/English; Smith (Khan), Jarrod Martin (Edgar), Sam La

Yorkshire Television (YTV).

Hood (Strigoi), Jacob Tomuri (Seth), Kate O’Rourke Producers: John Bartlett, Derek Burrell-Davis, (Inika), Melissa Billington (Kali), Aaron Cortesi Philip Casson, Mike Goddard, Terry Henebery, (Cicero), Matt Gillanders (Daeron), Jay Saussey Graham Wetherell; Director: Ian Bolt, David Mil-

(Doug’s Wife).

lard, Paddy Russell, Philip Casson; Cinematography: An isolated Alaskan town is plunged into darkness Phil Knockton; Original Music: Johnny Pearson; for a month each year when the sun sinks below the Make-Up: Hazel Burridge; Cast: Ted Rogers (Him-horizon, after which, the town is attacked by a self/Host), Caroline Munro (Hostess), Jeremy Con-bloodthirsty gang of vampires whose aim is to drain nor, Kenneth Connor, (Merlin), Chris Emmett, and destroy the entire town. Leading the vampires Aimi MacDonald (Marilyn Monroe), Jon Pertwee is Marlow, a Dracula-type vampire. Only the small (Dracula).

town’s husband-and-wife Sheriff team stands be-

 Three’s Horrible: Part 1; U.S., 2008; Comedy/

tween the last few survivors and certain destruction.

Short, Animation; 2 minutes/English/color.

 Writing Credits: Stephen A. Brooks; Director:

 This Darkness: The Vampire Virus (The Darkness Stephen A. Brooks; Original Music: Stephen A.

[U.S., DVD box title]; Vamps [undefined]); U.S., Brooks Cast: Stephen A. Brooks (Dracula/Wolf-2003; Horror; 106 minutes/color/English.

man/Frank).

 Producers: Dylan O’Leary; Writing Credits: Dylan This short introduces the humorous and strained O’Leary; Director: Dylan O’Leary; Cinematog -

relationship between Dracula, Frankenstein’s mon-raphy: John McLeod; Film Editing: Chris Cook; ster, and the Wolf-Man as they all live together in Cast: David Everritt (Tarquin the Vampire), Jene -

an apartment.

vieve Frank (Rally), Amanda Cook (Dr. Mary

Kmai), Sean Bennett (Dr. Bob), Son Nguyen (FBI

 Tiempos duros para Drácula; Spain/Argentina, Agent Sean Nguyen), Dylan O’Leary (Dr. Van

1976; Comedy; color/Spanish; Aitor & Espacio.

Helsing VII), John McLeod (Ronder), Ron Little Writing Credits: Jorge Darnell; Director: Jorge (Master Little), Eli Born (Eli), Tony Malachi Darnell; Cinematography: Teodoro Escamilla; Orig-

(Tony), Mitch Roberts (Dean Jones), Dr. Terry inal Music: Adolfo Waitzman; Cast: José Lifante Prewitt (Wedding Minister), Rachel Barevich, (Drácula), Alberto Fernández de Rosa, María Noel, Amanda Cherry (Amanda (as Amanda Ratchford), Miguel Ligero, Alba Múgica, Adolfo Linvel, Luis Carley Quina (Carley), Jaimee Cooley (Cheerleader Politti, Joaquín Roa, Alfonso De Grazia, Sally (as Jamiee Cooley), Chad Wosniak (Tom the

Acuña, Luis Barboo, Carmen Carrión, Saturno

Surfer), Nathan Beene (Lab Assistant), Jonah Cris -

Cerra, Coco Fossati, Adelco Lanza, Antonio May -

well (Lab Assistant), Chris Anderson (Dr. Van ans, (J. Antonio Mayans), Alfonso Pícaro, Odile Helsing VI), Travis Macks, Taylor Biggs, Laurie Pons (Odille Pons), Mirna Quesada, Beatriz Savón.

Biggs, Heather Mott (Vampire), Paul Travitsky Dracula is experiencing a rough period in his (Vampire), Adam Moon (Vampire), Michael (Vam-life. His health is not well and his finances are pire), Matt Lacy (Vampire), Mama Trish (Vam -

stretching thin. Now, his castle has been made open pire), Constantine Varazo (Vampire), Lance Bran-to the public, denying him the serenity and rest he non (Vampire), Mario Cieri (Vampire), Blake

desires.

Part I • Titeuf

176

Filmography

 Titeuf (TV Series), episode “Pépé Dracula”; France, Weltraum-Maus [Germany]); Japan, 1988 Family/

Season 1, Episode 57, April 2001; Family/Television, Television, Animation; 25 minutes/color/Japanese; Animation; 7 minutes/color/French; France Ani-Nippon Animation Co.

mation, Glénat, Canal J, France 3, SMEC.

 Producers: Koichi Motohashi; Writing Credits: Writing Credits: Nathalie Reznikoff, Zep; Direc-Noboru Ishiguro, Chiyu Tadaoki; Director: Shigeo tor: Daniel Duda; Original Music: Didier Ledan, Koshi, Noboru Ishiguro; Original Music: Nobu -

Joseph Refalo; Cast: Donald Reignoux (Titeuf, yoshi Koshibe; Art Direction: Shuichi Ishibashi.

Hugo), Thierry Ragueneau (Le père de Titeuf), Gigio and his friends watch a horror movie

Danièle Hazan (La mère de Titeuf, L’institutrice), about Dracula on TV. Afterwards, Alner tells his Caroline Pascal (Nadia), Sabrina Leurquin (Manu, friends that vampires are real, and that a few were Dumbo), Vincent Ropion (François).

even spotted in the old ruined castle up in the hills While visiting their grandfather, Titeuf and Manu near Santa Catalina. It turns out Alner is right.

happen upon a set of dentures in a glass of water.

If the dentures belong to grandfather, then Titeuf

 Topo Gigio — No Castelo do Conde Drácula; and Manu fear that he may be some sort of Dracula.

Brazil, 1987; Family/Television, Animation; 45

minutes/ color/Portuguese; Rede Bandeirantes.

 To Die For (Bram Stoker’s To Die For [U.S., DVD

 Director: Pedro Siaretta; Cast: Marthus Mathias, box title]; Drácula—Pacto de Sangue [Brazil]; Drac-Samanta Monteiro.

 ula: The Love Story [undefined]; Dracula: The Love Activating a time machine by accident, Sa -

 Story to Die For [U.S., DVD title]; Passion sanglante mantha sends Topo Gigio to Dracula’s Castle,

[Canada, video title] [French title]; Sang et passion where Topo turns into a little vampire.

[France]; Tödliche Lippen [West Germany]; Tap -

 pava himo [Finland]; Vampiri [Italy]); U.S., 1988;

 Train Ride to Hollywood (Night Train); U.S., Horror, Romance, Thriller; 94 minutes/color/En-1975; Comedy, Musical, Fantasy; 89 minutes/color/

glish/35mm; Arrowhead Productions.

English/Stereo; Todd-AO Studios/Billy Jack En-Producers: Lee Caplin, Greg H. Sims, Barin terprises, Crystal Jukebox Film Corp.

Kumar, Edward Oleschak; Writing Credits: Leslie Producers: Michael Payne; Writing Credits: Dan King; Director: Deran Sarafian; Cinematography: Gordon; Director: Charles R. Rondeau; Cinema-Jacques Haitkin; Film Editing: Dennis Dolan; Orig-tography: Al Francis; Film Editing: James T. Heck -

 inal Music: Cliff Eidelman; Art Direction: Gregory ert; Original Music: Pip Williams; Art Direction: Oehler; Make-Up: Jerrie Werkman, Sherry Mixon; Philip M. Jefferies; Cast: Willis Draffen Jr. (Him-Special Effects: John Carl Buechler (as John Buech-self), Charles Love (Himself), Charles McCormick ler), John Criswell, Michael Deak, Michael Deak, (Himself), Harry Williams (Himself), Michael John Foster, Greg Johnson, Timothy Ralston,

Payne (Eric), Guy Marks (Humphrey Bogart), Jay Wayne Toth; Cast: Brendan Hughes (Vlad Tsepsh), Robinson (Dracula), Jay Lawrence (Rhett Butler/

Sydney Walsh (Kate Wooten), Amanda Wyss (Celia Clark Gable), Phyllis Davis (Scarlett O’Hara), Kett), Scott Jacoby (Martin Planting), Micah Grant Roberta Collins (Jean Harlow), Bill Oberlin (W.C.

(Mike Dunn), Duane Jones (Simon Little), Steve Fields), John Myhers (Sheik), Tracy Reed (Stupid Bond (Tom), Remy O’Neill (Jane), Al Fann (Lt.

bimbo), Gerri Reddick (Rhythm Professor), Peter Williams), Philip Granger (Detective Bocco), Lloyd Ratray (Nelson Eddy), Ann Willis (Jeanette Mac-Alan (Rich), Julie Maddalena (Paula Higgins), Donald), Elliot Robins (The Godfather/Marlon Eloise DeJoria (Girl at Party) (as Eloise Broady), Brando/The Wild One), Peter Gonneau (Assistant Cate Caplin (Michelle), Ava Fabian (Franny), Dean Producer/Godson/Peter Lorre), Jack DeLeon

Anthony (Ben), Fred Waugh (Bum), Bill Handy

(News reporter), Jessamine Milner (Benny), Burt (Dump Truck Driver), Richard C. Sarafian (Bar-Mustin (George), Jimmy Lennon Sr. (Himself), tender), Sharon Mullings (Woman on Yacht), Jim Bob Westmoreland (Referee), Don Dandridge

Ladd (Radio DJ) (voice) Bill Riback (Comedian) (Doctor), Whitey Hughes (Killer Fewakki).

(voice), Ben Bray (Vampire), Lance Slaton (De -

Harry Williams, a member of a band called

livery Guy), Devorah Valins (Female Victim [un-Bloodstone, is about to go on stage for a concert credited]).

when he is hit on the head. The rest of the movie Real estate agent Kate Wooten falls in love with is his dream. The band members change into con-a client to whom she sold an old isolated castle. She ductors on a train filled with characters and actors discovers that the client is the vampire Vlad Tsepsh, from the 1930s, such as Dracula, played by Jay whose nemesis Tom is seeking revenge on Vlad for Robinson, and Scarlett O’Hara. The singing con-stealing his lover 100 years earlier.

ductors are obliged to solve a mystery.

 Topo Gigio (TV Series [1988–1989]), episode “Gigio

 Transylmania; U.S., 2009; Comedy, Horror; 92

and Vampire” (Yume Miru Topo Gigio [Japan]; Die minutes/color/English/SDDS, Dolby SR, Dolby

Filmography

177

Part I • Twins

Digital, DTS; Film Rock, Hill & Brand Entertain-

 Transylvania Twist; U.S., 1989; Comedy, Horror; ment.

90 minutes/color/English/Mono; Concord Produc-Producers: Radu Badica, Nicholas Bonavia, tions Inc.

Aaron L. Gilbert, Sanford Hampton, Edward Jar-Producers: Alida Camp, Roger Corman; Writing zobski, Michael Long, Scott Nell, Viorel Sergovici, Credits: R.J. Robertson, Jim Wynorski; Director: Kim Swartz, Jor Van Kline; Writing Credits: Patrick Jim Wynorski; Cinematography: Zoran Hochstät -

Casey, Worm Miller; Director: David Hillenbrand, ter; Film Editing: Nina Gilberti; Original Music: Scott Hillenbrand; Cinematography: Viorel Ser-Chuck Cirino; Art Direction: Beth Elliott; Make-govici Film Editing: Dave O’Brien; Make-Up: Up: Dean Gates, Desne J. Holland, Dean Jones, Miruna Panaitescu; Special Effects: Petre Con -

Starr Jones, Angela Moos, Angela Moos, Sunyata stantin, Larry Fioritto, Vincent J. Guastini, Mircea Palmer, Tricia Sawyer, Cristina Patterson Ceret Cristian Nicolae, Marian Pisau, Jor Van Kline, (uncredited); Special Effects: Michael Clark, Joe Dean Welch, Valeriu Zamfir.

Earle, Howie Rogue, Neil Smith; Cast: Robert A spoof on previous vampire and horror films, Vaughn (Lord Byron Orlock), Teri Copley (Marissa this film follows some college students who do a se-Orlock), Steve Altman (Dexter Ward), Ace Mask mester abroad in Romania, where they soon realize (Victor Von Helsing), Angus Scrimm (Stefen), that if too much partying does not kill them first, Steve Franken (Hans Hoff), Vinette Cecelia (Lav-the vampires just might. Several characters and char -

erne), Monique Gabrielle (Patty) (Patricia), How -

acter names pay homage to previous Dracula films.

ard Morris (Marinas Orlock), Jay Robinson (Uncle Ephram), Lenny Juliano (Maxie Fields), Joe Lerer

 Transylvania 6-5000 (Notte in Transylvania, Una (Hans Downe), Clement von Franckenstein (Hans

[Italy]; Transilvânia — Hotel do Outro Lado do Hoff), R.J. Robertson (Hans Phull), Arthur Rob -

 Mundo [Brazil]); U.S., 1985; Comedy, Horror; 93

erts (Hans N. Fritz), Toni Naples (Maxine), Frazer minutes/color/English/Mono; Balcor Film In-Smith (Slick Lambert), Becky LeBeau (Rita), Stu vestors.

Nahan (Sports Announcer), Jack Behr (Director), Producers: Thomas H. Brodek, Arnie Fishman, Kelli Maroney (Hannah), Michael Chieffo (Ed

Paul Lichtman, Glenn Neufeld, Mace Neufeld;

Norton Look-Alike), Jon Locke (Mr. Sweeney), Writing Credits: Rudy De Luca; Director: Rudy De Magda Harout (Peasant Woman), Deanna Lund

Luca; Cinematography: Tomislav Pinter (as Tom (Teacher), Brinke Stevens (Betty Lou), Harriet Pinter); Film Editing: Harry Keller; Original Music: Harris (Granny), Michael Vlastas (James Vasvola -

Ira Hearshen, Lee Holdridge, Alfi Kabiljo (as Alfie kas), Art Hern (Willoughby).

Kabiljo); Art Direction: Make-Up: Halid Redzebasic In this horror spoof, a young man and his girl-

(as Halid Redzebastic); Special Effects: Ellis Burman friend travel to Transylvania to find a book entitled Jr. (as Ellis Burman), Marijan Karoglan (as Marijan

“The Book of All Evils.” This book is 200 years Kuroglan), Branko Repalust, Bob Williams; Cast: old and belonged to a vampire named Lord Byron Jeff Goldblum (Jack Harrison), Joseph Bologna Orlock. The book contains an apocalyptic spell, (Dr. Malavaqua), Ed Begley Jr. (Gil Turner), Carol and because of this evil, the book must be de-Kane (Lupi), Jeffrey Jones (Lepescu), John Byner stroyed.

(Radu), Geena Davis (Odette), Michael Richards

 A Trip with Dracula; U.S., 1970; Underground (Fejos), Donald Gibb (Wolfman), Norman Fell

Film.

(Mac Turner), Teresa Ganzel (Elizabeth Ellison), Rudy De Luca (Lawrence Malbot), Inge Apelt

 Twins of Evil (Djävulens dotter [Sweden]; Drácula (Madame Morovia), Bozidar Smiljanic (Insp.

 y las mellizas [Spain]; Draculan kaksoset [Finland]; Percek), Petar Buntic (Hunyadi), Dusko Valentic Draculas Hexenjagd [West Germany]; Draculas dot-

(Twisted man), Ksenia Prohaska (Mummy [as

 ter [Sweden]; Figlie di Dracula, Le [Italy]; Paholaisen Ksenija Prohaska]), Sara Grdjan (Laura Ellison), kaksoset [Finland]; Pirun kaksoset [Finland]; Sévices Nada Abrus (Uta [as Nada Arbus]), Visnja Babic de Dracula, Les [France]; The Evil Twins [U.K.]; (Peasant girl [as Visnja Konigskneght]), Slobodan The Gemini Twins [undefined]; The Virgin Vampires Milovanovic (Front guard), Vida Jerman (Rear

[U.K., pre-release title]; Twins of Dracula [un-guard), Vjenceslav Kapural (Jailer [as Venco Ka-defined]; U.K., 1971; Horror, Drama; 87 minutes/

pural]), Thomas H. Brodek (Bandleader).

color/English/Mono/35mm; Hammer Film Pro-

In a story that draws heavily from Shelley’s and ductions, The Rank Organisation (presents).

Stoker’s works, two tabloid writers receive evidence Producers: Harry Fine, Michael Style; Writing of a Frankenstein’s Monster and travel to a some-Credits: Tudor Gates, Sheridan Le Fanu; Director: what modernized Transylvania to investigate.

John Hough; Cinematography: Dick Bush; Film While there, they discover many of the other classic Editing: Spencer Reeve; Original Music: Harry staple monsters as well.

Robertson; Art Direction: Roy Stannard; Make-Up:

Part I • U.F.O.

178

Filmography

George Blackler, Pearl Tipaldi, John Webber; Spe-Sheila Gill (Old Woman), Paul Sarony (Journalist), cial Effects: Jack Mills, Bert Luxford (uncredited); Ben Aris (Doctor), Laura Jackson (Guard), Robbie Cast: Inigo Jackson (Woodman), Judy Matheson Dee (Band Member), Claire Robinson (Band

(Woodman’s Daughter), Peter Cushing (Gustav

Member), Jenny Michelmore (Receptionist), Ken Weil), Harvey Hall (Franz), Alex Scott (Hermann), MacDonald (Plumber), Walter Sparrow (Old

Shelagh Wilcocks (Lady in Coach), Madeleine

Codger), Alan Bodenham (Milkman), Shaun

Collinson (Frieda Gellhorn), Mary Collinson

Curry (Barman), Jean Warren (Sheena), Mike Hal-

(Maria Gellhorn), Kathleen Byron (Katy Weil), lett (Snooker Player), Sam Britchford (Dancer), Is-Roy Stewart (Joachim), Luan Peters (Gerta), abel Rua-Hunt (Dancer), Alex Avenall (Dancer), Damien Thomas (Count Karnstein), Dennis Price Karen Holle (Dancer), Mandy Miller (Dancer), (Dietrich), Maggie Wright (Alexa), Katya Wyeth Natalie George (Dancer).

(Countess Mircalla), David Warbeck (Anton Hof-Roy “Chubby” Brown, a chauvinistic comedian, fer), Isobel Black (Ingrid Hoffer), Kirsten Lindholm is kidnapped by a group of 25th century feminists (Young Girl at Stake), Peter Thompson (Gaoler), after watching him from a distant galaxy, and he is Roy Boyd (Dying Man [uncredited]), Maxine Cas-to be put on trial for his horrid jokes. Dracula son (Schoolgirl [uncredited]), Vivienne Chandler makes an appearance.

(Schoolgirl [uncredited]), Doreen Chanter (School-

 Ultimate Super Heroes, Vixens, and Villains

girl [uncredited]), Irene Chanter (Schoolgirl [un-

(TV Series [2005]), segment “Ultimate Super Vil-credited]), George Claydon (Midget [uncredited]), lains”; U.S., Season 1, Episode 3, 28 May 2005; John Fahey (Puritan [uncredited]), Kenneth Gilbert Fantasy, Horror/Documentary, Television; 60 min-

(Puritan [uncredited]), Derek Glynne-Percy (Pu-utes/color, black and white/English/Mono; Prome -

ritan [uncredited]), Cathy Howard (Girl on Tomb theus Entertainment, Fox Television Studios, Van

[uncredited]), Jason James (Puritan [uncredited]), Ness Films.

Sebastian Graham Jones (Puritan [uncredited]), Producers: Kevin Burns, Scott Hartford (senior Jackie Leapman (Schoolgirl [uncredited]), Janet producer), Kim Sheerin (co-executive producer), Lynn (Schoolgirl [uncredited]), Annette Roberts Gary Simson, Steven Smith (supervising producer), (Schoolgirl [uncredited]), Bill Sawyer (Puritan [un-Lisa Van Eyssen; Writing Credits: Gary Simson, credited]), Peter Stephens (Member of the Broth-Steven Smith, Steven Smith; Film Editing: Kevin erhood [uncredited]), Garth Watkins (Chief Priest Benson, Troy Bogert, John W. Richardson; Special

[uncredited]).

 Effects: Patrick Sheehan (digital compositor); Cast: Following the death of their parents, the Gell -

Vivica A. Fox (Herself), Ben Affleck (Himself), horn twins, Maria and Frieda, journey from Vienna Bryan Singer (Herself), George Lucas (Himself), to Karnstein in order to live with their uncle, Gus-Harrison Ford (Himself), Hugh Jackman (Him-

tav Weil, who heads the Brotherhood, a vigilante self), James Earl Jones (Himself), Jessica Alba group trying to stamp out vampirism. One evening (Herself), Kirsten Dunst (Herself), Mike Myers when Frieda has had enough of Uncle Gustav, she (Himself), Stan Lee (Himself), Steven Spielberg sneaks out of the house and finds herself in the (Himself), Adam West (Narrator).

clutches of Count Karnstein (Damien Thomas), This segment examines the top comic book evil-who turns her into a vampire. A Dracula-type vam-doers, including Dracula.

pire also makes an appearance.

 Universal Horror; U.K., 1998; Horror/Television,

 U. F. O. U.K., 1993; Comedy, Science Fiction; 79

Documentary; 95 minutes/color, black and white/

mintues/ color/English; George Forster, PolyGram Stereo; Photoplay Productions.

Filmed Entertainment.

 Producers: Peter Langs, Patrick Stanbury; Direc-Producers: Peter Smith, Simon Wright; Writing tor: Kevin Brownlow; Film Editing: Kevin Brown-Credits: Roy “Chubby” Brown, Richard Hall, low, Sherief M. Hassan; Original Music: James Simon Wright; Director: Tony Dow; Cinematogra-Bernard; Cast: Kenneth Branagh (Narrator), Forrest phy: Paul Wheeler; Film Editing: Michael John J Ackerman (Himself), Turhan Bey (Himself), Ray Bateman, Geoff Hogg; Art Direction: Martyn John; Bradbury (Himself), Jim Curtis (Himself), Curtis Make-Up: Julie Van Praag; Special Effects: Alan Harrington (Himself), Adolf Hitler (Himself Whibley; Cast: Roy “Chubby” Brown (Himself),

[archive footage]), Rose Hobart (Herself), Gloria Sara Stockbridge (Zoe), Amanda Symonds (Ava), Jean (Herself), James Karen (Himself), Boris Roger Lloyd-Pack (Solo, as Roger Lloyd Pack), Karloff (Himself [archive footage]), Sara Karloff Shirley Anne Field (Supreme Commander), Sue

(Herself [daughter of Boris Karloff]), Carla Lloyd (Judge), Diran Shah (Genghis Khan), Kenny Laemmle (Herself), Fritz Lang (Himself [archive Baker (Casanova), Rusty Goffe (Henry VIII), An-footage]), Rouben Mamoulian (Himself [archive thony Georghiou (Dracula), James Culshaw (Man), footage]), Curt Siodmak (Himself), David J. Skal

Filmography

179

Part I • Vampire

(Himself), Gloria Stuart (Herself), Lupita Tovar Dracula seeks to revive his long lost love Vam-

(Herself), Fay Wray (Herself).

pira. In order to resurrect her, he takes blood from This documentary explores the era of horror

several Playboy Bunnies living in his mansion, one movies created by Universal Studios. It uses a basic of which is black. The excess pigmentation from starting point of Béla Lugosi’s Dracula, but men-the Black Playboy Bunny turns Vampira into a tions some older titles as well. Although the docu-black woman, and Dracula must deal with his love’s mentary is centered around Universal Studios, it new appearance.

makes note of titles from other companies such as

 Las Vampiras (The Vampire Girls [U.S., video box MGM and Warner Brothers. Many Dracula titles title]; The Vampires [U.K.]) Mexico, 1969; Horror, are included.

Action; 91 minutes/color/Spanish/Mono; Filmica

 Urusei Yatsura (TV Series [1981–1986]), episode Vergara S.A.

“What a Dracula!”; Japan, Season 2, Episode 6, 12

 Producers: Jesús Fragoso Montoya (as Jesús Fra-May 1982; Comedy, Science Fiction/Television, goso), Luis Enrique Vergara; Writing Credits: Fed-Animation; 23 minutes/color/Japanese; Studio erico Curiel Adolfo Torres Portillo; Director: Fed-Pierrot, AnimEigo.

erico Curiel; Cinematography: Alfredo Uribe; Film Producers: Takao Inoue, Yuji Nunokawa; Writing Editing: Juan José Munguía; Original Music: Gus-Credits: Kazunori Ito, Shoo Hisaichi; Director: tavo César Carrión Cast: John Carradine (Bronos), Mamoru Oshii, Junji Nishimura (assistant direc -

Mil Mascaras, María Duval, Maura Monti, Marta tor); Original Music: Anzai Fumitaka, Zazado Shin-Romero, Pedro Armendáriz Jr., Sergio Beauregard, suke; Special Effects: Abe Goo; Cast: Fumi Hirano Sara Benítez, Joe Carson, Rossy Ceballos, Felipe (Lum), Toshio Furukawa (Ataru Moroboshi),

del Castillo, Manuel Garay, Nathanael León,

Kaneta Kimotsuki (Count Dracula).

Adolfo Magaldi, Elsa Maria, Jessica Munguía, Juan In this episode, Dracula is in love and tries to Ortiz Hernandez, Dagoberto Rodríguez.

court Lum, the beautiful alien from outer space The Count sends his vampire brides out to trans-who has her own problems as it is, as she tries to form new vampires. However, his plan is stopped help high school student Ataru, the main protago -

cold when a wrestler comes to save the day.

nist of the show who also likes Lum.

 Vampire Blues (Blues del Vampire, Los [DVD title,

 Vampira (Folle histoire de vampiror, La [France]; Spain]; Vampire Sex — Lady Dracula 3 [Germany]; Old Drac [U.S.]; Old Dracula [U.S.]; Temps sont Vampyr Blues [VCD title, Spain]); U.S., 1999; Hor-durs pour Dracula, Les [France]; Vampira — en tjej ror; 91 minutes/color/English/Stereo; One-Shot på bettet [Sweden]; Vampira —piru hampaissa [Fin-Productions.

land]); U.K., 1974; Comedy, Horror; 88 minutes/

 Producers: Kevin Collins, Peter Evanko (as Peter color/English/Mono/35mm; World Film Services.

J. Evanko), Hugh Gallagher, Karen Wong; Writing Producers: Jack Wiener; Writing Credits: Jeremy Credits: Kevin Collins, Jesus Franco (as Jess Lloyd; Director: Clive Donner; Cinematography: Franco); Director: Jesus Franco (as Jess Franco); Anthony B. Richmond; Film Editing: Bill Butler; Cinematography: Raquel Cabra; Film Editing: Juan Original Music: David Whitaker; Make-Up: Philip Jose Villar; Original Music: Jesus Franco, Brian D.

Leakey, Christopher Tucker; Cast: David Niven Horrorwitz, Randy Manos, Daniel White; Make-

(Count Dracula), Teresa Graves (Countess Vam-Up: Eva Salcedo (makeup artist, as Eva I. Salcedo); pira), Peter Bayliss (Maltravers), Jennie Linden Special Effects: Joaquin Phre, Juan Jose Villar; Cast: (Angela), Nicky Henson (Marc), Linda Hayden

Rachel Sheppard (Rachel Crosby), Analia Ivars (Helga), Bernard Bresslaw (Pottinger), Cathie (Countess Irina von Murnau), Lina Romay (Marga, Shirriff (Nancy), Andrea Allan (Eve), Veronica the Gipsy), Jesus Franco (The Merchant), Pedro Carlson (Ritva), Minah Bird (Rose), Christopher Temboury (The Guitarist), Jessica Luo (Rachel Sandford (Milton), Freddie Jones (Gilmore), Frank Crosby [voice]), Leyora Zuberman (Countess Irina Thornton (Mr. King), Aimi MacDonald (Woman

von Murnau [voice]).

in Hotel Room), Patrick Newell (Man in Hotel Countess Irina von Murnau seduces the young

Room), Kenneth Cranham (Paddy, the Delin-

Rachel Crosby through her dreams. Rachel’s sub-quent), Carol Cleveland (Jane, the Delinquent’s conscious leads her to an old house on a hill over-Victim), Luan Peters (Pottinger’s Secretary), Marcia looking the town. She finds out the house belongs Fox (Air Hostess), David Rowlands (Drunk), Ben to the woman of her dreams, Countess Irina von Aris (Policeman), Nadim Sawalha (Airline Repre-Murnau. The Countess finds Rachel attractive and sentative), Hoima McDonald (“Playboy” Bunny), uses her powers of seduction to bite Rachel. After Nicola Austin (“Playboy” Bunny) (as Nicola Aus-Rachel leaves the Countess she meets a gypsy tine), Penny Irving (“Playboy” Bunny), James named Marga. The Gypsy helps Rachel defeat the Payne (Taxi driver at airport [uncredited]).

Countess.

Part I • Vampire

180

Filmography

 Vampire City (Vampire City Episode I — Rock ’N

 Producers: Robert E. Waters; Writing Credits: Roll Vampires from Hell [Austria]); Austria, 2009; Howard R. Cohen; Director: Cirio H. Santiago; Horror; 71 minutes/color/English/Dolby Digital; Cinematography: Johnny Araojo, Ricardo Remias; WildRebel Productions.

 Original Music: Jaime Mendoza-Nava; Art Direc-Producers: Wolf Morrison, Jeff Taylor; Writing tion: Laida Lim-Perez; Cast: John Carradine (Rich-Credits: Wolf Morrison; Director: Wolf Morrison; mond Reed, vampire), Bruce Fairbairn (Tom Buck-Cinematography: Bob Czerny, Julia Jellen, Wolf ley), Trey Wilson (Terry Wayne), Karen Stride Morrison, Guenther Rubik; Film Editing: Wolf (Cheris).

Morrison; Original Music: Wolf Morrison; Art Di-John Carradine stars as Richmond Reed, a Drac-rection: Franz Zimmermann (set designer); Make-ula-type vampire who needs fresh blood to survive.

 Up: Verena Wehr; Special Effects: John T. Tyler; He therefore deceptively disguises his captured Cast: Wolf Morrison (Count Dracula/Robert Van women as prostitutes as a means to find new

Helsing), Birgit Waite (Vampire Queen [as Biggie sources of blood, a strategy that works well to en-Waite]), Christian Gassler (Morlock), Sofia Soul snare unfortunate sailors looking for a good time (Pia), Franziska Doppel (Isabelle), Robert Cerny while their ships are docked in the Philippines.

(Wild Vampire), Robert Czerny (Wild Vampire), Guenther Kubik (Waiter), Christina Breit (Prin -

 The Vampire Hunters Club; U.S./Canada, 2001; cess), Viktoria Stoifl (Vampire Girl), Andrea Comedy, Horror/Short; 30 minutes/color/En-Schmidt (Vampire Girl), David Braune (Actor in glish/Mono; Doodle Barnett Productions, Irena Movie), Melanie Breit (Vampire Girl), Renee

Belle Films.

Chantalle (Glenda), Humungus (Guest), Johnny Producers: Whitney Scott Bain, Buddy Barnett, Lapitz (Actor in Movie), Herbie Smith (Actor in Kathe Duba-Barnett, Edward L. Plumb; Writing Movie), Silvia Welich (Actress in Movie).

 Credits: Buddy Barnett, Kathe Duba-Barnett, Ed-The search for his father’s murderer leads Robert ward L. Plumb; Director: Donald F. Glut; Cine-Van Helsing to Vienna. There he meets Dracula matography: Stephen Rocha; Film Editing: Lindsey and the beautiful girls Pia and Isabelle. Together Jackson; Original Music: Bill Noland; Make-Up: they fight against the evil Vampire Queen and her Ashley Gardner, Lorraine Martin, Corrie Mendes, lover Morlock who are plotting to rule the world.

Corrie Milsted, Jennifer Pitt; Cast: John Agar (Reggie), William Smith (Johnny), Bob Burns (Bob),

 Le Vampire déchu (Der Gefallene Vampir [Aus-Forrest J Ackerman (Forry), David Donham

tria/Germany]; Béla Lugosi — Dracula’s Dubbel-

(Nigel), Daniel Roebuck (Dracula), Dina Vernon ganger [Netherlands]); France/Romania/Austria/

(Tina), Sam Aaron (Young Bob), Mary Woronov

Germany/ Netherlands, 2007; Documentary; 52

(Receptionist), Nikki Fritz (Vampire Waitress), minutes/color, black and white/English, French, Steven Lekowicz (Young Reggie), Nick Bennett German; AVRO Television.

(Young Forry), Mink Stole (Vampire Woman),

 Producers: Susanne Biermann, Razvan Geor -

Carla Laemmle (Elder Vampire), John Pepe (Young gescu, Franz Grabner, Olaf Grunert, Maijke Hui-Johnny), Chuck Williams (Mongo), Conrad

jbregts (as Marijke Huijbregts]), Ramona Iepan, Brooks (Conrad), Carel Struycken (Host Vampire), Heike Lettau, Nicoleta Mocanu, Claudia Nedelcu, Monica Kim (Debbie), Belinda Balaski (Vampire Carl Schmitt (as Carl Schmidt), Cecile Thomas; Mother), Brinke Stevens (Brinke), James Keane Writing Credits: Florin Iepan, Ramona Iepan, Calin (Jonathan White), Thom Mathews (Henry Pratt), Meda; Director: Florin Iepan; Cinematography: Al-Deborah Dutch (Rhoda Pratt), R.A. Mihailoff

fred Schupler, Cosmin Tiglar, Rafael Vasilcin; Film (Doorman), Titus Moede (Heart Hungry Man),

 Editing: Wolfgang Lehmann; Original Music: Tavi Gunther Jenson (Bodyguard), Irwin Keyes (Ob-Iepan, Remus Rujinski; Cast: Béla Lugosi (Him-noxious Dancer), Del Howison (Del), Jennifer self/Dracula [archive footage]), Carroll Borland Rawlings (Casmir), Natalie Farrey (Vampire

(Herself [archive footage] [as Carol Borland]), Lon Daughter), Molly Murphy (Suicide Girl), David J.

Chaney (Himself [archive footage]), Clark Gable Skal (Bart Barlow), Brad Linaweaver (Werewolf), (Himself [archive footage]), Otilia Hedesan (Her-John Norris (Marty), Dan Campbell (Scared Vam-self), Boris Karloff (Himself [archive footage]), Béla pire), Andrea Gaspar (Tall Vampire), Violet Lake Lugosi Jr. (Himself), Péter Müller (Himself), Gary (Tall Vampire), Shelly Littlefeather (Coffin Vam-Don Rhodes (Himself [as Gary D. Rhodes]), Helen pire), Janna Bossier (Archer Vampire), Regan D’-

Richman (Herself), István Szabó (Himself), Lynn (Punk Vampire), Shawna Baca (Flower

Dorothy West (Herself [archive footage]).

Seller), Katrina Gourley (Belly Dancer), Lisa Arm-

 Vampire Hookers (Cemetery Girls [U.S.]); Philip-strong (Dancer), Lisa Elaine Bailey (Dancer), pines/U.S., 1978; Comedy, Horror; 82 minutes/

Amber Leigh Alderman (Office vampire), Mayra color/ English; Capricorn Three/Cosa Nueva.

Gomez (Office Vampire), Jennifer Mann (Fortune

Filmography

181

Part I • Vampire

Teller), Michael Copner (Vampire), Marta Do-

Julius’ Girl), Kelly Cinnante (Policewoman Pho-brovitz (Nosferatu Vampire), Donna Wieczorkow -

tographer), Jsu Garcia (Anthony) (as Nick Corri), ski (Thermamin Player), Connie O. Barnett (Alley W. Earl Brown (Thrasher), Ayo Adeyemi (Bar-vampire), Lance Mitchell (Vampire), Spider Subke tender), Troy Curvey Jr. (Choir Leader), Vickilyn (Vampire), Mary Angello (Balloon making vam -

Reynolds (Mrs. Brown), William Blount (Deacon pire [as Mary Bewitz]), Steve Rivera (Alley vam-Brown), Joe Costanza (Bear), John LaMotta

pire), Amanda Jordan (Montage Vampire At Wall), (Lizzy), Marcelo Tubert (Waiter at Caprisi’s), Nick Erin McKeever (Montage Angry Vampire), Erica DeMauro (Kitty Caprisi), Jerry Hall (Woman in P. Hanson (Montage Seductive Vampire), Buddy Park), Mark Haining (Man in Park), Wendy Robie Barnett (Arguing Man), Kathe Duba-Barnett (Ar-

(Zealot at Police Station), Alyse Mandel (Police-guing Woman), Kimmie Fadem (Montage hippie

woman), Larry Paul Marshall (Greeter at Church), vampire), Ashley Gardner (Vampire Daughter

Vince Micelli (Checkers Player), Oren Waters two), Diane King (Silhouette Vampre).

(Singer), Carlton Davis (Singer), Clive Ross This short tells the story of a group of young (Singer), Michael Hyde (Singer), Maxine Waters hunters searching for a vampire who has bitten a Willard (Singer), Josef Powell (Singer), Roy Gal-member’s girlfriend. They spend the majority of loway (Singer), Carmen Carter (Singer), Julie Wa-their lives searching for the Dracula-type character.

ters Tillman (Singer), Carmen Twillie (Singer), Ray The short parodies many older horror films and Combs (Game Show Host), Andrew DePalma

character stereotypes.

(Joey [uncredited]), Mitch Pileggi (Tony the Hitman [uncredited]), Ken Tipton (Thug [uncred-

 Vampire in Brooklyn (Brooklyn Vampiri [Turkey]; ited]).

 Um Vampiro no Brooklyn [Brazil]; Un vampire à Maximilian, a Dracula-type vampire, finds him-Brooklyn [France]; Vámpír Brooklynban [Hungary]; self in Brooklyn searching for a half vampire named Vampire à Brooklyn [Canada]; Vampiro a Brooklyn Rita. He is the last of his kind and would like Rita

[Italy]; Vampiro em Brooklyn [Portugal]; Vampiro to help repopulate the vampire species. His plan suelto en Brooklyn, Un [Spain]; Wampir w Brook -

turns out to be a little more complicated then he lynie [Poland]); U.S., 1995; Comedy, Horror; 100

thought. Being a half vampire Rita can decide minutes/color/English/Dolby Digital; Eddie Mur-whether she wants to be a vampire or stay human.

phy Productions, Paramount Pictures.

Maximilian makes many unsuccessful attempts to Producers: Stuart M. Besser, Dixie J. Capp, Jeff -

charm Rita into becoming a vampire.

rey Fenner, Mark Lipsky, Marianne Maddalena,

 The Vampire Interviews; U.S., 1994; Documen-Eddie Murphy, Ray Murphy Jr.; Writing Credits: tary, 50 minutes/color, black and white/English/

Eddie Murphy, Vernon Lynch, Charles Q. Murphy Mono; Heidelberg Films.

(as Charles Murphy), Michael Lucker, Chris Parker Producers: Richard Foos, Bill Kelley, Ted New-

(as Christopher Parker); Director: Wes Craven; Cin-som, Arny Schorr; Director: Ted Newsom; Film Ed-ematography: Mark Irwin; Film Editing: Patrick iting: Ray Baden, Keith Fernandes, Tom Reichlin; Lussier; Original Music: J. Peter Robinson; Art Di-Make-Up: Lydia V. Duffy; Cast: Roy Ward Baker rection: Cynthia Kay Charette (as Cynthia Cha -

(Himself), Nick Bougas (Himself), Veronica Carl-rette), Gary Diamond; Make-Up: Bernadine M.

son (Herself), John Carradine (Himself [archive Anderson, David LeRoy Anderson, Karrie Aubu-footage]), Michael Carreras (Himself), Peter Cush-chon, Howard Berger, John Bisson, Evan Camp-

ing (Himself [archive footage]), Joe Dante (Him-bell, Marietta Carter-Narcisse (as Marie Carter), self), Freddie Francis (Himself), Christopher Lee Jean Pierre Durand, Jeff Edwards, Erin Haggerty, (Himself), Béla Lugosi (Himself [archive footage]), Rob Hinderstein, William Howard, Erma Kent,

Joan Marlowe (Joan), Ferdy Mayne (Himself), Robert Kurtzman, Robert Maverick, Gregory

Douglas McFerran (Himself), Caroline Munro

Nicotero, Douglas Noe, Brian Rae, Shannon Shea, (Herself), Amanda Osborne (Herself).

Richard Snell, Mark Tavares, Wayne Toth, Toy Van This documentary is an in-depth look at fic -

Lierop, Henrik von Ryzin; Special Effects: Gary D.

tional and non-fictional vampires, both in film and Bierend, Peter Chesney (as Peter M. Chesney), Tom in real life.

Chesney, Michel Gagné, Donn Markel, Edward T.

Reiff Jr., Karl Nettmann (uncredited); Cast: Eddie

 Vampire Secrets; U.S., 2006; Documentary, Tel-Murphy (Maximilian/Preacher Pauty/Guido), Anevision; 100 minutes/color/English; Indigo Films, gela Bassett (Def. Rita Veder), Allen Payne (De-Jeff Margolis Productions.

tective Justice), Kadeem Hardison (Julius Jones), Producers: M. Frank, Eileen Rivera, Luke H.

John Witherspoon (Silas Green), Zakes Mokae (Dr.

Sauer, Diana Zaslaw; Writing Credits: Josh Rosen; Zeko), Joanna Cassidy (Capt. Dewey), Simbi Khali Director: Diana Zaslaw; Cinematography: Yoram (Nikki, Rita’s Roomate), Messiri Freeman (Eva, Astrakham, Adam Vardy; Art Direction: Anna Noel

Part I • Vampirella

182

Filmography

Rockwell; Make-Up: Lisamarie Costabile, Michael Davidson (Mr. Maurice), Patrick J. Statham

Peterson; Cast: Corey Burton (Narrator [voice]), (Draku lon Guard), Scott Stevensen (Purge Oper-Deborah Rombaut (Demon Woman), Adrian Bal-

ative), John Oshima (Purge Operative), Anthony bontin (Gaspard Robilette), Danielle Barcena Hansen (Big Vampire), Thomas Case (Dark Vam-

(Young Virgin #1), Joe Bardellini (Hungarian Sol-pire), Michael Harris (Drakulon Elder), Hilary dier), Christa Bella (Elizabeth Bathory reenact-Halbert (Red Headed Vampire), Forrest J

ment), Veronica Belmont (Virgin #5), Chris Car-Ackerman (Club Patron [uncredited]), Gary Gerani lone (Hungarian Soldier), Jeffery Davis (vampire), (Council Vampire [uncredited]), Jeremy Settles Jeff De Lucio-Brook (Hungarian Farmer), Vern (Limo Driver [uncredited]), Jay So (Alien Soldier Dorethy (Vampire Roleplayer), Ralpha Filice

[uncredited]), Peter Spellos (Robot voice [uncred-

(Grand father), Ronna Foote Malson (Victim), ited]), Jim Wynorski (TV News Anchor [uncred-Justin Rodgers Hall (vampire), Thais Harris (Kath -

ited]).

erine Ramsland), Dan Higgins (James Spalding), Loosely based on the comic book by Forrest J

Lisa Konczal (Nobel Virgin), Byron Lambie (Hun-Ackerman, this film features a sexy, scantily-clad garian Farmer), George Mauro (Bram Stoker), Jen-vampiress named Ella who comes to Earth from nifer Stoker (Vampire Roleplayer), Lyndsey Nelson the planet Drakulon in pursuit of her father’s killer, (Susan Walsh), Woody Purdy (Vampire Role -

an outlaw vampire named Vlad (a.k.a. Dracula).

player), Jack Sale (Rod Ferrell), Jay Sayles (Hun-After a long period of deep hibernation in space, garian Ax Soldier), Scot Serby (Vampire Role-Ella teams up with Adam Van Helsing, great-

player), Peter Stack (Ficzko), Brittany Sunderland grandson of Dracula’s nemesis.

(Vampire Roleplayer), Ray Thomas (Vampire Roleplayer), Tony Timmer (Vampire Roleplayer), Nick

 Vampires; U.S., 1994; Documentary; 90 minutes/

Toka (Vampire Roleplayer), Scott Updegrave

color, black and white/English; Atlantic Coast En-

(Richard Wendorf), April Vancelette (Farmer’s tertainment, SLC Productions, Inc.

Wife), Kari Wishingrad (Bathory Chambermaid), Producer: S.C. Lewanowicz; Writing Credits: Vic-Christopher C. Wright (Vampire Roleplayer).

tor Monteagudo; Director: S.C. Lewanowicz; Make-This A&E/History Channel documentary ex-

 Up: Rita Clayton, Jodie Johnston. Cast: David amines the history of vampire legends.

Myler (Host), Mitchell Bourg (vampire), Katrina Williams (vampire victim), Donna Hames (inter-

 Vampirella; U.S., 1996; Horror, Science Fiction; view recreation), Amy Bush (interview recreation), 82 minutes/color/English/Ultra Stereo/35mm;

Eileen land (interview recreation), erik Schoaff Concorde-New Horizons, Showtime Networks,

(character voice), Bill Greenley (character voice), Sunset Films International.

Brittney Jewel (character voice).

 Producers: Forrest J Ackerman, Mark Patrick This documentary explores the history of vam-Carducci, Roger Corman, Paul Hertzberg, Angela pires in myth as well as in criminal cases. Vlad Plasschaert (producer [as Angela Baynes]), Jim Dracula and Elizabeth Bathory are also examined.

Wynorski; Writing Credits: Forrest J Ackerman, Gary Gerani; Director: Jim Wynorski; Cinematog-

 El Vampiro sangriento (Count Frankenhausen raphy: Andrea V. Rossotto; Film Editing: Richard

[U.S.]; The Bloody Vampire [U.S.]); Mexico, 1962; Gentner, Robert L. Goodman (recut), Jud Pratt; Horror; 110 minutes/black and white/Spanish/

 Original Music: Joel Goldsmith; Art Direction: Vin-Mono/ 35mm; Tele Talia Films/Internacional Sono cent Reynaud; Make-Up: Wendy Robin; Special Film S.A.

 Effects: Peter Cappadocia; Cast: Talisa Soto (Vam-Producers: Rafael Pérez Grovas, K. Gordon Mur-pirella), Roger Daltrey (Vlad/Jamie Blood),

ray. Writing Credits: Miguel Morayta; Director: Richard Joseph Paul (Adam Van Helsing), Brian Miguel Morayata; Cinematography: Raúl Martínez Bloom (Demos), Corinna Harney (Sallah), Rusty Solares; Film Editing: Gloria Schoemann; Original Meyers (Quinn), Lee de Broux (Lt. Walsh), Tom Music: Luis Hernández Bretón; Make-Up: Esper-Deters (Traxx), Jack Zavorak (Captain Stryker), anza Gómez, Armando Meyer; Special Effects: Juan Lenny Juliano (Carlos), Anne Howard (Step-Muñoz Ravelo; Cast: Begoña Palacios (Anna Cag -

mother), Angus Scrimm (High Elder), Tyde Kier-liostro), Erna Martha Bauman (Countess Eugenia ney (Adam’s Father), David B. Katz (Forry Acker-Frankenhausen), Raúl Farell (Dr. Riccardo Peisser), man), Robert Clotworthy (Professor Steinman), Bertha Moss (Frau Hildegarde), Pancho Córdova John Landis (Astronaut #1 [Beard]), John Terlesky (Justus — as Francisco A. Cordova), Antonio Raxel (Astronaut #2 [Stubble]), Toru Nagai (Mr. Naka-

(Count Valsamo de Cagliostro) Enrique Lucero muchi), Jay Kessler (Remirez), Jeff Jay (Archie), (Lazaro), Lupe Carriles (Lupe, the innkeeper), Eric Randell (Matheson), Peggy Trentini (Vampire Nathanael León (Torture Chamber Master [un-Girl #1), Antonia Dorian (Vampire Girl #2), Bret credited]).

Filmography

183

Part I • Van

 El Vampiro Teporocho; Mexico, 1989; Comedy, Vampyros Lesbos: Die Erbin des Dracula [West Ger-Horror; 90 minutes/color/Spanish; Laguna Films.

many]); West Germany/Spain, 1971; Horror; 89

 Producers: Luis Bekris; Writing Credits: Luis minutes/color/German/Mono; CCC Telecine.

Bekris, Antonio Orellana, Rafael Villaseñor Kuri; Producers: Artur Brauner, Karl Heinz Mannchen; Director: Rafael Villaseñor Kuri; Cinematography: Writing Credits: Jaime Chávarri, Jaime Chávarri, Agustín Lara Alvarado; Film Editing: Maximino Jesus Franco, Bram Stoker (uncredited); Director: Sánchez Molina (as Max Sánchez); Original Music: Jesus Franco; Cinematography: Manuel Merino; Carlos Torres; Cast: Pedro Weber “Chatanuga,”

 Film Editing: Clarissa Ambach; Original Music: Charly Valentino, Humberto Herrera, Gabriela Jesus Franco (as David Khune), Manfred Hübler Goldsmith, Rebeca Silva, Guillermo de Alvarado (as Manfred Hubler), Sigi Schwab (as Siegfried (as Guillermo de Alvarado “Condorito”), Raúl Al-Schwab); Cast: Ewa Strömberg (Linda Westing-berto, Patricia Alvarado, Carlos Cantú, José Luis house), Soledad Miranda (Countess Nadine Car-Caro (as José Luis Carol), Ernesto Casillas, Rafael ody) (as Susann Korda), Andrés Monales (Omar) Fernández, Barbara Fox, Tito Guillén, Gina Leal, (as Victor Feldman), Dennis Price (Dr. Alwin Se-Gabriela Ríos, Laura Tovar, Mário Zebadúa (as ward), Paul Muller (Dr. Steiner), Heidrun Kussin Mário Zebadúa “El Colocho”).

(Agra), Michael Berling (Dr. Seward’s Assistant), Three adventurous scientists discover the body Beni Cardoso (Dead Woman [uncredited]), Jesus of Count Dracula, which has been pierced by a Franco (Memmet [uncredited]), José Martínez

stake. Fearing that Dracula might reanimate, the Blanco (Morpho [uncredited]).

scientists place his body in a rocket and launch it Linda is a young American lawyer in Istanbul.

into space. However, the plan backfires when the While she sleeps, she has nightmares in which she rocket instead lands in Mexico City where Dracula is molested by a sexy woman from whom she is un-joins a group of “teporochos.”

able to escape. When she arrives on an island off the Turkish coast, her worst dreams come to life.

 ≠Vampiros en La Habana! (Vampires in Havana

[U.S.]; Krieg der Vampire [West Germany]); Cuba/

 Vampyres (Blood Hunger [undefined]; Daughters of Spain/West Germany, 1985; Comedy/Animation;

 Dracula [U.S., reissue title]; Filhas de Drácula, As 69 minutes/color/Spanish/Mono; Instituto Cubano

[Brazil]; Hijas de Drácula, Las [Spain]; Ossessione del Arte e Industrias Cinematograficos (ICAIC).

 carnale [Italy]; Satan’s Daughters [undefined]; Vam-Writing Credits: Ernesto Padron, Juan Padron; piras, As [Portugal]; Vampyres, Daughters of Dracula Director: Juan Padron; Cinematography: Julio Si-

[undefined]; Vampyres: Daughters of Darkness moneau; Cast: Manuel Marin, Margarita Aguero,

[U.S.]); U.K., 1974; Horror; 87 minutes/color/En-Frank Gonzalez, Irela Bravo (voice), Carlos Gon-glish/Mono; Lurco Films.

zalez (voice), Mirella Giullot (voice), Krikor Me-Producers: Brian Smedley-Aston; Writing Credits: likyan (voice), Juan Padron (voice), Christine D. Daubeney, José Ramón Larraz (uncredited), Schnell (voice: German version), Carmen Solar Thomas Owen; Director: José Ramón Larraz (as (voice).

Joseph Larraz); Cinematography: Harry Waxman; A scientist invents a potion that allows vampires Film Editing: Geoff R. Brown; Original Music: to be able to live under the rays of the sun. When James Kenelm Clarke (as James Clark); Make-Up: the word gets out to the vampires of the world, they Colin Arthur; Cast: Marianne Morris (Fran), Anfly to Cuba to gain control of the potion. It ulka Dziubinska (Miriam, as Anulka), Murray

becomes a battle between the American and the Brown (Ted), Brian Deacon (John), Sally Faulkner Eastern European vampires. A trumpet player is (Harriet), Michael Byrne (Playboy), Karl Lanch -

the scientist’s nephew and holds the formula for bury (Rupert, Margaret Heald (Receptionist), Ger-the elixir.

ald Case (Estate Agent), Bessie Love (American Lady), Elliott Sullivan (American Man).

 Vampiros Lesbos (Das Mal des Vampirs [West GerA lesbian vampire couple uses an old mansion many, working title]; Im Zeichen der Vampire [West as a place to terrorize and kill passing travelers.

Germany, working title]; Lesbian Vampires [un-They pretend to be hitchhikers, and then seduce defined]; Lesbian Vampires: The Heiress of Dracula the men that are willing to drive them to the old

[undefined]; Schlechte Zeiten für Vampire [West house. When the American, Harriet, attempts to Germany, working title]; Signo del vampiro, El [un-fight back, they team up against her. The Dracula defined]; The Heiress of Dracula [undefined]; The theme is evidenced, in part, through the red and Heritage of Dracula [undefined]; The Sign of the black cloak that the blonde vampire wears.

 Vampire [undefined]; The Strange Adventure of Jonathan Harker [undefined]; The Vampire Women

 Van Helsing (Van Helsing [Canada/Czech Repub-

[undefined]; Vampiras, Las [Spain, cut version]; lic/France/Germany/Slovakia/Spain/Turkey]; Kal -

 Vampire lesbos [France]; Vampiros Lesbos [France]; larai Manithan [India]; Van Helsing — O Caça dor

Part I • Van

184

Filmography

 de Monstros [Brazil]; Van Helsing: Cazador de mon-

(Villager), Samantha Sommers (Vampire Child), struos [Venezuela]; Van Helsing: El cazador de mon-Dorel Mois (Dracula’s Ball Performer), Marianna struos [Argentina]); U.S., 2004; Action, Adventure, Mois (Dracula’s Ball Performer), Laurence Racine Horror, Fantasy, Thriller; 132 minutes/color/En-

(Dracula’s Ball Performer), Patrice Wojciechowski glish/SDDS, DTS, Dolby Digital; Universal Pic-

(Dracula’s Ball Performer), Kacie Borrowman (Dw-tures, Carpathian Pictures, Stillking Films, The erger [uncredited]), Ryan James (Villager (uncred-Sommers Company.

ited), Martin Klebba (Dwerger [uncredited]), Al-Producers: Bob Ducsay, Sam Mercer, David lison Queal (Dwerger [uncredited]).

Minkowski, Artist W. Robinson, Stephen Som -

Infamous monster hunter Gabriel Van Helsing

mers, Matthew Stillman; Writing Credits: Stephen is sent to Transylvania to help Anna, the last of the Sommers; Director: Stephen Sommers; Cinematog-Valerious family, defeat the powerful Count Drac-raphy: Allen Daviau; Film Editing: Bob Ducsay, ula. Her family is doomed by an ancient curse to Kelly Matsumoto, Jim May; Original Music: Alan never enter heaven if they do not destroy this un-Silvestri; Art Direction: Steve Arnold, Keith P. Cun-stoppable vampire. As Count Dracula will do any-ningham, Giles Masters, Tony Reading, Jaromír thing to bring his offspring to life, Van Helsing Svarc.; Make-Up: Ozzy Alvarez, Anthony Allen finds out the unimaginable secret to stopping this Barlow, Colleen Callaghan, Greg Cannom, Ken

evil villain.

Culver, Justin Ditter, Jirí Farkas, Nathan Franson, Will Huff, Stephen Kelley, John Kim, Mary Kim,

 Van Helsing Chronicles; U.S., 1997; Science Fic-Natasha Ladek, Steve LaPorte, Angela Levin, Doug -

tion, Horror/Television; Jim Henson Company.

las Noe, Ruzena Novotna, Alexei O’Brien, Michael Producers: Javier Grillo-Marxuach; Writing Cred-O’Brien, Mimi Palazon, James Parr, Michael Pe-its: Javier Grillo-Marxuach; Director: Geoffrey Sax; terson, Lee Romaire, Brian Sipe, Nena Smarz, Cinematography: Paul Elliott Cast: Dan Gauthier Vasilios Tanis, Keith VanderLaan, Milan Vlcek, (Christian Van Helsing), Teri Polo (Helena Har -

Brian Wade, Gabriel De Cunto (uncredited), Nan-ker), Chris Williams (Officer Denton [uncredited]).

cie Marsalis (uncredited); Special Effects: Peter Abra-

 Van Helsing: The Man and the Monsters; U.S., hamson, Ryan Arndt, Steve Austin, Anthony Allen 2004; Documentary, 60 minutes/color/English/

Barlow, David Blitstein, Peter A. Chevako, Jerry Stereo; New Wave Entertainment Television.

Constantine, Garry Cooper, Barry Crane, Steve Producers: Lisa Blond, Joy Lissandrello, Paul Cremin, Michael Del Rossa, John J. Downey, Matt Apel, Alan Baral, Gabrielle M. Fasulo, Wendy Downey, Ante Dugandzic, Gary Elmendorf, Man -

Lamb, Elizabeth Imus-Clark; Writing Credits: Joy uel S. Epstein, Ron Epstein, Christian Eubank, Lissandrello; Cast: Hugh Jackman (Interviewee), Jack Firman, Damian Fisher, Scott R. Fisher, Kate Beckinsale (Interviewee), Samuel West (In-Thomas L. Fisher, John Fleming, Ronald D. Gold-terviewee), Stephen Sommers (Interviewee), David stein, Chris Hampton, David Heron, Ray Hoff-Wenham (Interviewee), Richard Roxburgh (Interman, Thomas R. Homsher, Mike Hyrman, Garth

viewee), Shuler Hensley (Interviewee), Kevin Inns, Dominik Janda, Joe Judd, Nick Karas, Jay O’Connor (Interviewee), Will Kemp (Interviewee), King, Bruce Y. Kuroyama, Kristen Lobstein,

R. A. Rondell (Interviewee), Ben Snow (Inter -

Roland Loew, Joe Love, Miroslav Miclik, Bruce viewee), Elena Anaya (Interviewee), Josie Maran Minkus, Michael O’Brien, Katrissa “Kat” Peterson, (Interviewee), Silvia Colloca (Interviewee), Chris-Bryan Phillips, Pavel Policar, Edward T. Reiff Jr., tian Alzmann (Interviewee), Greg Cannom (Inter-Jim Rollins, Terry Sandin, John Shea, Robert L.

viewee), Justin Peed (Narrator).

Slater, Leo Leoncio Solis, Christopher A. Suarez, This documentary takes a behind-the-scenes

Keith VanderLaan, Brian Van Dorn, Mario Vanillo, look at the 2004 movie “Van Helsing,” with clips Andy Weder, Douglas D. Ziegler, Arthur G.

and interviews with the cast and crew. The docu-Schlosser (uncredited); Cast: Hugh Jackman (Van mentary also focuses on some of the myths sur-Helsing), Kate Beckinsale (Anna Valerious), Rich -

rounding Dracula, Werewolves, and other monsters ard Roxburgh (Count Vladislaus Dracula), David featured in the film.

Wenham (Carl), Shuler Hensley (Frankenstein’s Monster), Elena Anaya (Aleera), Will Kemp (Vel -

 Vanpaia hosuto (TV Series) (Bloodhound: Vampire kan), Kevin J. O’Connor (Igor), Alun Armstrong Gigolo [U.S.]; Vampire Host U.S., literal English (Cardinal Jinette), Silvia Colloca (Verona), Josie title]); Japan, 2004; Comedy, Horror, Action/Tele-Maran (Marishka), Tom Fisher (Top Hat), Samuel vision; 25 Minutes/color/Japanese; TV Tokyo

West (Dr. Victor Frankenstein), Robbie Coltrane (Japan), Bandai Entertainment (U.S.).

(Mr. Hyde), Stephen Fisher (Dr. Jekyll), Dana Director s: Hitoshe One, Michizo Kito and Seiya Moravková (Barmaid), Zuzana Durdinova (Opera Nishikawa; Cast: Minako Koukai (Rion Kanou), Singer), Jaroslav Vízner (Gendarme), Marek Vasut Yurie Kojima (Shiho Aiga), Satoshi Matsuda (Suou).

Filmography

185

Part I • Vulture’s

Rion, a young lady, is searching for her best mania. One of the students possesses a necklace friend, ShiNo. Along the way, she encounters Suou, that will bring Vlad Dracula back to life if it reaches a gigolo. Suou works at a club, Kranke Haus, and Poenari. If Vlad is revived he will bring untold de-happens to be a Dracula-type vampire, one, how-struction and mayhem with him.

ever, loves garlic and doesn’t fear crosses nor day-light.

 Vlad Tepes (Vlad the Impaler: The True Life of Drac ula [U.S.]; Wahre Leben des Fürsten Dracula,

 Vem var Dracula (Pajakt efter Dracula [Roman-Das [Germany]); Romania, 1979; Horror; 114 min-ian]; Auf den Spuren Draculas [Germany (DVD

utes/color/Romanian/Mono; Real Video Interna-title)]; Dracula’s Transylvania [undefined]; In Search tional/Romanian Film Company.

 of Dracula [U.S. (literal English title)]; The Legend Producers: Lidia Popita; Writing Credits: Mircea of Dracula [undefined]); Sweden, 1975; Horror/

Mohur; Director: Doru Nastase; Cinematography: Documentary; 81 minutes/color/English/Mono;

Aurel Kostrachievici; Original Music: Tiberiu Olah; Aspekt Telefilm-Produktion GmbH.

 Art Direction: Pisau Pitrecia; Special Effects: Popesu Producers: Alvar Domeij, Calvin Floyd; Writing Aurel; Cast: Stefan Sileanu, Ernest Maftei, Emanoil Credits: Radu Florescu, Yvonne Floyd, Raymond Petrut, Teofil Vilcu, Constantin Codrescu, Con-McNally; Director: Calvin Floyd; Cinematography: stantin Barbulescu, Basile Cosman, Ion Marinescu, Anders Bodin, Tony Forsberg, Gunnar Larsson; Kovacs Gyorgy, Vadasz Zoltan, Petre Georghiu-Original Music: Calvin Floyd; Cast: Tor Isedal Doli, Mihai Paladescu.

(Narrator), Christopher Lee (Himself/Vlad Tepes/

This film is a biography of Vlad Dracula, a Ro-Count Dracula).

manian hero and defender who faught the Turks Investigating the vampire legend and the 15th and, through his favorite method of murder, earned century Romanian ruler Vlad (“The Impaler”)

the nickname “Vlad the Impaler.”

Dracula (played by Christopher Lee), this documentary uses paintings, books, early films, and his-

 Vlad the Impaler: The True Story of Dracula; torical reenactments to explore this historical figure.

Canada, 2002; Documentary, Television; 51 minutes/color/English/Dolby, HiFi Sound; TMW

 Vlad; U.S., 2003; Horror, Thriller; 98 minutes/

Media Group, C21ETV/Canadian Learning TV

color/English/Dolby Digital; Quantum Entertain-and Access TV.

ment.

 Producers: George Angelescu; Writing Credits: Producers: William J. Booker, Pamela Vlastas, George Angelescu; Director: George Angelescu; Dina Burke, Nick Mandracken, John Remark,

 Film Editing: George Angelescu; Original Music: Frank DeMartini, Tony Shawkat, Michael P. Flan-Eugen Baboi, Valeriu Apan; Art Direction: Maria nigan; Writing Credits: Michael D. Sellers; Direc -

Eremia-Baboi; Cast: Garth Collins (Narrator), tor: Michael D. Sellers; Cinematography: Viorel George Angelescu (Vlad’s Voice).

Sergovici; Film Editing: Joel Bender; Original In this documentary, Garth Collins explores the Music: Brian Mitchell; Art Direction: Iulian Bosta-myth of Dracula and compares the popular vam -

naru, Ioana Corciova; Make-Up: Clara Tudose, Ed-pire to the infamous historical figure Vlad Dracula.

wina Voda, Mircea Voda, Alexis Walker; Special Effects: Liviu Lungu, Adrian Popescu, Iosif Vasile

 The Vulture’s Eye; U.S., 2004; Horror; 95 min-

(as Horia Vasile); Cast: Billy Zane (Adrian), Paul utes/color/English/DD2; Brain Damage Films.

Popowich (Jeff Meyer/Husband), Kam Heskin

 Producers: Tom Basham, Diane Park, Chris -

(Alexa Meyer), Nicholas Irons (Justin/Knight), topher Sciurba, Frank Sciurba; Writing Credits: Brad Dourif (Radescu), Francesco Quinn (Vlad Frank Sciurba; Director: Frank Sciurba; Original Tepes), Monica Davidescu (Linsey), Iva Hasperger Music: Christopher Sciurba; Art Direction: Tom (Ilona), Emil Hostina (Mircea), Guy Siner (Ilie Basham; Make-Up: Alec Negri; Cast: Brooke Paller Mircea Stoian) (Claudiu), Andreea Macelaru (Ste-

(Lucy), Anne Flosnik (Mina), Jason King (Arthur), fana) (as Andrea Macelaru), Alin Panc (Petre), Fred Iacovo (Quincy), Paul Zacheis (Van Helsing), Alexandra Velniciuc (Andrea), Zoltan Butuc

James Nalitz (Count Klaus Vogel), Joseph Reo (Grand

father), John Rhys-Davies (Narrator),

(Jack), Joel Pollard (Dan Renfield), Eve Young Anca-Ioana Androne (Widow), Adrian Pintea

(Phyllis Renfield), Tammy Farwell (Marci), Garett (Iancu de Hunedoara), Claudiu Bleont (Vlad II), Farwell (Estate Hand), Sandy Lisiewski (Hedwig), Ioan Ionescu (Mircea Drakula), Catalin Rotaru Ava Ann Vrooman (Vogel’s Wife #1), Kim Cogle (Young Vlad), Cristian Popa (Radu cel Frumos), (Vogel’s Wife #2).

Vasile Albinet (Romanian soldier), Alex Revan Lucy and her friends enjoy riding horses in the (Slayer).

peaceful rolling hills of the Virginia countryside.

Four college graduate students embark on an ad-On a solo horse ride, Lucy falls from her horse. She venture through the Carpathian Mountains in Ro-is “rescued” by her new neighbor, the Foreign

Part I • Wake

186

Filmography

Count “Klaus Vogul.” The count becomes obsessed Alan Hedgcock, Paul Jones, Dave Keen, Nina

by the sultry Lucy and all of her friends. As Lucy Kraft; Special Effects: Ray Beetz, Lou Carlucci, Jeff starts behaving strangely and becomes ill, an old-Frink, Steve Galich, Bob Keen, Joe Knott, Patrick time Southern Doctor is called in to diagnose and Tantalo, Cliff Wallace; Cast: Zach Galligan (Mark), treat her. As the Doctor intervenes, Count Vogul Jennifer Bassey (Mrs. Loftmore), Joe Baker (Jenk-attempts to lure them into a wave of living death.

ins), Deborah Foreman (Sarah), Michelle Johnson Will they all fall prey to the Count’s perverse plans?

(China), David Warner (Waxwork Man), Eric

Remember, when death starts looking good, you’re Brown (James), Clare Carey (Gemma), Buckley staring into the “Vul ture’s Eye.”

Norris (Lecturer), Dana Ashbrook (Tony), Micah Grant (Johnathan), Mihaly “Michu” Meszaros

 Wake, Rattle and Roll (TV Series [1990–1992]), (Hans) (as Mihaly “Michu” Mesza), Jack David segment “Monster Tails”; U.S., 1990; Comedy/

Walker (Junior) (as Jack David Warner), John Television, Animation; 30 minutes/color/English; Rhys-Davies (Werewolf), Nelson Welch (Elderly Hanna-Barbera Studios.

Man), Miles O’Keeffe (Count Dracula), Christo-Producers: William Hanna and Joseph Barbera; pher Bradley (Stephan), Tom McGreevey (Charles) Writing Credits: Unknown; Director: Unknown; (as Tom MacGreevey), Irene Olga López (Maid), Cast: Tim Curry (Ronald Chump), Charlie Adler Charles McCaughan (Inspector Roberts), Julian (Catula/Igor Jr), Frank Welker (Frankenhound/

Forbes (Police Driver), Edward Ashley (Professor Mumfrey), Pat Musick (Elsa/Angel), Jonathan

Sutherland), Kendall Conrad (Girl in Pyramid), Winters (Dr. Heckell/Mr. Snide).

Patrick Macnee (Sir Wilfred), J. Kenneth Campbell This four-part cartoon segment is about some (Marquis de Sade), Anthony Hickox (English

very famous monster pets, including Dracula’s cat, Prince), Staffan Ahrenberg (French Guard),

Catula, and Frankenstein’s Monster’s dogs,

Gabriella Dufwa (Courtesan), Gary M. Bettman Frankenhound and Elsa. They get into all kinds of (Mark’s Grandfather), James D.R. Hickox (Were-wacky situations with the help of their caretaker, a wolf Killer’s Assistant), Candi (Dracula’s Butler) hunchback flat-top geek named Igor Jr.

(as Candy), James Lincoln (Dracula’s Man Ser -

vant), Merle Stronck (Vampire Girl #1), Joanne

 Walpurgis Nacht; U.S., 2004; Horror/Short; 7

Russell (Vampire Girl #2), Ann Sophie Noblet minutes/black and white/English/Mono/16mm.

(Vampire Girl #3), Paul Badger (Mummy), Eyal Producers: David Kruschke; Writing Credits: Rimmon (Egyptian Boy), Kim Henderson (Mar-David Kruschke Bram Stoker; Director: David Kr-quis de Sade Girl #1), Hilary English (Marquis de uschke; Cinematography: David Kruschke; Film Sade Girl #2), Nicole Seguin (Marquis de Sade Girl Editing: David Kruschke; Original Music: David

#3), Carolyn Bray (Marquis de Sade Girl #4), Hen-Korgan; Art Direction: Matt Jones; Make-Up: rietta Folkeson (Marquis de Sade Girl #5), Dan Kendra Johnson.

Ireland (Zombie #1) (scenes deleted), Karen

Based on Bram Stoker’s “Dracula’s Guest,” this Schaffer (Zombie #2), Leonard Pollack (Zombie short follows the story of a British man who goes

#3), Bruce Barlow (Zombie #4), Cliff Wallace sightseeing in Eastern Germany. He discovers more (Zombie #5), Dave Elsey (Zombie #6), Gerry

than he bargained for, as he is surrounded by vam-Lively (Sir Wilfred’s Butler), Steven Santamaria pires. Though the film doesn’t feature Dracula him-

(Taxi Driver).

self, the man is surrounded by female vampires After being invited to a waxwork museum, Mark from Dracula’s castle.

and his friends go to see the new display. They are surrounded by wax sculptures of horrifying figures,

 Waxwork (Figury z wosku [Poland]; Illusione infer-one being Dracula himself. When his friends go nale [Italy]; Museu de Cera [Portugal]; Reise zurück missing, he realizes they are all in great danger.

 in der Zeit [West Germany]; Waxwork: Museo de They are victims living out scenes in which they cera [Spain]); U.S./West Germany, 1988; Comedy, will ultimately be killed by these wax sculptures.

Horror; 95 minutes/color/English/ Dolby; Vestron Pictures.

 Waxwork II: Lost in Time; U.S., 1992; Comedy, Producers: Staffan Ahrenberg, Gregory Cascante, Horror; 104 minutes/color/English/Dolby; Electric Julian Forbes, Dan Ireland William J. Quigley, Eyal Pictures, Contemporary Films, Lost In Time Pro-Rimmon, Mario Sotela; Writing Credits: Anthony ductions.

Hickox; Director: Anthony Hickox; Cinematogra-Producers: Nancy Paloian, Mario Sotela; Writing phy: Gerry Lively; Film Editing: Christopher Ci -

 Credits: Anthony Hickox; Director: Anthony Hic -

belli; Original Music: Roger Bellon; Art Direction: kox; Cinematography: Gerry Lively; Film Editing: Peter Marangoni; Make-Up: Ian Brown, Mark Christopher Cibelli; Original Music: Steve Schiff; Coulier, Dave Elsey, Steve Hardie, Steve Hardie, Art Direction: John Chichester; Make-Up: Dave

Filmography

187

Part I • World

Chagouri, Mark Coulier, Richard Darwin, Shaune turer/Dungeon Master [uncredited]), Laurie Rose Harrison, Paul Jones, Bob Keen, Bob Keen, Fiona (Belly Dancer [uncredited]).

Leech, Beatrice Marot, Martin L. Mercer, Ian

 Winter with Dracula; U.K., 1971; Documentary; Morse, Stephen Norrington, Steve Painter, Martin 30 minutes/color; Polonius Film Services, Border Parnal, Lisa Marie Rosenberg, Rudy Sotomayor, Films.

Paul Spateri, Paul Spateri, Gary J. Tunnicliffe, Director: John Dooley.

Bernard H. Wood; Special Effects: Glenn Campbell, This documentary is a travelogue of Romania

Bob Keen, Kevin Francis “Boomer” McCarthy,

that briefly references Vlad Dracula.

Casey Quinn, G. Bruno Stempel, Lynda Weinman; Cast: Zach Galligan (Mark Loftmore), Monika

 Wolfster, Part 1: The Curse of the Emo Vamp; Schnarre (Sarah Brightman), Martin Kemp (Baron U.S., 2006; Horror, Comedy; 80 minutes/color/

Von Frankenstein), Bruce Campbell (John Loft-English.

more), Michael Des Barres (George), Jim Metzler Producers: Amanda Burgess, Cathy Rudzinski; (Roger), Sophie Ward (Elenore), Marina Sirtis Director: Steve Rudzinski Writing credits: Steve (Gloria), Billy Kane (Nigel), Joe Baker (The Peas-Rudzinski; Film Editing: Steve Rudzinski; Cast: in ant), Juliet Mills (The Defense Lawyer), John Ire-the order of credits Brad Bendis (Smart Vampire), land (King Arthur), Patrick Macnee (Sir Wilfred), Amanda Burgess (Lois), Henrique Couto (Drac -

David Carradine (The Beggar), Alexander Go-

ula), Jessie Deep (Beth), Nic Pesante (Deacon dunov (Scarabis), George “Buck” Flower (Sarah’s Sloan), Steve Rudzinski (Dave/Wolfster), Christine Stepfather), Jack Eiseman (Cabbie), James D.R.

Schwesinger (Jess), Shawn Shelpman (Nathan

Hickox (Polansky), Buckley Norris (Judge), Paul Sloan), Keegan Teel (Barry), Jeff Waltrowski (Awe-Hampton (Prosecution), Stanley Sheff (Speaker for some Vampire).

Jury), John O’Leary (Herr Vogel), Erin Breznikar This film is a spoof about a man named Dave

(Wise), Elisha Shapiro (Felix), Stefanos Miltsakakis who is chosen by a vampire to be his pet werewolf.

(Frankenstein’s Monster), Maxwell Caulfield

When this vampire begins reading his bad poetry (Mickey), Erin Gourlay (Ghost Girl), Bryan Travis half way through the spell, it causes Dave to be Smith (Peasant Boy), Steve Matteucci (Master’s able to keep his free will and control his werewolf Guard), Guy J. Louthan (Master’s Officer), Kate transformations. There is another side-effect to Murtagh (The Matron), Eyal Rimmon (Chief Wor-Dave’s transformation: he realizes that he is in a shipper), Shanna Lynn (Panther Girl), Anthony movie.

Hickox (King’s Officer), Piers Plowden (King’s

 The World of Hammer (TV Series [1994]), episode Guard), Harrison Young (James Westbourne), Ivan

“Christopher Lee”; U.K., Season 1, Episode 11, 21

Markota (Press Man), Marie Foti (Press Woman), October 1994; Documentary, Television; 25 min-Frank Zagarino (Zombie Killer #1), Martin C.

utes/English/color, black and white/Stereo; Best of Jones (Zombie Killer #2), Darryl Pierce (Zombie British Films and Television Production, Hammer Killer #3), John Breznikar (Mark’s Father), Lisa Film Productions.

Oestreich (Mark’s Mother), Brent Bolthouse (Cab-Producers: Robert Sidaway, John Thompson; bie #2), Caron Bernstein (The Master’s Girl), Gerry Writing Credits: Ashley Sidaway, Robert Sidaway; Lively (Lead Prisoner), Yanko Damboulev (Lead Director: Robert Sidaway; Original Music: Brian Prisoner), Jim Silverman (Lead Prisoner), Paul Bennett; Cast: Oliver Reed (Narrator).

Madigan (Lead Prisoner), Kim Henderson (Party This documentary examines Christopher Lee,

Babe), Treasure Little (Party Babe), Lisa Jay (Party famous for his role as Dracula.

Babe), Elizabeth Nottoli (Party Babe), Márcia San-

 The World of Hammer (TV Series [1994]), episode tos Rocha (Party Babe), Felicia Hernández (Party

“Costumers”; U.K., Season 1, Episode 13, 4 No-Babe), Crystal Calderoni (Party Babe), Bob Keen vember 1994; Documentary, Television; 25 min-

(Mad Monk), Chris Breed (King’s Announcer),

utes/ English/ color, black and white/Stereo; Best of Emile Gladstone (The Jester), Gregory G. Woertz British Films and Television Production, Hammer (Zombie Killer), Michael Viela (Dr. Jekyll), Ilona Film Productions.

Margolis (Zombie Killer), Martin L. Mercer (Lead Producers: Robert Sidaway, John Thompson; Zombie), Dorian Langdon (Romero), John Mush-Writing Credits: Ashley Sidaway, Robert Sidaway; room Mappin (Argento), Jonathan Breznihar

 Director: Robert Sidaway; Original Music: Brian (Shelly), Mark Courier (Scott), Robert Kass

Bennett; Cast: Oliver Reed (Narrator).

(Hitchcock), Steve Painter (Nosferatu), Drew Bar-This documentary examines the costumers of

rymore (Vampire Victim #1), Hadria Lawner (Vam-Hammer Films and includes scenes with Dracula.

pire Victim #2), Paul Jones (The Hand), Alex Butler (Jack the Ripper), Yolanda Jilot (Lady of the

 The World of Hammer (TV Series [1994]), episode Night), Godzilla (Himself), Rick Kleber (Tor-

“Dracula and the Undead”; U.K., Season 1, Episode

Part I • World

188

Filmography

2, 19 August 1994; Documentary, Television; 25

 Producers: Robert Sidaway, John Thompson; minutes/English/color, black and white/Stereo; Writing Credits: Ashley Sidaway, Robert Sidaway; Best of British Films and Television Production, Director: Robert Sidaway; Film Editing: Ashley Sid-Hammer Film Productions.

away; Original Music: Brian Bennett.

 Producers: Robert Sidaway, John Thompson; This documentary examines Hammer Films’s

 Writing Credits: Ashley Sidaway, Robert Sidaway; female vampires, including clips from Brides of Director: Robert Sidaway; Original Music: Brian Dracula and Dracula: Prince of Darkness.

Bennett; Cast: Oliver Reed (Narrator).

 Yami no teio kyuketsuki Dracula (Dracula [InThis documentary examines Dracula and the

ternational English Title]; Dracula: Sovereign of The undead in Hammer Films productions.

 Damned; Tomb of Dracula); Japan, 1980; Horror/

 The World of Hammer (TV Series [1994]), episode Television, Animation; 89 minutes/color/Japa-

“Hammer”; U.K., Season 1, Episode 12, 28 October nese/Mono; Harmony Gold/Toei Animation Com-1994; Documentary, Television; 25 minutes/En-pany.

glish/color, black and white/Stereo; Best of British Writing Credits: Bram Stoker, Marv Wolfman, Films and Television Production, Hammer Film Gene Colan, Tom Palmer; Director s: Akinori Na-Productions.

gaoka, Minoru Okazaki (as Robert Barron); Orig-Producers: Robert Sidaway, John Thompson; inal Music: Seiji Yokoyama, Michael Bradley, Writing Credits: Ashley Sidaway, Robert Sidaway; Stephen Wittmack.

 Director: Robert Sidaway; Original Music: Brian In this Japanese adaptation of the classic Amer-Bennett; Cast: Oliver Reed (Narrator).

ican The Tomb of Dracula comic book series began This documentary provides an overview of

by Marvel Comics in 1972, which is based on the Hammer Film’s production portfolio, including characters originally developed by Bram Stoker in scenes from Dracula films.

 Dracula, Dracula bursts into a Satanic ceremony in present-day Boston where the ritualists mistake

 The World of Hammer (TV Series [1994]), episode him for a manifestation of Satan. Dracula abducts

“Mummies, Werewolves and the Living Dead”;

a woman named Delores from the ceremony before U.K., Season 1, Episode 8, 30 September 1994; she can be sacrificed. Overcome with love for the Documentary, Television; 25 minutes/English/

woman, Dracula finds himself unable to drink her color, black and white/Stereo; Best of British Films blood. The two make a life together and have a and Television Production, Hammer Film Produc-child who they name Janus. In the meantime,

tions.

wheelchair-ridden Hans Harker and crossbow-

 Producers: Robert Sidaway, John Thompson; wielding Rachel Van Helsing recruit Frank Drake, Writing Credits: Ashley Sidaway, Robert Sidaway; one of Dracula’s present-day descendants, in order Director: Robert Sidaway; Original Music: Brian to form a vampire-hunting team. Out of revenge, Bennett; Cast: Oliver Reed (Narrator).

the Satanists then kill Janus, who is later divinely This documentary examines mummies, were-resurrected. Meanwhile, Satan strips Dracula of wolves, and the living dead in Hammer Films pro-that power which he gave him: his vampirism, thus ductions.

forcing Dracula on a quest to find another vampire

 The World of Hammer (TV Series [1994]), episode who might restore his vampire powers.

“Peter Cushing”; U.K., Season 1, Episode 1, 12 Au-

 Yi yao O. K. (A Bite of Love [Hong Kong: English gust 1994; Documentary, Television; 25

title]; Yat aau O.K. [Hong Kong: Cantonese title]); minutes/English/color, black and white/Stereo; Hong Kong, 1990; Comedy, Horror; 94 Minutes/

Best of British Films and Television Production, color/Cantonese/Dolby/35mm.

Hammer Film Productions.

 Producers: Dickson Poon, Stephen Shin; Writing Producers: Robert Sidaway, John Thompson; Credits: Siu-keung Cheng, Tony Leung Hung-Writing Credits: Ashley Sidaway, Robert Sidaway; Wah; Director: Stephen Shin; Cinematography: Siu-Director: Robert Sidaway; Original Music: Brian keung Cheng; Film Editing: Wing-ming Wong; Bennett; Cast: Oliver Reed (Narrator) Original Music: Ting Yat Chung, George Lam; This documentary examines Peter Cushing, fa-Cast: Norman Chu (Fung), Shiu Hung Hui (Duke mous for his role as Dr. Van Helsing in Dracula.

Lee’s Butler), Rosamund Kwan (Anna), Kan-Wing

 The World of Hammer (TV Series [1994]), episode Tsang (Mr. Tsang).

“Vamp”; U.K., Season 1, Episode 4, 1 September A vampire is repulsed by the thought of killing 1994; Documentary, Television; 25 minutes/En-in order to stay alive. He becomes the local blood glish/color, black and white/Stereo; Best of British bank’s best customer. However, when the bank Films and Television Production, Hammer Film runs out of blood, he must take a hard look at his Productions.

situation.

Filmography

189

Part I • Young

 Yin ji (Kung Fu from Beyond the Grave [unde -

Vrooman (Matt), Jordan Zucker (Cleopatra [unfined]); Hong Kong, 1982; Action, Horror, Adven-credited]).

ture; 90 minutes/color/Cantonese; The Eternal

 Young Dracula (TV Series); U.K., 2006–2008; Film Company.

Comedy, Family/Television; 25 minutes/color/En-Cast: Billy Chong (Chun Sing), Lieh Lo (Kam glish; BBC Wales.

Tai Fu), Sai Aan Dai (Black Magician), Mien Fang Producers: Mia Jupp; Writing Credits: Joe Wil -

(Old Fang [as Fong Min]), Sha-fei Ouyang (Chun liams (writer, 6 episodes, 2006–2008), Max Allen Sing’s mother), Alan Chui (Rebellious Reign).

(writer, 4 episodes, 2006–2008), Michael Law -

Sai Aan Dai is a black magician bent on stirring rence (writer, 2 episodes, 2006), Danny Robins up evil. Billy Chong is here to kill the master, Lieh (writer, 2 episodes, 2006); Director: Joss Agnew (11

Lo, after receiving a message from his father that episodes, 2006–2008), Craig Lines (3 episodes, he must take revenge. Alan Chui, who shows up 2007–2008); Cinematography: Sarah Bartles-Smith; in semi-comedic fight scenes. Chui and Chong Original Music: Nick Lloyd; Make-Up: Bethan then take on Sai Aan Dai, who conjures Dracula Jones, Steve Williams (makeup designer); Special to help him.

 Effects: Colin Newman; Cast: Gerran Howell

 Yogi’s Treasure Hunt (TV Series [1985–1987]), (Vladi mir Dracula), Care Thomas (Ingrid Drac -

episode “Countdown Drac”; U.S., Season I,

ula), Keith-Lee Castle (Count Dracula), Simon Episode 3, 16 September 1985. Comedy, Family, Ludders (Renfield), Craig Roberts (Robin

Adventure/Television, Animation; 30 minutes/

Branaugh), Terence Maynard (Mr. Van Helsing), color/English; Hanna-Barbera Studios.

Terry Haywood (Jonathon Van Helsing), Lucy

 Producer: William Hanna, Joseph Barbera, Bob Borja-Edwards (Chloe Branaugh), Aneirin Hughes Hathcock, Jeff Hall; Director: Oscar Dafau, Tony (Graham Branaugh), Andy Bradshaw (Zoltan),

Love, Rudy Zamora, Bill Hutton, Alan Zaslove, Beth Robert (Elizabeth Branaugh), Ben McGregor Ray Patterson, Film Editing: Gil Iverson; Original (Ian Branaugh), Luke Bridgeman (Paul Branaugh), Music: Hoyt Curtain; Art Direction: Bob Alvarez, Harry Ferrier (Will Clarke), Jo-Anne Knowles Bob Goe, Bill Hutton, Rick Leon, Tony Love, Tim (Mina Van Helsing), Donna Grant (Magda West-Walker, Irv Spence; Cast: Daws Butler (Yogi enra), Ciaran Joyce (Boris Dracula), Philip Brodie Bear/Huckleberry Hound/Super Snooper/Blabber (Ivan Dracula), Dafydd Emyr (Mr. Perkins),

Mouse/QuickDraw McGraw/Snagglepuss/Augie

Betsan Llwyd (Mrs. Harker), Madeleine Rakic-

Doggie [voice]), Don Messick (Boo Boo/Ranger Platt (Olga Dracula), Richard Elfyn (Grand High Smith/Muttley [voice]), Gary Owens (Narrator Vampire).

[voice]), Arnold Stang (Top Cat [voice]), John The Dracula family (Vlad, his dad The Count, Stephenson (Doggie Daddy [voice]), Paul Winchell and his sister Ingrid) have to move from Transyl-

(Dick Dastardly [voice]).

vania to a normal small town in Britain.

Yogi and friends go to a castle in Transylvania to search for Countdown Drac’s long lost treasure,

 Young-guwa heubhyeolgwi dracula (Young-gu and which turns out to be some fellow ghouls, including Count Dracula [English title]); South Korea, 1992; Frankenstein’s Monster, who can help improve Action, Family, Horror; 67 minutes/color/ Korean.

Drac’s musical band.

 Producers: Cun-beom Kim; Writing Credits: Deok-gyun Jang; Director: Hyung-rae Shim; Cin-

 You Wish (TV Series [1997]), episode “Halloween”; ematography: Myeong-ui Shin; Film Editing: Dong-U.S., Season 1 Episode 6, 31 October 1997; Com-chun Hyeon; Original Music: Cheol-hyeok Lee; edy/Television; 30 minutes/color/English.

 Cast: Hyung-rae Shim (Young-gu), Jong-cheol Producers: Mitchell Bank, Susan Estelle Jansen, Yang, Seong-woo Oh, Sung-dae Park, Jae-mi Oh.

Andrew Nicholls, Jeff Sherman, Darrell Vickers; Writing Credits: Michael Craven, Michael Jacobs,

 The Young Indiana Jones Chronicles (TV Series Susan Estelle Jansen, Heather MacGillvray, Linda

[1992–1993]), episode “Transylvania, January Mathious, Daniel Paige, Sue Paige, Steve Pepoon, 1918”; U.S., Season 2, Episode 22, 21 August 1993; David Silverman, Stephen Sustarsic; Director: Jeff Action, Adventure, Family/Television; 45 minutes/

McCracken; Original Music Ray Colcord; Special color/English, Italian, Icelandic/Dolby; Lucasfilm, Effects: Ted Rae; Cast: John Ales (Genie), Harley Paramount Television, Amblin Entertainment.

Jane Kozak (Gillian Apple), Jerry Van Dyke

 Writing Credits: Jonathan Hensleigh; Director: (Grandpa Max), Alex McKenna (Mickey Apple),

Dick Maas, Carl Schultz; Cinematography: David Nathan Lawrence (Travis Apple), Sylvain Cecile Tattersall; Film Editing: Edgar Burckse; Original (Frankenstein’s Monster), Larry Cedar (The

 Music: Curt Sobel; Art Direction: Ricky Eyres; Mummy), Mark DeCarlo (Cable Repairman), An-Make-Up: Thomas R. Burman (as Tom Burman), drew Masset (Dracula), Kente Scott (Kid), Spencer Bari Dreiband-Burman (as Bari Burman), Katerina

Part I • Yûreiyashiki

190

Filmography

Erbanova, Eva Vytlelová; Special Effects: David Bukhari (Dr. Aqil Harker [as Asad]), Cham Cham, Beavis; Cast: Sean Patrick Flanery (Indiana Jones), Latif Charlie, Deeba (Shabnam), Habib (Aqil’s George Hall (Dr. Henry “Indiana” Jones, Jr.), Bob Brother), Baby Najmi, Nasreen (Vampire bride), Peck (General Targo), Keith Szarabajka (Colonel Rehan (Professor Tabani/Dracula), Sheela, Yasmine Waters), Simone Bendix (Maria), Paul Kynman

(Shirin), Munwar Zarif.

(Nicholas Hunyadi), Sam Kelly (Dr. Franz Hein -

Professor Tabani, a mad scientist, drinks an eter-zer/ Capt. Adolf Schmidt), Alan Polonsky (Agent nal life-giving potion he concocted in his laboratory McCall), Michael Mellinger (Paretti), William but is turned into a vampire instead. When Dr.

Roberts (Stanfill), William Armstrong (The Ma -

Aqil pays the professor a visit, Tabani sees a picture jor), Steven Hartley (Agent Picard), Anne Tirard of Aqil’s wife Shabnam. He then turns Aqil into a (Tarot Reader), Petr Svárovský (Venetian Police-vampire then pursues Shabnam to make her his man), David Gilliam (Agent Thompson), Petr Jákl bride. Aqil’s brother discovers the grave of the vam-

(German General), Jiri Kraus (French General), pire and his brother at Tabani’s castle, and kills his Lee Norris (Kid #1), Grady Bowman (Kid #2, as brother in order to free his soul. Tabani suceeds at Grady McCloud Bowman), Darwin Brandis (Kid

turning Shabnam into a vampire, and once she is

#3).

turned, she tries to lure her young niece away. Aqil’s Old Indiana Jones tells a story about a missson brother is all that stands in the way of this vampire to Transylvania on a Halloween night.

curse.

 Yûreiyashiki no kyôfu: Chi o suu ning yô (Legacy

 Zora la vampiera (Zora the Vampire International of Dracula; Bloodsucking Doll; Chi o suu ning yô

[English title]); Italy, 2000; Comedy; 105 minutes/

[Japan (short title)]; Fear of the Ghost House: Blood-color/Italian; Virginia Produzioni.

 sucking Doll [U.S.]; The Ghost Mansion’s Horror: A Producers: Vittorio Cecchi Gori, Matteo De Lau-Bloodsucking Doll; The Night of the Vampire; The rentiis, Marco Scaffardi, Carlo Verdone; Writing Vampire Doll); Japan, 1970; Horror; 85

 Credits: Antonio Manetti, Marco Manetti; Direc -

minutes/color/Japanese/Mono; Toho Company.

tor: Antonio Manetti, Marco Manetti; Cinematog-Producers: Fumio Tanaka, Tomoyuki Tanaka; raphy: \Federico Schlatter; Film Editing: Federico Writing Credits: Hiroshi Nagano, Ei Ogawa; Di-Maneschi; Original Music: Skratch DJ Gruff, rector: Michio Yamamoto; Cinematography: Kazu-Squarta; Make-Up: Vincenzo Cardella, Simone tami Hara; Film Editing: Koichi Iwashita; Original Gregoris; Special Effects: Tiberio Angeloni, Franco Music: Riichiro Manabe; Special Effects: Teruyoshi Galiano, Rosario Prestopino, Francesco Sabelli; Nakano (special effects director); Cast: Yukiko Cast: Toni Bertorelli (Conte Dracula), Micaela Ra-Kobayashi (Yuko Nonomura), Kayo Matsuo (Keiko mazzotti (Zora), Raffaele Vannoli (Servo) (as Lele Sagawa), Yôko Minakaze (Shido Nonomura, The

Vannoli), Chef Ragoo (Zombie), Carlo Verdone Mother), Atsuo Nakamura (Kazuhiko Sagawa),

(Commissario Damiani), Ivo Garrani (Prete), G.

Akira Nakao (Hiroshi Takagi, The Friend), Jun Max (Lama), Tormento (Cianuro), Selen (Vam-Usami (Dr. Yamaguchi), Jun Hamamura (Official), pira), Juliet Esey Joseph (Vampira), Marco Manetti Sachio Sakai (Taxi Driver), Ginzô Sekiguchi, Itaru (Bue), Sandro Ghiani (Cuccureddu), Massimo De Takashima.

Santis (Tossico), Alessia Barela (Tossica), Elda A boy disappears after visiting his girlfriend’s Alvigini (Ragazza Piercing), Marco Forieri (Tipo grave, causing his sister Keiko and her boyfriend segaligno), Michael Maser (Peloso), Turi (Rocco), to follow his trail to his girlfriend’s ancestral home.

Erika Savastani (Michelina), Rude MC (Rude), There they discover supernatural horrors and the James Senese (Compagno di Napoli), Lampadina danger of the Vampire Doll.

(Rasta) (as Lampadread), Lori Bofta (Dafne) (as Lory Bofta), Roberta Modigliani (Giornalista),

 Zinda Laash (Dracula in Pakistan [U.S.]; The Liv-Tommaso Ausili, Fabio Ferri (Ventura), Macroing Corpse [International English title]); Pakistan, marco, Valerio Mastandrea (Nicola Speranza), 1967; Crime, Horror; 103 minutes/black and

Tomas Milian, Massimo Pittarello (Poliziotto), white/Urdu/Mono/35mm.

Letizia Sedrick (Ragazza Africana), Cor Veleno, Producers: Abdul Baqi, Hafiz Chaudhry, Qaim Matteo Villani.

Hussain; Writing Credits: Naseem Rizwani, Khwaja Dracula travels to Italy in pursuit of the beautiful Sarfraz; Director: Khwaja Sarfraz; Cinematography: Zora.

Nabi Ahmed, Raza Mir; Original Music: Tassa -

daque Hussain; Cast: Ala-Ud-In (Parvez), Asad

PART II

 Dracula in Adult Film

Introduction —

I Want to Suck Your...:

Dracula in Pornographic Film

 Laura Helen Marks

There is a certain inevitability to porno-

films utilizing the Dracula legend to invert or graphic representations of vampirism; the

subvert traditional approaches to the original overtly sexual nature of vampire mythology

Stoker tale. Furthermore, the iconography of lends well to a pornographic medium, as the

Dracula and vampirism can be seen as offering metaphor of sexual deviancy and lust present an interesting resolution to sexual conflict. As in vampire lore is rendered literal in the porno-Franco Moretti has noted of the original

graphic film. Dracula, in particular, has been Stoker novel, “Dracula ... liberates and exalts a consistent presence throughout the adult fea-sexual desire. And this desire attracts but — at ture’s relatively short lifespan, perhaps em-the same time — frightens.”4 This sexual ten-bodying the ultimate pornographic figure: “an sion can be seen in the majority of porno-elegant and seductive count who preys not

graphic vampire films, particularly in motifs only upon the bodies of men and women, but

such as Dracula as pimp, and BDSM5 films.

also on the very being of his victims, trans-Drawing on the novel’s underlying queer sex-

forming them into creatures as sexually mon-

ualities, porn filmmakers have incorporated

strous as himself.”1 The mythos and iconog-

the Dracula character, and vampirism in gen-

raphy of Dracula has invited a multitude of

eral, into films that cover a spectrum of audi-pornographic interpretations since the sex-

ence and sexual preference.

ploitation flicks of the 1960s and the first hardcore features of the early–1970s.2

David J. Hogan has noted that Béla Lu-

 Censorship and the Stag Film

gosi’s Dracula has become “a figure of parody, not simply of vampirism, but of predatory

Before the feature length hardcore films

heterosexuality,”3 and indeed it is worth

of the late twentieth century, “stag” films cir-noting the number of pornographic adapta-

culated amongst men’s groups and fraternity

tions of the Dracula myth that are comedies

houses, the earliest of these films dating back or parodies of mainstream films. However, the to around 1910.6 These graphic one-reel films Dracula of the porn world is not exclusively were primitive: short, silent, and often lacking heterosexual or male, with a number of porn

in narrative coherence.7 Stags were made during 193

[image: Image 50]

A letter from James Carreras of Hammer Films to John Nicholls of the British Board of Film Censors concerning the release of Dracula (1958; Horror of Dracula [U.S.]) (courtesy John Edgar Browning).

I Want to Suck Your...

195

Part II • Introduction (Marks)

an era of tight censorship thanks to the Com-sexploitation. By the turn of the decade, how-stock law, a federal law enacted in 1873 that ever, hardcore features emerged in theaters, banned “obscene, lewd, or lascivious” materials most notably Deep Throat (1972), which is from being sent in the mail. As a result, stags commonly perceived as signaling the begin -

were screened illegally, and enjoyed a thriving ning of the “golden age” of porn. The golden underground trade amongst men. It appears

age is generally regarded as “the period be -

that during this period there were no stag films tween the early 1970s and the mid–1980s”11 in that featured Dracula or vampire iconography, which hardcore pornographic films were being possibly due to the stags’ lack of narrative screened in theaters, often to main stream au-structure. Having said that, stag films are

diences, and the medium took on a degree of

difficult to track down, and there may well be credibility and “chic.”12 The introduction of a long forgotten Dracula stag film lurking in the hardcore feature signals, in part, a response someone’s private collection.8

to the legal demand that sexually graphic ma-It was not until the landmark United

terial have redeeming social importance, and States v. Roth obscenity trial of 1957, known filmmakers were sure to create scripts that

as the Roth decision, that pornographic film would deter the censors.13 A popular narrative took on the narrative styles of more main-device from the earliest stages of the feature stream Hollywood fare. The Roth decision is was to mimic Hollywood genres. As Linda

key to the evolution of pornography: Justice Williams notes, “the new ‘porno’” strove to

Brennan affirmed the Comstock law, yet sig-

position itself as simply a “genre among other nificantly revised it by concluding that a work genres.”14 “As if to insist on this fact,” Williams is legally obscene if it is “utterly without regoes on, “hard-core narratives went about im-deeming social importance” as judged by

itating other Hollywood genres with a ven -

“local community standards.”9 One conse-

geance, inflecting well-known titles and genres quence of this ruling was the publication of with an X-rated difference.”15 With this in

several banned works of literature, such as D.

mind, it is instructive to note the number of H. Lawrence’s Lady Chatterley’s Lover; another Dracula-themed porn movies that are parodies consequence was the popularization of the

of Hollywood productions.

softcore sexploitation film, and eventually the Dracula appears to have been a popular

hardcore pornographic feature film.

protagonist for hardcore porn narratives from the very beginning of the golden age, debuting in the pre– Deep Throat feature Dracula and The Golden Age

 the Boys (1969). Not only is Dracula and the Boys a landmark film in terms of the emer -

As Eric Schaefer has shown, the sex-

gence of the hardcore feature, but it also stands ploitation movie thrived during the 1960s

out as the very first homosexual vampire film, alongside hardcore shorts, known as “beaver

emphasizing the idea that Dracula and vam-

films,” which were essentially legal stags. At pirism enable articulations of alternative sex-the same time, documentaries with sexual conualities much in the same way as Hollywood

tent, known as “white coaters,” were being

had been attempting metaphorically up until

screened under the guise of having educational this time. In his study of queer sexuality in value.10 During this period, the pseudo-doc-monster movies, Monsters in the Closet, Harry umentaries Sexy Probitissimo (1963) and Kiss M. Benshoff speaks to this trend in Holly -

 Me Quick (1964) had fleeting appearances of wood horror films, arguing, “For the better

Dracula iconography, while sexploitation flicks part of the twentieth century, homosexuals,

 Dracula, the Dirty Old Man (1969) and Sex like vampires, have rarely cast a reflection in and the Single Vampire (1970) brought Dracula the social looking-glass of popular culture.

into the fictional narrative world of softcore When they are seen, they are often filtered

Part II • Introduction (Marks) 196

I Want to Suck Your...

through the iconography of the horror film:

entertainment now an option, porn theater at-ominous sound cues, shocked reaction shots,

tendance decreased significantly, while porn or even thunder and lightning.”16 In monster consumption increased. Meanwhile, porn pro-movies, Benshoff contends, homosexuality is

duction went up, porn film budgets went

symbolically coded as monstrous: “Both movie down, and fewer and fewer narrative-driven

monsters and homosexuals have existed chiefly hardcore features were being produced.19 In

in shadowy closets, and when they do emerge

1990, 1 percent of U.S. households owned a

from those proscribed places into the sunlit VCR; by 1997, VCRs could be found in

world, they cause panic and fear.”17 Indeed, 85,500,000 U.S. homes.20

homosexual Draculas, while fewer in number

Alongside these technological advances,

than their heterosexual counterparts, have

other elements of socio-sexual life were being been a consistent presence throughout the

impacted, as Chuck Kleinhans notes: “This

lifespan of hardcore and softcore adult film, a development [in technology] was concurrent

medium that seems to have afforded the ho-

with changes in the sociopolitical environ-

mosexual vampire a degree of humanity.18 Folment, such as a new wave of sexual image

lowing Dracula and the Boys came 1973’s censorship, changes in sexual practices and

 Drag ula, the 1983 effort Gayracula, and later, ideologies due to the AIDS crisis, and the in-1988’s softcore Love Bites.

creased public visibility of previously stigma-Also during this initial period we see the

tized sexualities such as sadomasochism.”21

trope of conflation of different bodily fluids, These concurrent changes can be seen in subtle as seen in 1976’s The Bride’s Initiation in which shifts in porn production, such as an increase Dracula’s lifesource is semen. Ostensibly a het-in gonzo porn,22 as well as a proliferation of erosexual hardcore feature, this narrative

sexual categories in the adult film trade, thanks choice indicates the queer potential of Dracula in part to lowered production budgets and inand vampire-themed storylines. The ending

creased access to media.

of the film, in which Dracula consumes a

While cultural analysts, and popular

man’s semen and subsequently declares his

media, have regarded the introduction of video love for the male victim, further emphasizes to be the downfall of hardcore features,23 the this queer potential.

presence of vampire- and Dracula-themed

Dracula continued to be a popular sub -

porn seems unabated. Indeed, vampirism and

ject of hardcore throughout the remainder of Dracula seem to match well with BDSM and

the golden age, with quality efforts such as fetish porn, with Dracula’s castle, dungeon, Dracula Exotica (1981) being filmed on 35mm, dark attire, and violent sexuality seemingly along with detailed scripts and attention to tailor-made for BDSM films. Bizarre’s Dracula acting. The transition from film to video in I and II, and Dracula’s Dungeon, all produced the mid–1980s is often regarded as contributin 1995, tapped into the fetishistic potential ing to the demise of quality hardcore feature of the original Dracula tale, featuring domi-productions, yet interestingly Dracula appears nance and submission in the dungeons of cas-to have survived the steady decline in plot-

tles.

driven hardcore.

Throughout the late–1980s and early–

1990s, gay adult film continued to draw on

vampire mythology for inspiration, with no-

 Film to Video

table entries including the softcore Love Bites (1988), and the hardcore efforts Dragula, With the introduction of the VCR to

 Queen of Darkness (1996) and Ultimate Reality U.S. households, the porn industry went

(1996). Love Bites in particular has been lauded through a change almost as significant as that for revising Hollywood representations of

of the revision of obscenity law. With home

queerness “in an attempt to draw out or

I Want to Suck Your...

197

Part II • Introduction (Marks)

exorcise the monster from the queer.”24 Ben-

the aggressor, seeking out beautiful women on shoff argues that Love Bites “rewrites generic the streets of Miami. This trend in redressing imperatives from a gay male point of view and the balance, admittedly for erotic appeal, has (somewhat refreshingly) allows both Count

endured, and in recent years the number of

Dracula and his servant Renfield to find love these softcore productions has only increased.

and redemption with modern-day West Hol-

It would be a mistake, however, to as-

lywood gay boys.”25

sume that the introduction of video obliter -

 The Night Boys (1991) is another imporated the mainstream heterosexual hardcore

tant entry into the canon, not for its filmmak-feature, and certainly Dracula remained an ening but for the emergence of the first African during presence during this period with pro-American character in a gay vampire porn

ductions such as Ejacula, la vampira (1992), movie; it was only four years earlier that the Ejacula 2 (1995), and Dracula (1994), all of first African American Dracula appeared in

which were fairly low budget.

hardcore, in 1987’s Lust for Blackula, inspired by 1972’s blaxploitation-horror Blacula. Not only does Lust for Blackula cash in on the orig-The Digital Era

inal cult classic, but it taps into what was then a burdgeoning and thriving market for black

With the popularization of the Internet

porn; a market that has only increased, yet

in the late–1990s, the porn industry under -

without a particular proliferation of African went another significant shift both in produc-American vampire films.26 A notable recent

tion and consumption practices.27 If the in-

African American Dracula, however, can be

troduction of video led to reduced budgets

seen in 2008’s The Accidental Hooker.

and fewer narrative-driven features, the interIt is also around this time that lesbian

net encouraged pornographic websites and

vampires and female Draculas seem to have

porn sold by the scene, leading in part to a caught on in the porn world. Dracula of the

further decline in feature films, as well as a 1990s video porn is no longer exclusively a

fast-growing online porn industry.28 Indeed, dominant male seducer, with characters such

the pornographic allure of vampire mythology as Countess Draculust in the hardcore film

is alive and well online, with websites such as Out For Blood (1990). It is around this time, VampireErotica.net, VampirePorn.net, and

also, that lesbian vampires take center stage.

XXXHorror.com. Vampirism has also per -

 Cunt Dykula is an intriguing entry: not porn, sisted as an inspiration for hardcore and soft-per se, but rather a comedy short produced for core filmmakers outside of the web-based in-a queer film festival, cashing in on the sexual dustry, with a continued trend in softcore

connotations of the original Count. It is the lesbian vampire films, as well as a select but softcore world, however, that the lesbian vam-significant group of filmmakers attempting to pire thrives and presides over the narrative.

produce high quality feature films in the face Starting around the late–1990s, a massive

of an industry comprised predominantly of

amount of vampire and Dracula-themed soft-

specialist, amateur, or gonzo productions.

core was produced. Being softcore, these films The most prevalent use of vampirism in

can be sold on mainstream sites such as Ama-

adult film during this period is in the softcore zon and retain a high level of narrative in spite industry, particularly in the output of Front -

of their low budget. In 2000, Mistress of line Entertainment and Seduction Cinema,

 Seduction and Hot Vampire Nights feature both of whom have their movies available on

predatory lesbian vampires as the protagonist.

mainstream websites. In the same vein as the Vamparina in Mistress is Dracula’s daughter, softcore films of the late–1990s, these films po-seek ing revenge against the reincarnated Van sition lesbian women at the forefront of the Helsing, while in Hot Vampire Nights Mina is narrative, with female Draculas in The Erotic

Part II • Introduction (Marks) 198

I Want to Suck Your...

 Rites of Countess Dracula (2001), Countess tersection of sexuality and danger, played out Drac ula’s Org y of Blood (2004), Sexy Adven -

symbolically in the original novel and subsetures of Van Helsing (2004)— which also fea-quent Hollywood adaptations. In the majority tures a female Van Helsing — and G-String of the pornographic films cited, Dracula

 Vampire (2005).

figures as a kind of orchestrator of sexual aban-While Kleinhans argues that the transi-

don, providing a fantastical and sexually free tion from film to video has resulted in the

space within a real and conflicted world.

minimization of sets, costumes, and locations, Whether in complex narrative adaptations, in-he allows that the lack of such quality has

vocation of the Dracula brand for oral-themed prompted some filmmakers to use their big

compilations, or simply through the use of a budget as a selling point.29 Draculya: The Girls cheap Dracula cape, the relationship between Are Hungry (2006), for example, announces pornographic film and Dracula mythology is

on its cover that the film is shot on location consistent and enduring in the face of all manin a real European castle and a fifteenth cen -

ner of industry, technological, and audience tury dungeon. In addition, Draculya is a fetish changes.

feature, as is 2008’s Graf Dracula’s Bissige Saftfotzen, continuing the BDSM trend in vampire porn noted of the 1990s. With regard to more Notes

mainstream efforts, Dark Angels 2 (2005) and 1. Harry M. Benshoff, Monsters in the Closet: The Accidental Hooker (2008), while not big Homosexuality and the Horror Film (Manchester: budget by Hollywood standards, are recent ef-Manchester University Press, 1997), 19.

forts to construct quality, narrative-driven 2. It is instructive to briefly define “hardcore”

hardcore, suggesting that developments in

and “softcore” pornographic film. As Linda Wil -

technology have not completely erased a mar-

liams succinctly explains in Screening Sex (Durham, NC: Duke University Press, 2008), hardcore is “ex-ket for features, nor deterred filmmakers from plicit, unsimulated” while softcore is “simulated, taking advantage of the sexual nature of vam-faked” (64). In addition, the term “pornography”

pire mythology.

is often invoked yet rarely defined. Again, Williams’

Outside of feature films, the legend of

definition, in Hard Core: Power, Pleasure, and the Dracula, in particular the oral connotations of Frenzy of the Visible (Berkeley: University of California Press, 1989) is simple and useful: “the visual this legend, has been used to market compi-

(and sometimes aural) representation of living, lation DVDs such as Count Spermula (2005) moving bodies engaged in explicit, usually unfaked, and Count Suckula (2008). This type of DVD

sexual acts with a primary intent of arousing view-consists of scenes from previous films; the coners” (30). What is useful about this definition is the tent of these particular compilations have

way in which it allows for moments in pornography that are not intended to arouse viewers. A limitation nothing to do with Dracula, but put an em-of the definition is that it does not allow for ani-phasis on fellatio, as do similar compilations mated films —films that do not involve “living ...

with vampiric titles slapped on the cover as a bodies”— to be classified as pornographic.

marketing strategy, such as the Cum Vampires 3. David J. Hogan, Dark Romance: Sexuality in series.

 the Horror Film (Jefferson, NC: McFarland, 1986), Finally, it should be noted that aside

140.

4. Franco Moretti, “A Capital Dracula” in Drac-from occasional fluctuations in fad, or shifts ula, by Bram Stoker, ed. Nina Auerbach and David in production style according to technological J. Skal (New York: Norton, 1997), 439.

progression (or regression, depending on your 5. Compound abbreviation for Bondage and

perspective), Dracula and his vampiric min -

Discipline, Dominance and Submission, Sadism ions have been a consistent source of inspira-and Masochism.

6. Williams, Hard Core, 61.

tion for hardcore and softcore filmmakers re-7. Williams, Hard Core, 60.

gardless of budget or script. The appeal of

8. There have been efforts to chart the history vampiric porn films appears to rest in the in-of the stag film, most notably in Williams’ chapter

I Want to Suck Your...

199

Part II • Introduction (Marks)

on the subject in Hard Core, 58–92. See also Al Di Stagliano, “can take on several different forms” but Lauro and Gerald Rabkin’s effort, Dirty Movies: An with one specific feature in common: the acknowl-Illustrated History of the Stag Film, 1915 –1970 (New edgment, either by cameraman, director, or per-York: Chelsea House, 1976), and Alex de Renzy’s former, of the fact that they are filming a movie.

1970 documentary, A History of the Blue Movie.

Lawrence C. Ross, Money Shot: Wild Days and 9. Williams, Hard Core, 88.

 Lonely Nights Inside the Black Porn Industry (New 10. Eric Schaefer, “Gauging a Revolution:

York: Thunder’s Mouth Press, 2007), 274.

16mm Film and the Rise of the Pornographic Fea-23. Kleinhans quotes industry insiders such as ture,” in Porn Studies, ed. Linda Williams (Dur -

actor Joey Silvera, and Jeremy Stone’s introduction ham, NC: Duke University Press, 2004), 370–371.

to the Adam Film World Guide to express the widely 11. Schaefer, “Gauging a Revolution,” 371.

held perception that the introduction of video, and 12. See Ralph Blumenthal’s “Pornochic; ‘Hard-by extension the internet, has led to a decrease in core’ Grows Fashionable — and Very Profitable,”

overall film quality. Kleinhans quotes Stone as say-which offers a contemporary reflection on this iming that “the essence of erotic filmmaking has been portant period of pornographic film. New York reduced to its most basic form” and that this means Times, January 21, 1973, 28–32.

“more emphasis on the visual and sexual imagery, 13. It is critical to note that this is only one and less thought given to established filmmaking component of why porn features developed as they philosophy.” Kleinhans, “The Change from Film did. Schaefer’s essay “Gauging a Revolution” offers to Video Pornography,” 155–156.

an insightful analysis of the various contributing 24. Benshoff, Monsters in the Closet, 286.

factors.

25. Benshoff, Monsters in the Closet, 286.

14. Williams, Hard Core, 120.

26. Apart from essays that condemn racist por-15. Williams, Hard Core, 120.

trayals and demeaning racialized images in porn, 16. Benshoff, Monsters in the Closet, 1–2.

such as Daniel Bernardi’s recent “Interracial Joy-17. Benshoff, Monsters in the Closet, 2.

sticks: Pornography’s Web of Racist Attractions,”

18. For many, gay porn offered a revolutionary in Pornography: Film and Culture, ed. Peter Lehman visibility to an emerging community in the 1970s.

(New Brunswick, NJ: Rutgers University Press, The 2008 documentary Wrangler: Anatomy of an 2006) and Patricia Hill Collins’ chapter on the sub-Icon covers this topic through the charting of the ject in Black Feminist Thought: Knowledge, Con-career of gay porn star Jack Wrangler. Also see sciousness, and the Politics of Empowerment, Second Williams’ analysis of the 1971 gay porn film, Boys Edition (New York: Routledge, 2000), very little in the Sand, in which she asserts, “Gay pornography has been written about the black porn industry. A would prove a crucial aspect of [the] ability for ho-recent book, Money Shot by Lawrence C. Ross Jr., mosexuals to be themselves,” yet cautions that this while not a scholarly contribution, provides a view of gay porn as simply “the throwing off of re-much-needed inside look and raises some im -

pression” is an overly simplistic way of looking at portant questions.

pornography. Screening Sex, 143.

27. For a discussion of viewing practices in re-19. Chuck Kleinhans, “The Change from Film

lation to internet porn, see Zabet Patterson’s “Go -

to Video Pornography: Implications for Analysis,”

ing Online,” in Porn Studies, ed. Linda Williams in Pornography: Film and Culture, ed. Peter Lehman (Durham, NC: Duke University Press, 2004), 104–

(New Brunswick, NJ: Rutgers University Press, 123.

2006), 157.

28. See Matt Richtel’s article, “Lights, Camera, 20. Kleinhans, “The Change from Film to

Lots of Action: Forget the Script” for a perspective Video Pornography,” 157.

on why porn features are in decline. New York 21. Kleinhans, “The Change from Film to

 Times, July 7, 2009.

Video Pornography,” 154.

29. Kleinhans, “The Change from Video to

22. “Gonzo” porn, as described by Tricia Dev-Film Pornography,” 159.

ereaux, wife of gonzo founder John “Buttman”

Filmography

 The Accidental Hooker; U.S., 2008; Thriller, Hor-Producers: Marius Lesoeur, Pierre Quérut; Writ-ror/Adult (Hardcore); 129 minutes/color/English/

 ing Credits: Gérard Brisseau, Jesus Franco (as J.P.

Dolby Digital Surround 5.1; Wicked Pictures.

Johnson); Director: Jesus Franco (as J.P. Johnson); Producers: Mark Nicholson; Writing Credits: Jon Cinematography: Jesus Franco (as Joan Vincent); Bitton; Director: Brad Armstrong; Cinematography: Film Editing: Jesus Franco (as P. Querut); Original Francois Clousot; Film Editing: Eddie Door; Orig-Music: Daniel White; Cast: Lina Romay (Countess inal Music: Groove Addicts; Art Direction: Rod Irina Karlstein), Jack Taylor (Baron Von Rathony), Hopkins; Make-Up: Shelby Stevens & Flick; Alice Arno (Irina’s servant), Monica Swinn (Princess Special Effects: Eddie Door; Cast: Kaylani Lei (Sil-de Rochefort), Jesus Franco (Dr. Roberts), Luis via), Devon Lee, Jennifer Dark, Mikayla, Shyla Barboo (Irina’s Manservant), Jean-Pierre Bouyxou Stylez, Victoria Sin, Barrett Blade, Barry Scott, (Dr. Orloff), Raymond Hardy (Hotel Masseur), Brad Armstrong, Chris Cannon, Deep Threat

Anne Watican (Anna, a journalist), Gilda Arancio (Vladdy), Derrick Pierce, Marcus London (Mich -

(victim in the wall[uncredited]), Roger Germanes ael), Niko, Tommy Gunn.

(Irina’s first victim [uncredited]), Ricardo Vázquez A documentary film crew interviews a prostitute, (uncredited).

Silvia, for a film about escorts. As Silvia tells her Countess Irina Karlstein, a mute suffering from story, her tale is told via flashbacks, detailing her the curse of her vampire ancestors, goes from victim immersion in high-class prostitution. Silvia to victim, making love to them and taking their becomes a prostitute by “accident”— she meets an life at the point of their orgasm. Irina’s murders internet date whom she spends the night with, and arouse the suspicions of Dr. Roberts, who investi-wakes up to find money by the side of the bed.

gates the deaths with the help of his friend Dr.

From this point, Silvia decides to continue having Orloff.

sex for money. Her next client is the dark and seductive Vladdy. At the end of the interview, Silvia

 The Bizarre Cage #3; Japan, 2001; Horror, reveals she is a vampire, and that her story of be-Thriller/ Animation, Adult (Fetish); 30 minutes/

coming a prostitute is in reality also that of becom-color/Dolby Digital 2.0 Surround; NuTech Digital, ing a vampire.

Pink Pineapple, Studio Kuma.

 Producers: Omiya Saburo, Show Kumabe; Writ-

 Les Avaleuses (Bare Breasted Countess [cut version]; ing Credits: Shibata Nekoru (scenario); Director: Caldo corpo di femmina, Un [Italy]; La Comtesse aux Konno Sei.

 seins nus [France]; La Comtesse noire [France, cut The third and final installment in the series, this version]; Entfesselte Begierde [West Germany, chapter finds Tamami still imprisoned and sub -

video]; Erotic Kill [U.S.]; Erotikill [West Germany]; jected to “the Dracula” Inouye’s perversions. After Erotikill—Lüsterne Vampire im Spermarausch [Ger-realizing their friend Tamami is missing, Saito and many, DVD]; Erotikiller [Italy, video, cut version]; Kazuko go to Dracula’s castle to save her.

 Female Vampire; Insatiable Lust [France, X-rated version]; Jacula; Lüsterne Vampire im Spermarausch

 Bizarre’s Dracula; U.S., 1995; Horror/Adult

[Germany]; La Mujer vampire [Argentina]; Sicar-

(Hard

core, Fetish); 50 minutes/color/English;

 ius — the Midnight Party; The Black Countess; The Bizarre Video.

 Last Thrill; The Loves of Irina; Verentahrima morsian Writing Credits: Wolfgang Smyth; Director:

[Finland]; Yacula); France/Belgium, 1973; Horror/

Wolfgang Smyth; Cinematography: Johnny Stec -

Adult (Erotica); 82 minutes/color/French/ Mono/

chino; Original Music: Neil B. Formie; Cast: Luc 35mm; Eurociné, Général Films.

Wylder (Dracula), Barbara Reilly (as Ariana) 200

Filmography

201

Part II • Count

(Mina), Anna Malle, Summer Cummings (Girl

 Brooke West Collection; U.S., 2006; Adult (Hard-with Broom), Ivy English, Nicole London (Blonde core), Compilation; 120 minutes/color/English; Slave Girl), Scott Baker (Jon), Mitch Rabida (The Alpha Blue Productions.

Bald Servant), Hank Armstrong (Spanking Mas-

 Cast: Brooke West.

ter).

This film compiles classic Brooke West scenes, Jon and his wife are lured into the world of vam-including one in which her partner is Dracula.

pires; Jon discovers his penchant for dominance,

 Buff y the Vampire Layer; U.S., 1996; Horror/

while his wife develops a taste for blood. Mean-Adult (Hardcore); 79 minutes/color/English; CDI.

while, Dracula seduces Mina, turning her from a Writing Credits: Gene Ross (as W. Bosley De-young woman into a vampire submissive.

Longprez); Director: Jack Stephen; Cast: Kristi Myst

 Bizarre’s Dracula II; U.S., 1995; Horror/Adult (Buffy), Michael Hurt, Zasu Knight, Lancaster (Hardcore, Fetish); 52 minutes/color/English; Bi -

Merrin, Alex Metro, Mila (Madam Duda), Randi zarre Video.

Rage, Sahara Sands, Jack Stephen, Kyle Stone, Writing Credits: Wolfgang Smyth; Director: Randi Storm.

Wolfgang Smyth; Cinematography: Johnny Stec -

Evil Count Hymie “The Impaler” Draculwitz

chino; Cast: Luc Wylder (Dracula), Barbara Reilly summons Buffy to Transylvania.

(as Ariana), Anna Malle, Summer Cummings, Ivy

 Cathula; U.K., 2001; Horror/Adult (Hardcore); English, Nicole London, Scott Baker (Jon), Mitch 93 minutes/color/English/Video; Pumpkin Films.

Rabida (The Bald Servant), Hank Armstrong.

 Director: Phil Barry; Cast: Cathy Barry (Cath -

This sequel finds Dracula still holding Mina as ula), Frazer Fox, Angel Long, Laura Michaels, Geoff one of his many slaves. The film follows Dracula Pearce, Paul Plenty, Jane Whitehouse, Phil Barry as he tortures the slaves in his dungeon, and at his (Man with Cut Finger [uncredited]).

club for an audience of spectators, where he encases After finding an amulet, a young girl is led to Mina’s entire body in hot wax for the pleasure of Cathula’s castle. Cathula awakens, and sets her plan the crowd.

in motion: to turn the world into sex-crazed vampires.

 The Bride’s Initiation; U.S., 1976; Horror/Adult (Hardcore); 67 minutes/color/English/Mono/ 35mm.

 Cathula 2: Vampires of Sex; U.K., 2004; Horror/

 Producers: Duncan Stewart; Writing Credits: Jerry Adult (Hardcore); 142 minutes/color/English; Sheldon; Director: Duncan Stewart; Cinematogra-Pumpkin Films.

 phy: Roberto Raphael; Film Editing: Gordon Craig; Director: Phil Barry; Cast: Autumn, Cathy Barry Cast: Marc Brock (Dracula), Tony Marshall, Steve (Cathula), Phil Barry (Marnish), Dave Courtney Morgan, Jack O’Brien, Bonna Quigley, George

(The Devil), Donna-Marie, Frazer Fox, Angel

Croder, Mona Robbins, Cammy Young, Judy

Long, Laura Michaels (as Laura Ranger), Geoff Sanders, Bill Harris, Walter Flartz, John Seeley, Pearce, Paul Plenty, Alex Stone, Ian Tate, Michelle Gail Ward, Luke Spencer, Dona Cord, Jack Birch Thorne, Jane Whitehouse.

(James the Chauffeur [uncredited]), Carol Connors Cathula is searching for an ancient book belong-

(Miss Richmond [uncredited]).

ing to an ancient clan of vampires. With the help A recently married couple are kidnapped and

of her servant, Marnish, Cathula embarks on a taken to Dracula’s castle where they are seduced in journey that sees her engage in various sexual sce-order for Dracula to obtain his life source: semen.

narios.

Meanwhile, the Count has spotted a woman named

 Count Erotica, Vampire (Count Erotico—Vampire Carol, decides he must have her, and has her

[U.S. DVD title]); U.S., 1975; Horror, Comedy/

brought to him. The bride’s parents hire a detective, Adult (Hardcore); 33 minutes/color/ English/ Mono; who is subsequently drained of his semen for the Lobo Films.

Count’s consumption; after consuming the semen, Writing Credits: Hans Klepper; Director: Tony the Count declares his love for the detective.

Teresi; Cinematography: Ron Pitts; Cast: Antona

 Brides of Countess Recula; U.S., 1999; Adult; 97

Morell (Count Erotica), Joy Winters, Robin Tate, minutes/color/English; Mondo Family.

Phil Craig, D.G. Cole, Anna Busch, Keith Erick-Director: Col Robert Schaffner, W B Schaffner; son.

 Cast: Ariel, Big Dick Franco Rocketboy, Billy Bagg, Count Erotica refuses to come out of his coffin, Bridgette Powerz, Bruno, Chante, Divine Stein, forcing the perpetually aroused Mrs. Erotica to Donita, Frankenchrist, Janos Skorzeny, Jay Strange, pursue and seduce sex partners, starting with the Jennifer Leigh, Jorge Strange, Lisa Labia, Melinda family freak.

Strange, Nick Dagger, Pie Dog Savage, Rok Wolf-

 Count Spermula; U.S., 2005; Adult (Hardcore), stein, Sue Johnson, Tex.

Compilation; 240 minutes/color/English; Vivid.

Part II • Count

202

Filmography

 Cast: Cherokee, Briana Banks, Kay London, List” Strip Club Patron), Donald F. Glut (“A List”

Sana Fey, Tia Bella, Heather Hunter, Kira Kener, Strip Club Patron [as Don Glut]), Richard Dyszel Dee, Johnni Black, Julia Ann, Roxanne Hall, Jessica (Count Gore De Vol), Tony Malanowski (“A List”

Darlin, Devon, Kate Moore, Taylor Hayes, Sunny, Strip Club Patron [as Skip Malanowski]).

Anastasia Blue, Carolina, Jessica Drake, Sydnee Inspired by “The Vampyre” (1819) by Dr. John Steele, Gwen Summers, Angelica Sin, Alana Evans, Polidori, this sequel to The Erotic Rites of Countess Tasha Hunter.

 Dracula (2001) sees the vampiric Lord Ruthven

“The Count’s hungry, sexy minions prowl the

brought back to life in the 21st century by Countess night searching for victims to suck ... and it ain’t Dracula. Having been cursed so he cannot drink blood they’re after... The Count will show you blood, Ruthven discovers he can drink blood if fil-loads of fun and a Howling good time!!! She loves tered through another vampire. So, revives his evil

‘The Seed of Evil’ in her face!!!” This film compiles lesbian sister, Diana, to stalk prey for him. Now Vivid sex scenes from previous productions, with resurrected, the siblings pursue the resurrection of an emphasis on oral sex.

Roxanne, a woman they had both stalked as prey over a century ago.

 Count Suckula; U.S., 2008; Adult (Hardcore), Compilation; 240 minutes/color/English; Wicked

 Cunt Dykula; U.S., 1993; Horror, Comedy/Short; Pictures.

5 minutes/color, black and white/English.

 Cast: jessica drake, Nicole Sheridan, Chloe, Kylie Producers: Lisa Kühne; Writing Credits: Lisa Ireland, Voodoo, TT Boy, Tyler Knight, Mia

Kühne; Director: Lisa Kühne; Cinematography: Smiles, Alexa Rae, Kaylynn, Tina Tyler, Crystal Lisel; Original Music: Front 242, Girls in the Nose, Wilder, Exotica, Kirsten Price, Carmen Hart, Lisa Kühne (as Lisa); Cast: Lupé (Cunt Dykula), Delilah Strong, Kirsty Waay, Nikki Lynn, Kayla Lisa Kühne (Victim).

Paige, Pason, Jay Huntington, Jasmine Lynn, TJ

This film is a parody of a lesbian safe-sex public Cummings, Heidi Maybe, Leanni Lei, Tommy

service announcement, part of “She’s Safe”—a pro-Gunn, Evan Stone, Randy Spears, Peter North, gram of lesbian safe-sex videos. A solitary woman Chris Cannon, Alex Sanders, Brad Armstrong,

stands in a park as a Dracula-type figure ap-Jonathan Morgan, Barrett Blade, Randy West, Ian proaches, preparing to bite her neck. The girl fends Daniels, Joey Ray.

off the attacker by holding up a safe-sex diagram.

“21 Wicked sex scenes to sink your teeth into!!!”

 Dark Angels 2: Bloodline; U.S., 2005; Horror/

This film compiles Wicked Pictures sex scenes from Adult (Hardcore); 114 minutes/color/English/2.0

previous productions, with an emphasis on oral Dolby Digital; Digital Sin, New Sensations Video, sex.

Original Sin Films.

 Countess Dracula’s Org y of Blood; U.S., 2004; Producers: Scott Taylor; Writing Credits: Nic An-Horror/Adult (Softcore); 86 minutes/color/Endrews; Director: Nic Andrews; Cinematography: Nic glish/Dolby Digital; Frontline Entertainment.

Andrews; Film Editing: Nic Andrews; Original Producers: Donald F. Glut, Daniel J. Mullen, Music: Derik Andrews; Special Effects: Al Maglio-Kimberly A. Ray; Writing Credits: Donald F. Glut; chetti; Cast: August (Draken’s First Victim), Barrett Director: Donald F. Glut; Cinematography: Gary Blade (Draken), Dillon Day (Jack Cross), Destiny Graver; Film Editing: Dean McKendrick; Original Deville (Trailer Whore), Tommy Gunn (Eddie), Music: Terry Huud (as Peter Damien); Make-Up: Ron Jeremy (Diner Manager), Karina Kay (Paula), Mark Bedell, Rick Bongiovanni, Glori-Anne Gil -

Mike Lane (Diner Patron), Shelby Lane (Diner Pa-bert, Mindy Krejci, Stefanie Owens, Greyson R.

tron), Sunny Lane (Jesse), David Lord (Bum) (as Wolf; Special Effects: Mark Bedell, John Carl David Crawford), Monica Mayhem (Petra), Kirsten Buechler, Mindy Krejci; Cast: Paul Naschy (Padre Price (anon) (as Kristen Price), Evan Stone

Jacinto), Glori-Anne Gilbert (Diana), Arthur (Quinn), Chris Webber (S.W.A.T. Team Leader), Roberts (Lord Ruthven), Danielle Petty (Roxanne) Tyler Wood (Mike).

(as Kennedy Johnson), Eyana Barsky (Martine), A group of vampires, led by Draken, uses zom-Tony Clay (Count Dracula), Del Howison (Ren -

bies to seek out a special type of blood that the field), Jana Thompson (Valerie), Lolana (Lilith), vampires need in order to thrive. Having found a Belinda Gavin (Anne), Mark Bedell (Dumas), Jason girl, Jesse, with the sought-after blood type, Peters (Mal), Marina Yaloyan (Natasha), Bella Draken and his vampires pursue her. Meanwhile, Diona (Hooker #1), Olga Hammerstein (Hooker

she finds refuge with her protector, Jack Cross.

#2), Whayne Jerome-Clayton (Bouncer), Dawn

 Doracula (Dracula ga Neratteru [Japan]); Japan; McMahan (Kandi), Joe Baisur (Frugal Street John), Adult (Hardcore); 59 minutes/color/Japanese; Shy Allen G. Krakalik (Bartender), Tango Perlita Kikaku.

(Hooker), Cindy Greene (Hooker), Paul Guay (“A Cast: Ari.

Filmography

203

Part II • Dracula

 Dracula (Böse, Das; Dracula XXX); Italy, 1994;

[uncredited]), Marc Valentine (Medieval Partygoer Horror/Adult (Hardcore); 80 minutes/color/ En-in Belt [uncredited]), Randy West (Medieval Par-glish (dubbed); Plum Productions, Colmax.

tygoer in Vest [uncredited]), Marlene Willoughby Director: Mario Salieri; Cinematography: Bruno (Medieval Partygoer with Apple [uncredited]).

De Sisti; Film Editing: Clemente del Duca; Cast: After Count Dracula rapes his virgin lover at the Selene, Joy Karins, Simona Valli, Deborah Wells, end of a night of drunken revelry, the girl’s subse-Maeva, Draghixa, Tanya La Riviere, Dalila, Man -

quent suicide prompts Dracula to commit suicide uela Simone, Nicoletta Astori, John Walton (as and curse himself to be one of the undead for all Jolth Walton), Ron Jeremy, Jean-Yves Le Castel (as time. 400 years later, Dracula decides to move to Joe Calzone), Eric Vincent, Franck David, Richard America for a change of lifestyle. Once there, the Voisin (as Richard Voicin), Roberto Malone, Don

“F.I.B.” are quickly on his trail, led by Sally, who Fernando, John Sanders, Michael Hart.

is startlingly reminiscent of Dracula’s lost love.

Vlad the Impaler unsuccessfully attempts to

make his wife flee a Turkish invasion of Romania.

 Drácula mascafierro; Mexico, 2002; Comedy, Vlad is killed, while his wife is kidnapped and tor-Horror/Adult; 75 minutes/color/Spanish; Produc-tured until she will submit herself sexually to the ciones Potosi S.A.

sultan. Her suicide, on top of Vlad’s grave, reawak-Producers: Juan Cruz; Director: Victor Manuel ens Vlad, who returns to take vengeance.

Castro; Cinematography: Salvador Cerecero; Cast: Roberto Guzmán, Jorge Aldama, Gary Rivas, Lil-

 Dracula and the Boys (Does Dracula Really Suck?

iana Perez, Siena Perez, Lety Uri, Mário Zebadúa.

[U.S.]); U.S., 1969; Horror/Adult (Hardcore); Flaco Guzman is hotel owner/vampire who lures color/English/Mono; Merrick International Films.

his women customers into the hotel, where he bites Director: Laurence Merrick.

them and turns them into vampires as well. Flaco This hardcore gay vampire film is the first openly starts to draw attention from other coworkers, and homosexual vampire film ever produced.

one asks him as to what his secret to getting so

 Dracula Exotica (Dracula Erotica [Australia]; Love many women is, not knowing his evil ways.

 at First Gulp); U.S., 1981; Horror, Comedy/Adult

 Dracula Meets the Outer Space Chicks; U.S., (Hardcore); 100 minutes/color/English/Mono/

1967; Film Co. Independent.

35mm; Entertainment Ventures (EVI), TVX Video, VCA Pictures.

 Dracula Sucks (Dracula’s Bride [undefined] [X-Producers: Zora Coast, Shaun Costello (as K.

rated version]; Dracula ... ti succhio [Italy]; Kaftes Schwartz), Bill Milling (as Dexter Eagle); Writing erotikes nyhtes tou Drakoula [Greece]; La novia de Credits: Shaun Costello (as K. Schwartz); Director: Drácula [Venezuela]; Liebling, du beißt so gut [West Shaun Costello (as Warren Evans); Cinematography: Germany]; Lust at First Bite [undefined]; The Com-William de Main; Film Editing: Robert Luttrell; ing of Dracula’s Bride [U.S.]); U.S., 1979; Horror, Original Music: Allan Gerber; Art Direction: Steve Comedy/Adult (Hardcore); 108 minutes/color/En-Finken (as Steve Finkin); Make-Up: Maryanne glish/Mono/16mm (negative format), 35mm

Guar (as Mary Ann Guar); Cast: Jamie Gillis (Count (printed film format); First International Pictures, Dracula), Samantha Fox (Surka/Sally Lancu), Va -

M R Productions.

nessa del Rio (Vita Valdes), Eric Edwards (Big Bird) Producers: Scott Brody, David E. Emerich, David (as Erik Edwards), Roger Caine (Sgt. Wilmo Blick) Kern, Darryl Marshak (as Darryl A. Marshak), (as Mark Dexter), Gordon G. Duvall (Renfrew), Nettie Peña; Writing Credits: Darryl Marshak (as Bobby Astyr (Anatole), Murray Bukofski (Chikop-Darryl A. Marshak), Phillip Marshak (as David J.

nik), Alba Bonn (Castle Guide), Leigh Hope

Kern), T. Bell, William Margold, Mitch Morrill; (Hunter Graduate), Terry Yule (Gilda Glad), Carol Director: Phillip Marshak (as Phillip A. Marshak); Markoe (Shopping Bag Lady), Inez de Falla (Fla-Cinematography: Hanania Baer; Film Editing: menco Dancer), Denise Sloan (Vampire Wife #1), Nettie Peña; Original Music: Lionel Thomas; Diana Sloan (Vampire Wife #2), Herschel Savage Make-Up: Rhavan Briggs (as Rahavan B. Briggs), (Morgue Attendant) (as Joel Kane), Donald Blank Martin L. Dorf, Phillis Ellis, Priscilla Morales; Spe-

(Pimples), Christine De Shaffer (Medieval Party -

 cial Effects: Richard King; Cast: Jamie Gillis (Drac-goer [uncredited]), Ron Hudd (Eric — Smuggler in ula), Annette Haven (Mina), John Leslie (Dr.

Blue Shirt [uncredited]), Ron Jeremy (Juggling Arthur Seward), Serena (Lucy Webster), Reggie Medieval Partygoer [uncredited]), Tony Mansfield Nalder (Dr. Van Helsing [as Detlef van Berg]), Kay (Sadistic Partygoer in Vest [uncredited]), Ashley Parker (Dr. Sybil Seward), John Holmes (Dr. John Moore (Paco — Smuggler with Mustache [uncred-Stoker), Mike Ranger (Dr. Peter Bradley), Paul ited]), Dave Ruby (Smuggler in Sleeveless Shirt Thomas (Jonathan Harker), Richard Bulik

[uncredited]), Robin Sane (Medieval Partygoer (Richard Renfield) (as McGoogle Schlepper), Pat

[image: Image 51]

Part II • Dracula

204

Filmography

 Dracula, The Dirty Old Man; U.S., 1969; Comedy, Horror/Adult (Sexploitation); 80 minutes/color/En-

glish/Mono/35mm.

 Producers: William Edwards, Clif -

ton Bowen; Writing Credits: William Edwards; Director: William Edwards; Cinematography: William G. Tro -

iano; Film Editing: Ludwig Moner;

 Art Direction: X.O. Vangam; Make-Up: Tony Tierney; Cast: Vince Kelley (Alucard), Ann Hollis (Ann), Libby

Caculus (Marge), Joan Pickett (Joan),

Billy Whitman (Jackal-Man), Sue

Allen (Carol), Adarraine (Susn), Ron

Scott (Bob), Bob Whitton (Sta-

tion Attendant), Rebecca Reynolds

(Stranded Girl).

Dracula has a new slave, Dr. Irv -

ing Jekyll, who has been turned into

a half-man, half-jackal creature.

Dracula demands that Jekyll lure

young females to Dracula’s Los An-

geles cabin so that he may get at their

blood.

 Dracula’s Dungeon; U.S., 1995; Horror/Adult (Hardcore, Fetish); 60

minutes/color/English/Video; Lon-

don Video, HOM.

 Cast: K.C. Dylan, Isadora Rose,

Alexis Payne, Diva.

Countess Dracula pursues, se-

duces, and tortures beautiful women

in the dungeons of her castle.

 Draculya: The Girls Are Hungry; U.S., 2006; Horror/Adult (Hardcore,

Fetish); 120 minutes/color/English/

Digital Stereo; Pirate Fetish Ma -

chine, Private DVD, Pure Play Media.

Poster for Dracula Sucks (U.S., 1979).

 Director: Susi Medus; Cast: Ellen Saint (Szoliali; Katrina’s Lover), Julie

Manning (Irene Renfield), David Lee Bynum (Jar -

Silver (Orphan; Draculya), Liliane Tiger (Countess vis), Seka (Nurse Betty Lawson), Martin L. Dorf Hilona; Elszebel; 1st Executioner), Lucy Love (Ka-

(Martin), George Lee (Singing Cowboy), Renee trina), Natalli Di Angelo (Cemetery Vamp), Nikki Andre (Hand Maiden), Slavica (Hand Maiden),

Sun (2nd Motorcycle Vamp), J.J. (Count Budway Kurt Sjoberg (Hitler), Ken Yontz (Patient [as Ken Drakowisky, 2nd Executioner), Dillon (Count

Michaels]), Nancy Hoffman (Patient), Mitch Mor-Brasov), Vanessa (1st Motorcycle Vamp), Rudy rill (Patient), William Margold (Henry [as Bill (Gyorgy Drakowisky).

Margold]).

Two beautiful 1880s Carpathian women prey on Two siblings discover an underground tomb be-the sexual desires of men and women, feeding off neath the sanatorium they run, where Dracula has of them after the victim’s climax.

been resting. He awakens and goes on the rampage, seducing and having his way with a series of beau-

 Dragula; U.S., 1973; Horror, Comedy/Adult tiful women. Van Helsing visits the sanatorium and (Hard core); English/color/Mono.

begins to suspect that his arch nemesis is loose.

 Director: Jim Moss, Andy Milligan (uncredited); Meanwhile, Dracula seeks out Mina for his bride.

 Cinematography: Andy Milligan; Cast: Calvin Cul-

Filmography

205

Part II • Erotic

ver (as Casey Donovan), Calvin Holt, Walter Kent, Beleggingen B. V., Click Productions Inc., Oranton Jan Wallman, John Wallowitch, Hal Borske (un-Ltd.

credited), Joe Downing (Dragula [uncredited]).

 Producers: Todd Allen, Jakob Hausman, Yamie In this film Dracula has two sons who are com-Philippi, Alain Siritzky; Writing Credits: Rolfe plete opposites. One is a softer guy who everyone Kanefsky (as Rafael Glenn), Emmanuelle Arsan; loves while the other is a dominant power seeking Director: KLS; Cinematography: Anne Etheridge; alpha-male. It is a homosexual vampire movie where Original Music: Ray Arthur Wang (as RAW); Art the brothers are against each other.

 Direction: Anne Bauer; Make-Up: Katie Custer, Amelle Lapu, Jorge Palmeira, Anca Palmschi,

 Dragula, Queen of Darkness; U.S., 1996; Hor-Kristy Pieratt, Claudia Tarbac; Special Effects: Josef ror/Adult (Hardcore); 90 minutes/color/English; Tousseau; Cast: Natasja Vermeer (Emmanuelle), He-She Studios.

Beverly Lynne (Mary), Kelsey Heart (Susn) (as Cast: Bram Stroker.

Kelsey), Molinee Green (Lucy) (as Mollie Green), This film offers four unrelated scenes featuring Valerie Baber (Jennifer), Ernesto Perdomo (The transsexual vampires.

Dark One), Marcus DeAnda (Dracula), Luke An-

 Ejacula , la vampira; Italy/U.S., 1992; Horror/

thony (Bruce), Kaya Redford (Arthur), Tais Ferrari, Adult (Hardcore); 92 minutes/color/English/Dolby Florentina Alecu, Gabriela Pena, Aurelian Ciocîrlie, Digital 2.0/; VCA.

Titus Patrascu, Adrian Boureanu, George Lauren-Producers: Mario Pollak; Director: Alessandro del tiu, Christina Mihai, Stefania Sition Ruset, Flo-Mar (as Max Bellocchio); Cast: Tonisha Mills, Lynn rentina Olaru, Alexandra Constantin, Cornelia An-Lemay, Patricia Kennedy, Carolyn Monroe, Lois itei, Brîndus Nicole Mutoiu, Georgiana Danila, Ayers, Beatrice Sall, Vivian, Elisabeth, Allessandra, Tania Cucoreanu, Oana Mihaela Ciocîrlie, Mon-Rocco Siffredi (Ejacula), Ron Jeremy (as Reinfeld ica-Maria Benegui, Anca-Floriana Ionitete, Alina Ronfeld), Joey Silvera, JP Armand, Richard Voisin, Maria Cumpana, Andreea Rusu, Stefania Silion, Giancarlo Bini, Yves Baillard.

Fabiola Soares, Ellen Chaves, Vazconcelos de Aguiar.

Mills and Siffredi play two vampires living to-Dracula happens upon a slumber party, attended gether in their castle, served by their hunchbacked by the eponymous Emmanuelle who quickly dis-servant (Ron Jeremy). After being found out by recovers that Dracula aims to have sex with the party pairmen, the vampires receive a series of visitors girls, thereby turning them into vampires.

whom they seduce and then turn into vampires, leading to a vampire orgy. Their servant harvests

 The Erotic Rites of Countess Dracula (Scarlet the semen for the vampire masters to complete a Countess [U.S. Working Title]); U.S., 2001; Hor-vampire ceremony. The film ends on a cliffhanger ror/Adult (Softcore); 80 minutes/color/English/

as a man (Joey Silvera) shows up at the door.

Stereo; Frontline Entertainment.

 Producers: Stuart DesBrisay, Kevin M. Glover,

 Ejacula 2; U.S., 1995; Horror/Adult (Hardcore); Edward L. Plumb; Writing Credits: Donald F. Glut; 90 minutes/color/English/Dolby Digital 2.0; VCA.

 Director: Donald F. Glut; Cinematography: Stephen Director: Alessandro del Mar (as Max Belloc -

Rocha; Film Editing: Dean McKendrick; Art Di-chio); Cast: Tonisha Mills, Patricia Kennedy, Lynn rection: Eddie Cacho; Make-Up: Dan Frye; Cast: Lemay, Lois Ayers, Florance, Carolyn Monroe (as Brick Randall (Scarlet), William Smith (Count Caroline Monroe), Cristina, Lucia, Elisabetta Ba -

Dracula), Del Howison (Renfield), Meredith Rine-ruy, Vivien, Babette, Rocco Siffredi (Ejacula), Ron hart (Tiffany), Nicole Liberty-Whitlock (Vicki), Jeremy, Viocin, Max Bellocchio, Giancarlo Bini, Julia Anna Thurman (Shado), Luther Robinson

Ralph Scott.

(Skyler), Charlie (Wet Dream Girl), Shea Alexander Having harvested semen for his vampire cere-

(Maggie the Waitress), Joan Marlowe (Josie the mony, Ejacula must find a virgin to complete the Bartender), Jason Peters (Nightclub Masher), Tony ritual in this sequel to Ejacula. Luckily, a man and Clay (Radio Announcer), Utaka Ito (Chinatown his new virgin bride (Joey Silvera and Babette) have Hooker), Alexander Lehr (Hippie Couple), Boyana arrived at the castle on their honeymoon. After a Zietlow (Hippie Couple), Greg Webb (Music

series of seductions, the film culminates in an orgy Video Cameraman), Christine Brooks (Park

involving all cast members. However, Ejacula and Hooker), Tina Lee (Park Hooker), Stacy Michaels his minions do not realize that vampire hunters (Park Hooker), Wesley Burnett (Chauffeur),

have been waiting for them to get distracted so the Brenda Garcin Brick (Paparazzi), Allen G. Krakalik hunters can strike.

(Photographer), Edward L. Plumb (Bookstore Cus-

 Emmanuelle the Private Collection: Emmanuelle

tomer), Bill Warren (Man on Street), Max &

 vs. Dracula; U.S., 2004; Horror/Adult (Softcore), Tucker (Children of the Night), Gio Banderas Television; 87 minutes/color/English/Mono; Biouw (Scarlet Countess Dancer), Darlene Rae Brickes

[image: Image 52]

Part II • From

206

Filmography

(Scarlet Countess Dancer),

Jason Ryan Hall (Scarlet Count -

ess Dancer), Amanda Maria

Lee (Scarlet Countess Dancer),

Sandra Martinez (Scarlet

Count

ess Dancer), Miguel

Montalvo (Scarlet Countess

Dancer), Rafael Nunez (Scarlet

Countess Dancer), William

Pappas (Scarlet Countess

Dancer).

After being attacked and

rendered undead by Count

Dracula in 1966, wannabe rock

star Scarlet Brooks curses her

existence as a vampire until,

thirty-five years later, she or-

ders her servant, Ren field, to

drive a stake through her heart.

Unable to do it, Renfield dis-

covers that Scarlet can be made

mortal again by drinking the

blood of three willing virgins.

Scarlet seeks out and seduces

three beauties, making love to

them, and finally drinking

their blood. However, life as a

mortal proves to be an even

worse situation requiring an

erotic solution.

Poster for Gayracula (U.S., 1983).

 From Dusk ’til Porn; U.K.,

2004; Horror, Comedy/Adult (Hardcore); 156

 Gayracula; U.S., 1983; Horror/Adult; 83 minutes/

minutes/color/English; Relish.

color/English; HIS Video

 Director: Hazza B’Gunne; Cast: Angel Dark, Producers: Terry LeGrand; Writing Credits: Sarah O’Neil, Janca (Venetia), Lucy Rush (Prosti-Laurei I. Lee, Dorothee Psaw; Director: Roger Earl; tute), Cheryl, Avalon, Kat Varga, Claudia (DI Cinematography: David Scott, Gregg Welles; Film Nurmi), Mark Sloan (Jon Harker), Pascal White Editing: Russell Moore, Brandon Ryan; Original (Gladys the Inhaler) Steve Hooper (DI Topperov), Music: Rand Bohn; Art Direction: Rand Bohn; Vincent Van Goth (Makepeace), Blake Death

 Make-Up: Michael Harris; Cast: Tim Kramer (Headcase).

(Gaylord Young), Steve Collins (The Marquis de Protagonist Jon Harker informs police of the Suede), Rand Remington (Boris), Randal Butler strange things that have been happening to him (Randy), Michael Christopher (Delivery Boy), Ray since meeting Venetia in a Soho nightclub, told via Medina (Ray), Max Montoya (Backroom Guy) (as flashback. Jon meets Venetia, a vampire tired of her Max Cooper), Doug Weston (Blood Bank Donor), life in the dark, and invites her back to his flat Douglas Poston (Blood Bank Guy), Davin McNeil where they have sex, following which Venetia bites (Gavin) (as David McNeil).

him on the neck. Their union has angered the other A farm boy is seduced and turned into a vampire vampires, and Jon is taken to Glad the Inhaler by by the Marquis de Suede. Centuries later, the boy, heavies, Makepeace and Headcase, in order to as-now Count Gaylord, is prowling the streets of Los certain if he has been fully vampirized, while Angeles, still seeking vengeance against de Suede.

Venetia pleads for Jon’s life. Jon is able to escape to In the meantime, he is able to find all the young the police after being sent by Glad to murder a male flesh he desires, with the help of his manser-prostitute as a way of testing his potential as a vam-vant.

pire. At the end of Jon’s police interview, DI Nurmi seduces both Jon and Topperov, but then the men

 Graf Dracula’s Bissige Saftfotzen (Count Drac -

notice she is starting to act rather strange.

 ula’s Snappish Juicecunts [English title]); Germany,

Filmography

207

Part II • Kiss

circa 2008; Horror/Adult (Hardcore); 90 minutes/

gium/French]; Night on Bare Mountain [unde -

color/ German; Herzog Video Productions.

fined]; Vampire érotique, Le [France/French]; U.S., Director: Henry Hidden, M. Alexander; Cast: 1962; Comedy/Adult (Sexploitation); 62 minutes/

Sabrina, Jack Hammer, Gina Blonde, Asia Blondi, color/English/Mono/35mm; B and M productions.

Kasia Laska, Maria Magdalena.

 Producers: Wes Bishop, Bob Cresse; Writer: Count Dracula and his lusty vampires indulge Den ver Scott; Director: Lee Frost, Wes Bishop; in their thirst for blood and sex in Dracula’s lair.

 Cinematography: Gregory Sandor; Film Editing: Meanwhile, a vampire hunter is sneaking around Gary Lindsay; Original Music: Pierre Martel; the castle attempting to resist the charms of Drac-Make-Up: Harry Thomas (special makeup effects ula’s vampiric beauties.

artist); Cast: Bob Cresse (Granny Good), Laura Eden (Prudence Bumgartner/Badge N0.261), Ann

 G-String Vampire; U.S., 2005; Horror/Adult Myers (Sally), AngelaWebster (Honey), Warren (Soft core); 64 minutes/color/English; Seduction Ames (Frankenstein), Jeffrey Smithers (Dracula), Cinema.

William Engesser (Krakow, the Werewolf).

 Producers: Michael Raso (as Michael Beck); Di-Wolfman, Dracula, and Frankenstein invade a

 rector: Sean Thornton; Cinematography: Charlie girls’ school in the mountains after spying on their Brewster; Film Editing: John Bacchus; Original oft-nude exploits.

 Music: Don Mike; Cast: Barbi Leigh (Janet Turner), Chante Bey (Countess Dracula), Angel Marie Tay-

 Kiss Attack; U.S., 2008; Horror, Science Fiction/

lor (Helen Wells — Accountant), Tracy Rose (Jill), Adult (Hardcore); 90 minutes/color/English/Dolby Katrina Raey (Lt. Jenkins) (as Samantha), Katie Digital; Adam & Eve Productions.

Ann Taylor (Dancer #1), Brittany Prada (Dancer Director: Carlos Batts; Cast: Sasha Grey, April

#2), Jennifer (Controller).

Flores, Claudia Rossi, Sarah Vandella, Penny Flame Janet Turner is a special agent for an organization (as Penny), Claire Adams, Alex Gonz, Mikey But-that destroys vampires, working undercover in a ders, Christian.

Miami strip club where she believes there is a vam-After years of slumber, Vlad Drakul spawns five pire infiltration. Countess Dracula has already se-beautiful but deadly daughters in order to continue duced two of the dancers into the legions of the his reign of terror. Each daughter will use her par-undead, and Turner is worried she may be out-ticular deadly power to seduce men and enslave the matched.

world. Vlad hires an alchemist, Mr. Experiment, to protect his daughters, but Mr. Experiment’s son,

 The Horny Vampire; U.S., 1971; Horror, Com-VMMX, grows jealous of the attention his father edy/Adult (Hardcore); 45 minutes/color/English/

pays to the girls. VMMX vows to destroy Vlad’s Mono.

daughters, and creates the Fleshers (specially bred Director: Ray Dennis Steckler (as Sven Chris -

assassins) to achieve his goal.

tian); Cast: Jerry Deloney (The Vampire [as Victor Alexander]).

 Kiss Me Quick! (Dr. Breedlove [undefined]; Dr.

Count Dracula’s relative wanders around Las

 Breedlove or How I Learned to Stop Worrying and Vegas in cape and tie, attempting to master the art Love [undefined]; Embrasse-moi vite! Belgium of picking up women.

[French title]; Kiss Me Quick U.S. [alternative spelling]; Vie sexuelle de Frankenstein, La [France]);

 Hot Vampire Nights; U.S., 2000; Horror/Adult U.S., 1964; Comedy, Science Fiction/Adult (Sex-

(Softcore); 57 minutes/color/English; Innisfree Pic-ploitation); 70 minutes/color/English/Mono; Fan-tures, Seduction Cinema.

tasy Films, Inc.

 Producers: Will Danahur, Travis McGee, James Producers: Max Gardens (as Seymour Tuchus) Monk, Michael Raso; Writing Credits: Charlton Harry H. Novak (as Seymour Tuchus); Writing Byrnes; Director: Sean Thornton (as Will Dana -

 Credits: Bethel Buckalew (uncredited); Director: hur); Cinematography: Charlie Brewster; Film Ed-Bethel Buckalew (as Seymour Tuchus); Cinematog-iting: Carmilla Karnstein; Original Music: Peter raphy: László Kovács (as Lester Kovacs); Cast: Max Vincent; Cast: Shelly Jones (Mina, the Lesbian Gardens (Dr. Breedlove/The Grand Glom, as

Vampire), Allegra (Mina’s Victim #4), Dominique Manny Goodtimes), Frank A. Coe (Sterilox/ Frank -

(Mina’s Victim #2), Katelyn Gold (Mina’s Victim enstein Monster, as Fattie Beltbuckle), Natasha

#3), Beth Linhart (Mina’s Victim #1), Anita Hayes (Boobra), Jackie De Witt (Kissme, as Jackie), Bibi (Bobbi Harker — WBLD Late-Night Hostess).

(Barebra), Claudia Banks (Hotty Totty, as

Lesbian vampire Mina cruises the streets of Miami Claudia), Althea Currier (Gertie Tassle, as Althea), for hot young women to satisfy her sexual appetites.

Donna (Gigi String), Lucky (Lotta Cash), Pat Hall

 House on Bare Mountain (Colline du désir, La (Gina Catchafanni, as Pat) rest of cast listed alpha-

[Belgium/French]; Monstres et les nues, Les [Bel-betically: Robyn Hilton Girl (uncredited).

Part II • Love

208

Filmography

The mad Dr. Breedlove, whose creations include Director: Ray Dennis Steckler (as Sven Chris -

Dracula, Frankenstein’s Monster, and a mummy, tian); Art Direction: De Sade; Cast: Jim Parker helps Sterilox, an asexual alien, to find the perfect (Count Dracula), Carolyn Brandt (Elaina — Wife woman to accompany him back home to his galaxy.

of Dracula) (as Jane Bond), Rock Heinrich

(Hunch back), Will Long, Greta Smith, Fritz King,

 Love Bites; U.S., 1988; Horror, Comedy/Adult Kim Kim, Ken Moore, Sam.

(Softcore); 70 minutes/color/English; Pride Video Dracula roams Las Vegas pimping out vampire

Productions.

prostitutes to unsuspecting victims in order to col-Producers: Kevin M. Glover; Writing Credits: Kevin lect their blood. Meanwhile, Van Helsing helps his M. Glover; Director: Marvin Jones; Cinematog -

friend Bill unravel the mystery of his sister’s death, raphy: Ron Hamill; Original Music: Steve Bonino; which leads them to discover Dracula and try to Cast: Kevin M. Glover (The Count), Bernard kill him.

Barnes Jarvis (Manfield), Christopher Ladd

(Leslie), Tom Wagner (Jake Hunter), Erich Lange.

 Mistress of Seduction (Dracula’s Dirty Daughter

“After 347 years of one night stands, the Count

[U.S. DVD title]); U.S., 2000; Horror/Adult (Soft-has fallen in love ... with a man!” Jake Hunter, core); 80 minutes/color/English/NTSC; E.I. In-vampire killer, travels to Hollywood along with his dependent Cinema, Seduction Cinema.

sidekick to face The Count. However, on arriving, Producers: Chet Bennett, Michael Raso (as Jake discovers a handsome hunk rather than the Michael Beckerman); Writing Credits: Michael monstrous vampire he was expecting, and a ro-Pacitto; Director: Michael Pacitto; Cinematography: mance blossoms.

Pete Schuermann; Film Editing: Pete Schuermann; Original Music: Motor Dolls, DJ Gratcher; Art Di-

 Lust for Dracula; U.S., 2004; Horror/Adult (Soft-rection: Jon Eberhardt; Special Effects: Milko Davis; core); 90 minutes/color/English; Seduction Cin-Cast: Alysabeth Clements (Vamparina), Gentle ema.

Fritz (Corina), Thomas Martwick (John), Justiz Producers: Michael Raso, Rick Van Meter; Writ-Donaldson (Matt), Josh Dirmish (Pat), Michelle ing Credits: Tony Marsiglia (as Anthony Marsiglia); Tebow (Tanya), Kellie Brown (Kristal), Diane Director: Tony Marsiglia (as Anthony Marsiglia); Skiba (Mercedes), Jim Prange (Professor Steele), Cinematography: Dang Lenawea; Film Editing: Jack Leeper (Dorrman), Jeff Haxton (Jimmy), Tony Marsiglia (as Anthony Marsiglia); Original Duane Clements (Bartender), Colin Smith (Mr.

 Music: Don Mike; Cast: Darian Caine (Dracula), Buckner), Robert Samuelson (Himself), Jack Ray Misty Mundae (Mina Harker), Julian Wells (Jon -

(Student), Stacy Storer (Student), Heather Tripple-athan Harker), Andrea Davis (Sara), Shelly Jones ton (Student), Matt Jersey (Hot Tarts Patron), Bari (Abigal Van Helsing), Casey Jones (Beth)

Brenner, Flame, Lori Masters

Mina is desperate to conceive a child as a way of For centuries, Vamparina, the seductive daughter bringing her and her husband, Jonathan, closer to-of Count Dracula, has searched for the reincarnated gether. When she discovers she cannot conceive, soul of Van Helsing, her father’s killer. Vamparina Mina turns to the evil and seductive Dracula for has also spent much of this time seducing young, help. Meanwhile, Mina’s sister Abigail has come to beautiful women, and believes she has found Van visit, with lustful intentions toward Mina’s hus-Helsing’s soul in the body of a college student. Now band.

she must decide whether they will be lovers or en-

 Lust of Blackula; U.S., 1987; Horror/Adult (Hard-emies.

core); 77 minutes/color/English.

 The Naked World of Harrison Marks (Alastomat Producers: Jason Dralon; Writing Credits: Jen -

 hunajapupuni [Finland]; The Dream World of Harnings Halis; Director: Barry Morrison; Film Editing: rison Marks [U.S.]); U.K., 1965; Fantasy, Comedy/

Maria Logan; Original Music: P.S. Nolan; Cast: Do-Documentary, Adult; 84 minutes/color/English; minique, F.M. Bradley (Alacard), Nina DePonca Harrison Marks Productions.

(as Jane Daville), Ron Jeremy (Barry), Donna N.

 Producers: George Harrison Marks, Harry Reu -

(as Donna-Anne), Ray Victory, Ebony Ayes (Char -

ben; Writing Credits: Terry Maher (screenplay), mine) (as Ebony Eyes), Melba Cruz (as Lacy Logan).

George Harrison Marks (screenplay), Jim McDonThis pornographic blaxploitation twist on the ald (screenplay), William Templeton (com men -

Dracula story features Blackula, who roams the tary); Director: George Harrison Marks; Cinema -

night to seduce women, feeding on their sexual tography: Len Harris; Film Editing: Jim Con nock; fluids rather than blood.

 Original Music: John Hawksworth (as Johnny

 The Mad Love Life of a Hot Vampire; U.S., 1971; Hawksworth); Art Direction: Tony Roberts; Make-Horror/Adult (Hardcore); 50 minutes/color/En-Up: Dorrie Hamilton; Cast: George Harrison glish.

Marks (Himself), Chris Bromfield, Deborah DeLacey

Filmography

209

Part II • Sexy

(Herself), Valentine Dyall (Narrator) (voice), Beryl beautiful rocket scientist), Celeste (Melanie, Gilchrist (Narrator) (voice), Jutka Goz (Herself), another beautiful rocket scientist), Peter North Pamela Green (Herself), Ken Hayes, Robyn Hilton (Major Biff Bummer, the hero-type pilot), Beatrice (Herself), Annette Johnson (Herself), Jerry Lorden, Valle (Miss Iva Honeypot, the willing co-pilot), Toni Harrison Marks (Herself) (as Toni Burnett), Woody Long (Platsko, the evil space alien), Blake Derek Nichols, Vera Novak (Herself), June Palmer Palmer (Vek, the inept space alien), Brad Arm -

(Herself), Molly Peters (Herself), David Roberts, strong (Zombie in Dracula costume), Fifi Bardot Stuart Samuels (Various), Christine Williams (Her-

(Nude crew member in shower), Frank Marino

self).

(Narrator).

This documentary-style exploration into the day In this film, alien mad scientists quench their to day life of Harrison Marks offers a glimpse into carnal needs.

the behind the scenes activities on the set. In the

 Sex and the Single Vampire; U.S., 1970; Horror/

film, several of Harrison Marks’s fantasies are Adult (Softcore, Sexploitation); 55 minutes/color/

played out in the form of what the public perceives English/Mono; Alpha Blue Archives, Something him to be. In one of these fantasies, Harrison Weird Video.

Marks plays the role of Count Dracula.

 Producers: Wolfgang Klutzman; Writing Credits:

 The Night Boys; U.S., 1991; Horror/Adult (Hard-F.N. Spelling; Director: Modunk Phreezer; Cine-core); 70 minutes/color/English.

 matography: Jose Wrecks; Film Editing: Phil Med-Producers: Gino Colbert; Writing Credits: Ed -

itor; Original Music: Sigfried von Wanghunt; ward Lee; Director: Gino Colbert.

 Make-Up: Kristine; Cast: John Holmes (Count Count Vladimir has his servant, Ivan, lure young Spatula/Bella Donna), John Dullaghan (Rod Ham-men into the Count’s mausoleum in order to satisfy mer) (as John Dullahan), L.G. Allard (Lance Slot), the Count’s sexual appetites. The Count seduces Jesse Moreno (Pete Bandaido), Sandy Dempsey

the young men and turns them into his slaves. Of (Ruby) (as Sanday Dempsey), Stephanie Sarver note for being the first gay vampire porn to feature (Tina), Kathy Hilton (Doris) (as Cathy Hilton), African Americans.

Lu Tomeny (Marcee), Chocolat Mousse (Mouse).

Count Spatula, living in a run-down old house,

 Nightmare at Elm Manor; U.K., 1961; Horror/

is interrupted by a group of swingers who break Short, Adult; 4:57 minutes/black and white/Silent.

into Spatula’s home, hoping to have sex in a Producer: Harrison Marks; Director: Harrison haunted house.

Marks; Cinematography: Harrison Marks; Cast: June Palmer (hotel guest), Stuart Samuels (maître

 Sexy Adventures of Van Helsing; U.S., 2004; Hord’hôtel/vampire).

ror, Comedy/Adult (Softcore); 88 minutes/color/

A woman stays at the old Elm Manor hotel

English; E.I. Independent Cinema, Seduction Cin-where she dreams of being chased naked around ema

the upper and lower floors by the maître d’hôtel, Producers: Michael Raso; Writing Credits: John who now resembles a caped Dracula-type vampire Bacchus, Helen Black, Clancy Fitzsimmons, Bruce with stand-up collar and tuxedo.

G. Hallenbeck, Michael Raso (as Michael Beckerman), Max Von Diesel; Director: Max Von Diesel;

 Out for Blood; U.S., 1990; Horror/Adult (Hard-Cinematography: John Paul Fedele (as John Fedele); core); 84 minutes/color/English/Mono; Vivid EnFilm Editing: Brian McNulty; Original Music: Pink tertainment.

Delicates, Michael Roszhart; Make-Up: Paige Davis Director: Paul Thomas; Cast: Tori Welles (Count -

(Makeup Artist); Cast: Erika Smith (Wilhelmina ess Draculust), Racquel Darrian, Randy Spears, Van Helsing), Darian Caine (Countess Dracula), Kelly Royce, Cheri Taylor (as Serry Taylor), Eric A.J. Kahn (Philomenia), Isadora Edison (Klownie), Price, Nick Random, Tantala Ray (as Tantala), Andrea Davis (Hottie), Bob MacKay (Uncle Abe), Dizzy Blonde, Alex Horn, Derrick Lane, Jennifer Tatiana Stone (Duey), Jessica Abbott (Smokin’), Stewart, Chaz Vincent.

Tracy Rose (Maiden #1), Misty Mundae (Maiden

 Plan 69 from Outer Space; U.S., 1993; Science

#2), Barbi Leigh (Maiden #3) (as Barbie Leigh), Fiction, Horror, Comedy/Adult (Hardcore); 84

Katrina Raey (Maiden #4), Angel Marie (Maiden minutes/color/English; Caballero Control Corpo-

#5), John Samuel Jordan (Mark), Justin Wingen -

ration Home Video (CCC).

feld (Clem the Waiter), Kay Kirtland, Eric Loeffler Producers: Jimmy Houston; Writing Credits: Ed-

(Man #1), Dave Marmo (Man #2), Bennigan

ward D. Wood Jr.; Director: Frank Marino; Cine-Feeney (Mr. Conservative), Caitlin Ross (Mrs.

 matography: Frank Marino; Film Editing: Maurice Conservative), Tom Cikoski (Mr. Pesser).

de la Rue; Make-Up: Lisa Gibson; Special Effects: Van Helsing, great granddaughter of the leg-Ken Hunt; Cast: Dyanna Lauren (Dyanna, the endary vampire killer, must find and kill Countess

Part II • Sexy

210

Filmography

Dracula before she seduces and kills more women.

create, leaving the path clear for the Spermulites to Having found Dracula in her lair, Van Helsing in-take over Earth. However, one of the Spermulites stead makes a deal that requires her to seek out vir-did not successfully transform.

gins for Dracula. Van Helsing sets about securing the only certain virgins: lesbians.

 Star Virgin; U.S., 1979; Comedy, Science Fiction/

Adult (Hardcore); 78 minutes/color/English/ Mono;

 Sexy Proibitissimo (Sexy Proibito [Italy]; Danse du Treetop Production.

 désir, La [Belgium/French]; Onko seksi kiellettyä?

 Producers: Jason W. Mayall, Howard Ziehm (as

[Finland]; Prohibited Sex [U.S.]; Super Sexy Interdit Linus Gator); Writing Credits: Humphry Knipe;

[France]; Sexy Interdit [France]); Italy, 1963; Doc-Director: Howard Ziehm (as Linus Gator); Original umentary, Adult; 63 minutes/color/Italian; Films Music: Nisan Eventoff; Cinematography: Thomas Marbeuf.

Jaques; Film Editing: Jeff Rosen; Makeup Depart-Producers: Gino Mordini; Directors: Osvaldo ment: Tony Lambe; Special Effects: Jason W. Mayall; Civirani, Marcello Martinelli; Original Music: Cast: Kari Klark (Space Virgin), Kevin Thompson Coriolano Gori; Cast: Carol Carter, Joan Clair, (Mentor), Tracy Walton (Eve), Rocky Johnson

Dominique, Corinne Fontaine, Rita Himalaya, Vi-

(Adam), J.C. Phillips (Snake), Jeanette Harlow oleta Montenegro, Joanna Negulesco, Leonor

(Prissy, Dracula’s Guest), Chris Bloom (Percy, Rainer, Bud Thompson, Maureen Verrich.

Prissy’s Escort), Tricky Dicky (Igor), Johnny This documentary examines the history of the Harden (Dracula), Terri Dolan (Cheerleader (as striptease. In one particular scene, Dracula enters Trisha Cole), Hillary Summers (Cheerleader (as the bedroom of a stripper, whom he intends to feed Judy Ziehm), Lisa Curry (Cheerleader), Anne

on. But before he can do so, she begins to remove Magle (Cheerleader (as Anna Karenya), Dundis her close, so he watches instead.

Bloor (Coach Madhouse, Dayton Plowboys), Mike

 Spermula (L’amour est un fleuve en Russie [France, Ranger (Roger Starstruck, Plowboy QB), Tantala working title]); France, 1976; Science Fiction, Ray (Snake Dancer (as Darcy Nicholas), Pandora Comedy/Adult (Softcore); 103 minutes/color/

Box (Waitress), Brian Flynn (Customer), Zen Kitty French/ Mono; 5 Continents, Film and Co.

(Dancer), Brenda Leggs (Dancer).

 Producers: Bernard Lenteric; Writing Credits: Space Virgin is the last of her very sexual species.

Charles Matton; Director: Charles Matton; Cine-Confused by her sexual desires, she turns to her matography: Jean-Jacques Flori; Film Editing: Is-personal robot to explain where she is and what is abelle Rathery, Sarah Taouss-Matton (as Sarah happening to her. Through a series of vignettes, Matton); Original Music: José Bartel; Art Direction: her robot teachers her about the planet Earth and Sarah Taouss-Matton (as Sarah Matton); Cast: its history, including even Dracula.

Dayle Haddon (Spermula), Udo Kier (Werner),

 Suckula; U.S., 1973; Horror, Comedy/Adult (Hard -

François Dunoyer (Tristan), Jocelyne Boisseau core); 54 minutes/color/English.

(Cascade), Ginette Leclerc (Gromana), Isabelle Cast: Keith Erikson.

Mercanton (Blanche), Georges Géret (Grop), Ra-A journalist reports on vampiric happenings in diah Frye (Ruth), Angela McDonald (Gilda),

Los Angeles. Suckula sports a necktie rather than Suzannah Dijan (Diamant), Myriam Mézières

a tuxedo, and there also appears a vampire named (Bonne), Karin Petersen (Sala), Valérie Bonnier Rodney Alucard III, who is a direct descendant of (Liberte), Sylvie Matton (Sylvie) (as Sylvie Meyer), Count Dracula.

Diana Chase (Diana), Christian Chevreuse (Cardinal), Hervé Hallf (Pierre), Alain Flick (Chou -

 Titanic 2000 (Scary Sexy Disaster Movie [U.S. new petit), Benny Luke (Luc), Gérard Tardy (Petit title]; Vampire of the TITanic [U.S. trailer title]); Curé), Roxiane De Montaignac (Roxiane), Do-U.S., 1999; Horror, Comedy/Adult (Softcore); 85

minique Basquin (Dominique), Maud Darsy (La

minutes/color/English/Video; E.I. Independent Vieille Dane), Marie-France (Rita), Joan Kohler Cinema, Seduction Cinema.

(Joan), Aline Ruat (Caline), Céline La Frenière Producers: John Paul Fedele (as John P. Fedele), (Celine), Annette Deweger (Annette), Viveka Grey Michael Raso (as Michael L. Raso); Writing Credits: (Marie-Jo), Vibeke Knudsen (Natacha) (as Natacha Clancy Fitzsimmons, Joe Ned, Michael Raso; Di-Knudsen), Francis Rignault (Francis), Piéral, Eva rector: John Paul Fedele; Cinematography: Timothy Ionesco (uncredited).

Healy; Film Editing: Frank Terranova; Special Planet Spermula, home of the Spermulites, is Effects: Frank Terranova (digital effects); Cast: facing destruction. The Spermulites decide to Tammy Parks (Vladimina), Tina Krause (Shari

transform themselves into beautiful women, go to O’Kari), Elizabeth Cintron (Molly Black), David Earth, and suck the semen out of the men who live Fine (Mr. Blatent), Bob MacKay (Chimes/Ed-there. This makes the men lazy and unable to pro-mund), Jasi Cotton Lanier (Second Victim [as

Filmography

211

Part II • Vampire

Rozanne Michaels]), Suzanne Lenore (1st Victim), credited]), Christopher Geoffries (Pat, the film pro-Michael R. Thomas (Eegor/Captain Skimmer),

ducer [uncredited]), John Paul Jones (Insert guy Jacob Bogert (Mareem), Zachary Winston Snygg

[uncredited]), Levi Richards (Rocky Nichols [un-

(Winslow [as Zachary Snygg]), Jeffrey Faoro (Mr.

credited]), Joseph F. Robertson (Cecil/Bum [un-Smythe/Second Mate [as Jeff Faoro]), Joseph Prus-credited]).

sak (Mr. Pidant [as Joe Prussak]), Peter O’Hara Sherry Bignurse relates tales of sexy American (Mr. Felon), Pete Jacelone (Mr. Pissington), Wil -

adventures to a Swedish friend, including a sexual liam Hellfire (Beaner/Ralph/Guitar Player [as Bill escapade with Count Dracula on his boat. Origi-Hellfire]), Joey Smack (Drummer), Misty Mundae nally a softcore sexploitation film, A Touch of (Bass Player), Paige Turner (Party Girl), John Link Sweden was edited to include hardcore inserts and (Willy), John Paul Fedele (Glitter Bolan [as John rereleased as Pastries.

Fedele]), Jon Fidelli (Mr. Visper), Mickey Ovum (Mr. Bushsmell [as Mikey Ovum]), Mike Raso

 Ultimate Reality; U.S., 1996; Horror, Science Fic-

(First Mate), J. Feefifofumdeli (Third Mate), Zippy tion/Adult; (Hardcore); 76 minutes/color/English; (Clown), Fred Mekeel (Sir Leonardo of DiCaprio), Minotaur, Studio 2000.

Nathan Lanman (Guy in Hallway), Kyle LaFerrera Producers: John Travis, Scott Masters; Writing (Arm Wrestler), Matthew Scott (Extra), Jennifer Credits: Tyler Adams; Director: Ross Cannon.

O’Keefe (Extra), Dean Paul (Extra), Erik Maietta This is a gay porn movie about a cybersex CD-

(Extra), Sare Marrero (Extra), Melissa Phillips ROM that allows participants to indulge in their (Extra), Cindy Wright (Extra), Scot Isakoff (Extra), fantasies. Each scene is a different man’s fantasy, Brenda A. Trotsky (Extra), David Husbands (Extra), each replicating a classic horror tale, including the Dee Kaye (Extra), Djonaj (Extra), Christine Mc-werewolf, the Phantom of the Opera, Frankenstein, Caffrey (Extra), Mike Scillia (Extra), Dennis Pe-and Drac ula.

terson (Extra), Frank McGlynn (Extra), Angela

 Vampire; U.K., 1963; Horror/Short, Adult; black Sapone (Extra), Margo G. McKeel (Extra), Nice and white/Silent; Kamera Productions.

Nice (Extra), Moth Man (Extra), Erin Ashley Scillia Producer: Harrison Marks, Tony Roberts; Cin-

(Extra), Tracey Messel (Extra), Violet Violence ematography: Harrison Marks, Tony Roberts; Cast: (Extra), Benny the Stain (Extra), Richard Alfred Harrison Marks (Count Dracula III), Wendy

Semator (Extra), Greg Ziemba (Extra), Demoness Luton (Carmilla).

Ipek (Extra), Salvatore Lopresti (Extra), Liz Molin-Count Dracula III uses a pendant to entrance a ski (Extra).

young naked woman and lead her out of her bed-Vladimina, a beautiful but deadly lesbian vam-room to his lair, where he turns her into a vampire.

pire, has been stowed aboard the Titanic 2000.

When sunrise comes, Dracula retreats to his coffin.

With the help of her henchmen, Vladimina prowls Suddenly, sunlight beams through a window and around the ship looking for a woman she can

throws the shadow of a cross onto the woman’s seduce and render her soulmate.

body, returning her to human form. She then

plunges a wooden stake into the heart of the sleep-

 A Touch of Sweden (Pastries [X-rated version]); ing Dracula, then awakens to find herself back in U.S., 1971; Adult (Sexploitation, Hardcore); 59

her own bed clutching the Dracula’s pendant.

minutes/color/English/Mono; Cricket Films.

 Director: Joseph F. Robertson; Cast: Uschi

 Vampire Vixens; U.S., 2003; Horror, Comedy/

Digard (Sherry Bignurse [as Ushi Digart]), Starlyn Adult (Softcore); 78 minutes/color/English; E.I.

Simone (Margie Lovenurse [as Michelle Combe]), Independent Cinema, Seduction Cinema.

Sandy Dempsey (Virgin Virginia), Ray Sebastian Producers: Michael Raso; Writing Credits: John III (Dr. Tom Drill/Mr. D), Jack Buddliner (Dr.

Bacchus; Director: John Bacchus; Cinematography: Bob Dart [as Barney Bosnick]), Peggy Church

Giorgy Benaskovich (as Giorgyorgy Benaskovich); (Sally Pretty), Al Ward (Skater Hangup), Maria Cast: Tina Krause (Dracoola) (as Mia Copia), A.J.

Arnold (The I’m Late Date [as Marie Arnold]), Khan (Diane Shelton) (as AJ Khan), John Paul Wayne Chapman (The Hospital Angel), Rhonda

Fedele (Wally Van Helsing) (as John Fedele), Illif (The Floor Girl), Norman Fields (Elmer Marks Darian Caine (Dottie), Misty Mundae (Sherry),

[as Norm Fields]), John Keith (The Bottle Freak Elizabeth Hitchcock (Sandy), Zachary Winston

[as Pat O’Connor]), Barbara Mills (Millie Good-Snygg (Eugene Reinfield [as Zack Snygg]), Michael nurse), Sandy Carey (Selma Sweetnurse), Jack King R. Thomas (The Boss [as Michael Thomas]),

(Fat Peter Horn), Liz Wolfe (Sunset Anne), Con Jonathan Doe (Al Siegfried), Bob MacKay (Rick Covert (Marion Transvest [as Con Convert]),

Roy [as Bob MacKay]), Katie Jordan (Margaret Becky Jones (Mrs. Tranvest), Chuck Smith (Gorilla

[uncredited]).

Hop), Ron Darby (Rodney Morton Stuart III [un-In this sequel to Vampire’s Seduction, Dracoola

Part II • Vampires

212

Filmography

enlists Eugene, a nerdy delivery boy, to help her Dracula’s daughter, Dracoola, must walk the

find and seduce female victims. Meanwhile, Wally earth for eternity, so she chooses to spend her time Van Helsing — business executive turned vampire seducing beautiful lesbians.

slayer, and great-great-grandson of the famous Van Helsing — is hatching a plan to kill her.

 Vamps (Deadly Dreamgirls; Vamps: Deadly Dreamgirls; Vampiresas [Venezuela]); U.S., 1995; Horror/

 Vampires; U.S., 2007; Horror/Adult (Hardcore); Adult (Softcore); 90 minutes/color/English/Mono; 147 minutes/color/English; Rodnievision.

B+ Productions.

 Director: Rodney Moore; Cast: Jamie Tyler, Producers: Mark Burchett, Michael D. Fox; Writ-Mandy Luxx, Jack Vegas, Franco Del Toro, Caro-ing Credits: Mark Burchett, Michael D. Fox; Di-line Pierce, Rodney Moore, Lee Stone, Veronica rector: Mark Burchett, Michael D. Fox; Cinematog-Jett, Rebecca Linares, Barry Scott, Aiden Starr, raphy: Jeff Barklage; Film Editing: Michael D. Fox; Leah Jaye.

 Original Music: Jeff Dunn, Steve Gatch, Aaron Ma-This film features six loosely connected vampire honey; Make-Up: J.D. Bowers; Special Effects: Dave sex scenes, including “Countess Caroline’s

Molloy; Cast: Jennifer Huss (Heather), Paul Morris Revenge” in which Jack Vegas captures the dreaded (Seamus), Jenny Wallace (Tasha), Amber Newman Countess, who seduces men, drains them of their (Randi), Stacey Sparks (Tabitha), Charles Cooper fluids, and castrates her victims with her mouth.

(Max), Rob Calvert (Larry), Tamika Hoffman

Waiting for Dr. Van Helstromm to arrive and take (Angel), Susn Foreman (Trixie), Ed Belarski

the Countess away, Jack becomes her latest victim.

(Jason), Ozell Large (Sergeant Grant), Sean Nielsen

 Vampire’s Seduction (Vampiresas [Venezuela]); (Keith), Mark Burchett (The Vampire Busters) Jack U.S., 1998; Horror, Comedy/Adult (Softcore); 140

Carpenter (The Vampire Busters/Bar Patron), Steve minutes/color/English; E.I. Independent Cinema, Gatch (Count Hackula/Bar Patron), Karen Stolle Seduction Cinema, Brain Escape Pictures.

(Vanna the Vampire), Sharon Gloff (Barmaid), Producers: Michael Raso (as Michael Becker -

Michelle Volkart (Barmaid), Stephanie Browning man); Writing Credits: John Bacchus; Director: John (Bar Patron), Dave Meyers (Bar Patron), Joyce Mc-Bacchus; Cinematography: Alan Spence, Frank Ter-Nutt (Diner Waitress), Kevin Becker (Queen’s Ser-ranova; Film Editing: John Granata, David Taylor; vant), Lorissa McComas (The Vampire Queen)

 Cast: Tina Krause (Dracoola), Paige Turner (Dr.

A young priest, Father Seamus, is talked into at-Lesbian), Kiki Michaels (Sexy Business Woman), tending a strip club where, unbeknownst to him, Dawn Monacco (Patient), Debbie Rochon (Wait -

the strippers are all vampires. After striking up a ress Mary), Chelsea Mundae (Mrs. Seltzer) (as friendship with Heather, an old classmate who is Daisy), Janie (Patty), Jenna (Gidget), Michael stripping at the club for the first time that night, Devin (Pizza Boy Sal), Zachary Winston Snygg Seamus tries to stop the vamps from turning

(Ex-Heisman Winner) (as Zack Snygg), Hans Ras-Heather into one of the undead.

mussen (Frankenstein), John Paul Fedele (Wally).

PART III

 Dracula in Video Games

Introduction —

Vampire Bytes and Digital Draculas

 Timothy Dodd Alley

One seldom has to look far (just over

games started with the boom of the Nintendo

one’s shoulder?) to recognize Dracula’s om-

Entertainment System (hereafter NES). Be-

nipresence in popular culture. According to

ginning in the mid–1980s, the NES became a

author David J. Skal, Dracula has been “a lit-hit with game players in the United States

erary Victorian sex nightmare, a stock figure thanks to its affordability and “rapid contrac-of theatrical melodrama, a movie icon, tradetion in Europe and the USA.”2 The most pop-

mark, cuddle toy, swizzle stick, and breakfast ular title to be released during the Nintendo cereal.”1 One could go on extensively about

explosion was Super Mario Brothers (1985). In where the Count has been seen last — while

this particular game, the premise was simple running an errand or watching a television

and familiar: a male protagonist overcomes

commercial. It comes as little surprise then obstacles and minions in order to reach a “big that inevitably he should penetrate the realm boss.” After destroying the “big boss,” the proof digital gaming as well. The particular focus tagonist is rewarded with victory. In the case of this section concerns Dracula’s presence

of Super Mario Brothers, the lead character, within the narrative framework of the popular Mario, must strive to defeat a large dragon-video game, which Browning and Picart have

like creature named Koopa in order to liberate meticulously researched and cataloged. These a captive princess, thereby earning her affec-video game titles feature Dracula as anything tion.

from a lead character to a mere cameo appear-With that, the opportunity to be a hero

ance and reveal just how Dracula has evolved was readily available to any NES console

in the game world from a pixilated blip on a owner. Game developers could simply fill in

screen to a vivid, three-dimensional construc-the roles of hero and villain with any figure tion. Now, players even have the opportunity deemed desirable by the players. Naturally,

to literally take a swing at him with Nintendo with Count Dracula figuring prominently, and Wii’s recent Castlevania Judgement. In a digital unfailingly, in popular culture, the game fran-world where players can vicariously become

chise known as Castlevania was born in 1986.

protagonists who battle antagonists, Count

The game’s protagonist, Simon Belmont, is a

Dracula’s prominence as an undying villain in vampire hunter who ventures into the castle

popular culture makes him the perfect candi-

of Count Dracula where Belmont must over-

date for game character casting.

come horror cliché obstacles such as bats, rats, Dracula’s initial integration into video

and wolves. This leads to the final confronta-215

Part III • Introduction (Alley) 216

Vampire Bytes and Ditigal Draculas

tion with “big boss” Count Dracula, whose

opportunity to travel to a spooky, distantly lo-defeat means victoriously completing the

cated castle in the shoes of Simon Belmont and video game.

have the opportunity to defeat one of fiction’s The success of Castlevania spawned a most notorious evildoers in the game Castle-Dracula-based franchise that still breathes

 vania.

today. However, where did games such as

Riding the success of the NES and the

 Castlevania find inspiration for their widely Castlevania title, game company Konami fol-familiar narrative structuring? To understand lowed with the sequel Castlevania II: Simon’s this, it is helpful to briefly discuss the ideas of Quest (1987), in which we observe the popular classical horror storytelling, and why they

filmic tradition that the villain Count Dracula work so well when applied to the realm of

has returned and is (un)alive and kicking. In video gaming. Some of the most memorable

fact, in this particular installment, the protag-horror stories were first told through the film onist, Simon Belmont, must collect physical

medium. Films such as Frankenstein, The parts of Dracula in order to remove a curse

 Mummy, and, of course, Dracula, are narra-and ultimately defeat the vampire once more

tives, among many others, that focus on the

to conquer the game. Castlevania III: Dracula’s binary conflict between good and evil. How-Curse (1989), also released for the NES, served ever, the villainous monsters portrayed in such as a prequel to the growing franchise,

stories are born of alterity, or “otherness.” Au-following the Belmont ancestry and their

thor Gregory Waller refers to these monsters struggles to thwart Dracula’s agenda of spread-

(our “others”) as external creatures who bring ing darkness throughout Europe.

with them an “imported evil.”3 The character After these initial Castlevania titles were of Count Dracula is no exception: he is inhu-developed for the NES through the late-1980s, man, his abode is a distantly located castle, the series continued as newer videogame plat-and he threatens to disturb the normalcy en-

forms developed. Although the Castlevania se-joyed by protagonist characters.

ries followed in the footsteps of other ubiqui-Whether or not early NES players un-

tous titles for the NES, one may also note

derstood video game titles like Castlevania parallels between the Castlevania franchise and purely in terms of some sort of external horror the classic Dracula film titles produced through -

is mistakenly reductionist. However, video

out prior decades. While many videogame ti-

game consumers were certainly familiar with

tles were almost certainly produced with profit the concept of villainous outsiders, and the and quick release in mind, the narratives of ur gency to stop them in order to restore nor-the Castlevania sequels tended to mirror the malcy. This idea was not only present in classic same premise behind Dracula films, which al-horror films, but in classic literary titles aimed lowed these narratives to cultivate a loyal fan-specifically at children, such as Little Red base. Of the more memorable Dracula films Riding Hood or Hansel and Gretel. It seemed were those released from Hammer Studios in

inevit able then that studios would create video the United Kingdom, featuring Christopher

game titles in which game players could, at

Lee in the title role. These films in particular last, become the central character from a

thrived on the idea that Count Dracula could horror movie or a storybook, and ensure any

be resurrected again and again, from sequel to monstrous threat is vanquished. When King

sequel. Christopher Lee’s portrayal of Dracula Koopa transports from another world to kid-was, according to Skal, “an anti-authoritarian nap a damsel in distress in Super Mario Broth-authority figure, a destabilizing force who

 ers, gamers can empathize with Mario on his could always be depended upon to subvert the journey to achieve a happy ending. Likewise, stuffy status quo and bring vampire excite -

in glimpsing Dracula’s presence in popular

ment into corseted, middle-class lives. In film culture, it is clear that players would enjoy the after film Lee’s ever-more ingenious resurrec-

Vampire Bytes and Ditigal Draculas 217

Part III • Introduction (Alley)

tions were typically greeted with wild applause Throughout the 1990s, the Castlevania

by his fans.”4 With a villain who could not

series began to see releases in one platform die, studio executives and video game devel-after another. The start of the 2000s began to opers had an unlimited supply of concepts.

put out a slew of video game titles that refer-Video game developer Konami would go

enced the legendary character. One such title, on to do for its gaming fans what Hammer

 Dracula: The Resurrection, was released for the did for its horror fans. With home gaming be-Playstation in 2000. That same year, Dimen-

coming a lucrative industry by the late–1980s, sion Films attempted to resurrect the Count

players began wanting more when they dis-

in Dracula 2000, which featured the then up-covered a video game title that was both chaland-coming Gerard Butler in the title role.

lenging and fun. Count Dracula, whose rep-

The parallel releases of these film and video utation for resurrections preceded him, was a game titles around the same time may have

fitting character for a digital game world in been another attempt to capitalize on a popu -

which both villains and heroes could be con-

lar theme, as seen in the early-1990s. A similar stantly reanimated from the dead. In the case parallel release came with Van Helsing in 2004, of Castlevania, Count Dracula was resurrected which was inspired by the film of the same

for one sequel after another to appease fans title released from Universal that same year.

who yearned for more chances to defeat one

Another critical issue to consider, in light of horror’s greatest monsters.

of video game releases featuring Dracula, is Castlevania’s monopoly on the Dracula the popularity of the “survival horror”6 genre, franchise ended when video game platforms

one in which the Resident Evil series features competing with the NES began putting out

prominently. Throughout the 2000s, other

their own video game titles by the early-1990s.

video game titles followed with Dracula 2: The The early-1990s saw the release of Bram

 Last Sanctuary (2001) and comic book creator Stoker’s Dracula (1993) for the Super NES and Todd McFarlane’s Evil Prophecy (2004), which Sega gaming consoles. This particular title was may have been a response to survival horror

adapted from the popular film released from

titles, narratives that are in essence interactive Columbia Pictures a year earlier. While the

horror films that give players the opportunity film received tepid reviews, it was a box office to become immersed in terrifying worlds.

success, taking in $82.5 million domestically These horror video games would become so

in the United States and $192.5 million world-popular that even “Hollywood decided to cap-

wide.5 Hence, with the success of the film

italize on this video game adrenaline rush” by came the release of the video game of the same creating film adaptations of survival horror title, a tradition that continues in the video video game titles that were, ironically, inspired gaming world even today. Another notable

by horror film aesthetics in the first place.7

title came with Dracula Unleashed (1993), With the success of survival horror narratives, made for the Sega and PC platforms. A fol-again it is no surprise that Count Dracula

low-up to Bram Stoker’s tale, this title utilized should be included amongst the slew of sur-video clips to narrate a story in which the

vival horror villains who were central compo-brother of Quincy Morris, Alexander, teams

nents in these chilling game worlds. With

up with Van Helsing to help protect a village time, moviegoers and Hollywood have be -

and Alexander’s love interest from the fangs of come more and more acclimated to video

Dracula, who is, of course, still alive. With the game technology, and this will inevitably con-box office success of Columbia’s picture in

tinue to support the prominence of video

1992, the video game titles featuring Dracula game film spin-offs, as well as video game

that directly followed appeared to be timely adaptation films, like Resident Evil, as the film releases in response to the “Dracula fever” that medium merges closer and closer with the

was only then just beginning to flourish again.

video game medium.

Part III • Introduction (Alley) 218

Vampire Bytes and Ditigal Draculas

 Notes

4. Skal, 265.

5. Skal, 278.

6. For further discussion, see Richard J. Hand, 1. David J. Skal, Hollywood Gothic (New York:

“Proliferating Horrors: Survival Horror and the Faber and Faber, 2004), 4.

Resident Evil Franchise,” in Horror Film: Creating 2. John Kirriemuir, “A History of Digital Games,”

 and Marketing Fear, Ed. Steffen Hantke (Jackson: in Understanding Digital Games, eds. Jason Rutter University Press of Mississippi, 2004), 117–134.

and Jo Bryce (Thousand Oaks, CA: Sage, 2006), 7. Dodd Alley, Gamers and Gorehounds: The In-27.

 fluence of Video Games on the Contemporary Amer-3. Gregory Waller, American Horrors (Chicago ican Horror Film (Saarbrucken: VDM Verlag Dr.

and Urbana: University of Illinois Press, 1987), 3.

Muller, 2007) , 44.

Video Gameography

 Akumajô Dorakiyura: Yami no juin (Castlevania: raku, Katsunori Okita, Yusaku Toyoshima; Direc -

 Curse of Darkness [U.S.]); Japan, 2005; Horror, Actor: A.S. Minakata, Yuta Kobayashi (Eighting Co.

tion, Adventure/Video Game; XBox (Microsoft), Ltd.), Masaru Matsumoto (Gemba Inc.); Cast: PS2 (Sony)/RPG, 3D; color/Japanese and En-Kenichi Suzumura (Additional Voices [Japanese glish/Dolby; Konami.

version]), Mamoru Miyano (Additional Voices

 Producers: Koji Igarashi (as IGA), Shigeharu

[Japanese version]), Hiroshi Kamiya (Additional Umezaki, Eiren Chong, Masanori Kobayashi, Ku-Voices [Japanese version]), Houko Kuwashima

miko Ogawa, Ken Ohara; Writing Credits: Koji (Additional Voices [Japanese version, as Hoko Igarashi (as IGA); Director: Takashi Takeda; Orig-Kuwashima]), Katsuyuki Konishi (Additional

 inal Music: Michiru Yamane; Art Direction: Voices [Japanese version]), Yûko Sanpei (Additional Shinichiro Shimamura; Audio Direction: Michiru Voices [Japanese version]), Takashi Kondô (Addi-Yamane; Creative Direction: Makoto Suda; Pro-tional Voices [Japanese version]), Ami Koshimizu gramming: Shuichi Hirohara; Cast: Takahiro Yoshi -

(Additional Voices [Japanese version]), Jôji Nakata mizu (Hector [voice: Japanese version]), Moriya (Additional Voices [Japanese version, as Johji Endo (Isaac [voice: Japanese version]), Yasunori Nakata]), Miyu Matsuki (Additional Voices [Japa-Masutani (Trevor Belmont [voice: Japanese ver-nese version]), Kôichi Sakaguchi (Additional Voices sion]), Tetsuo Sakaguchi (Saint Germain [voice:

[Japanese version, as Kouichi Sakaguchi]), Sayaka Japanese version]), Yukitoshi Hori (Zead [voice: Ohara (Additional Voices [Japanese version]), Japanese version]), Mahito Ôba (Dracula/Narrator Masaya Onosaka (Additional Voices [Japanese ver-

[voice: Japanese version]), Tomoko Fujino (Julia sion]), Hiroshi Shirokuma (Additional Voices Laforeze [voice: Japanese version]), Masaharu Satô

[Japanese version]), Gideon Emery (Trevor Bel -

(Death [voice: Japanese version]), Steve Blum mont [voice: English version, uncredited]), Ales -

(Dracula [voice: English version] [uncredited]), sandro Juliani (Grant DaNasty [voice: English ver-Adam D. Clark (Saint Germain [voice: English version, uncredited]), Yuri Lowenthal (Alucard [voice: sion] [uncredited]), Dorothy Elias-Fahn (Jula English version, uncredited]), Michelle Ruff (Maria/

Laforeze [voice: English version] [uncredited]), Shanoa [voice: English version, uncredited]), Pat -

Crispin Freeman (Hector [voice: English version]

rick Seitz (Count Dracula [voice: English version,

[uncredited]), Michael McConnohie (Narrator

uncredited]), Keith Silverstein (Simon Belmont

[voice: English version] [uncredited]), Liam

[voice: English version, uncredited]), Ezra Weisz O’Brien (Isaac/Death/Zead [voice: English version]

(Aeon [voice: English version, uncredited]).

[uncredited]), Steve Staley (Trevor Belmont [voice: Galamoth sends the Time Reaper 10,000 years

English version] [uncredited]).

into his past, which takes him close to modern The player controls Hector, Dracula’s former times, to assassinate Dracula and allow Galamoth Devil forgemaster, as he fights back the curse left to take the thrown. Sensing this, time-protector on Europe after Dracula’s latest defeat. Hector can Aeon gathers 13 heroes and villans from Castleva-craft familiars to aid him as he fights the late vam-nia’s timeline to decide who will defeat the Time pire lord’s servants.

Reaper and save the timeline.

 Akumajo Dorakyura: Jajimento (Castlevania:

 Akumajo Dracula (Demon Castle Dracula’s [Trans-Judgement [U.S.]); U.S., 2008; Action/Video lated Japanese Title]; Castlevania [U.S.]; Haunted Game; Wii (Nintendo)/one-vs-one 3D fighting; Castle [remake]; Vampire Killer [remake]; Super color/Japanese and English; Konami.

 Castlevania IV [remake]; Castlevania Chronicles/

 Producers: Koji Igarashi (as IGA), Hideki Ku -

 Akumajo Dracula X68000 [remake]); Japan, 1986; 219

Part III • Akumajô

220

Video Gameography

Horror, Action-Adventure)/Video Game; Family This is a Castlevania-themed electronic slot ma-Computer Disk System (Nintendo), Nintendo En-chine where different combinations provoke actions tertainment System (Nintendo), Commodore 64

from Castlevania characters. Hearts earned can be (Commodore International), Commodore Amiga

used for boss fights leading up to a fight with Drac-

(Commodore–Amiga Inc.), PC MS-DOS (IBM),

ula, but medals earned are not redeemable for PC Microsoft Windows (Windows), Game Boy

money, but may be used for prizes and more plays.

Advance (Nintendo), AT&T Wireless mMode

Network (AT&T), WiiVirtual Console (Nintendo),

 AkumajÉ Dracula: Ubawareta Kokuin (Castle-Arcade (Konami), MXS2 (Microsoft), PS2 (Sony), vania: Order of Ecclesia [United States]); United SNES (Nintendo), Sharp X68000 (Sharp corpora-States, 2008; Action-Adventure/Video Game; Nin-tion)/3rd person, 2D platformer; color/Japanese tendo DS (Nintendo)/2D platformer, Role-Playing and English; Konami.

Game; color/ Japanese, English; Konami

 Writing Credits: Vram Stoker; Director: Trans Fish -

 Producer: Koji Igarashi (as IGA), Katsunori Okita; ers; Original Music: Kinuyo Yamashita (as James Director: Moriemon; Original Music: Michiru Ya-Banana); Cast: Christopher Bee (Dracula), Belo mane, Yasuhiro Ichihashi; Audio Direction: Yasu -

Lugosi (Death), Boris Karloffice (Frankenstein), hiro Ichihashi; Creative Direction: Hiroto Yam-Love Chaney Jr. (Mummy Man), Barber Sherry

aguchi; Programming: Shutaro; Cast: Houro (Medusa), Mix Schrecks (Vampire Bat), Love Cha -

Ku wa shima (voice), Toshihiro Seki (voice), Kouji ney (Hunch Back), Green Stranger (Fish Man), Ishii (voice), Ryo Tatsuura (voice), Norio Waka -

Cafebar Read (Armor), Andre Moral (Skeleton), Jone moto (voice), Masaru Suzuri (voice), Umeka Shoji Candies (Zombie), Simon Belmondo (The Hero).

(voice), Eri Yasui (voice).

Dracula rises from the dead every century and Searching for a way to stop Dracula without the must be stopped by the Belmont family before he help of the Belmonts, who have gone missing, the can terrorize Europe. This time the player takes order of Ecclesia begins a ritual to use Shanoa’s, the Simon Belmont inside Dracula’s castle to defeat player character’s, power of Dominus. A rouge skeletons, bats, and other monsters with his family’s agent steals important scrolls during the ritual, and whip to eventually slay Dracula once more.

Shanoa must hunt them down to be able to stop Dracula.

 Akumajô Dracula: Shikkoku taru zensôkyoku

(Akumaj Dracula: Dark Night Prelude [original

 Akumajo Dracula X: Chi no Rondo (Castlevania: title]; Castlevania: Legends [United States]); Japan, Rondo of Blood [informal title]; Castlevania: Dracula 1997; Action-Adventure/Videogame; black and

 X Chronicles [remake]); Japan, 1993; Horror, Ac-white/Japanese/Stereo; Game Boy (Nintendo)/

tion-Adventure/Video Game; TurboGrafx CD

Side-Scrolling Adventure; Konami.

(Hudson Soft and NEC), PSP (Sony), Wii Virtual Producer: Hiroyuki Fukui; Director: Kouki Ya-Console (Nintendo)/3rd person, 2D platformer; mashita; Art Direction: Kazunobu Uchida; Audio color/Japanese, German, and English; Konami.

 Direction: Youichi Iwata, Kaoru Okada; Program-Producer: Y. Yamada; Director: Toru Hagihara ming: Yoshiteru Yamaguchi.

(as T. Hagihara); Cast: Hans Gunther Claude (Nar-Story: Dracula has transformed from a human

rator [voice]), Atsuko Honda (Annette [voice]), Jin to a being that can control all evil and begins to Horikawa (Richter Belmont [voice]), Hiroya Ishi-send undead armies to conquer the world. The maru (Count Dracula [voice]), Hiromi Murata

player controls Sonia, a girl that can sense super-

(Tera [voice]), Youko Teppozuka (Maria Renard natural beings and fight with a whip, to fight

[voice]), Akie Yamada (Iris [voice]).

through Dracula’s castle to fight the great evil.

Ritcher Belmont’s fiancée has been kidnapped Sonia develops a relationship with Alucard, Drac-by Dracula. The player controls Ritcher as he ula’s prodigal son, during the game.

bashes his way through Dracula’s minions with his whip so he can defeat the vampire lord.

 Akumajo Dracula: The Arcade (Castlevania: The Arcade [United States]); Japan, 2009; Horror, Ac-

 Akumajô Dracula X: Gekka no yasukyôoku

tion/Video Game; free-standing arcade/shooter; (Castlevania: Symphony of the Night [United States]; color/Japanese; Konami.

 Dracula X: Nocturne in the Moonlight [Japan: EnThe player can choose to fight with guns, whip, glish title]; Nocturne in the Moonlight); Japan, 1997; or magic and fight through Dracula’s Castle. Ene-Action-adventure/Videogame; PlayStation (Sony), mies include Death, a few dragons, and Dracula.

Sega Saturn (Sega), Xbox 360 (Microsoft), PlayStation Portable (Sony)/2D platformer, Role-Playing

 AkumajÉ Dracula: The Medal; Japan, 2008; Game; color/Japanese; Konami.

Gambling/Video Game; Japanese “medal game”

 Producers: Toru Hagihara, Kazumi Kitaue; Writ-machine/slots; color/Japanese; Konami.

 ing Credits: Koji Igarashi (as Kouji Iga), Toshiharu

Video Gameography

221

Part III • Akumajou

Furukawa; Director: Toru Hagihara; Original Director: H. Akamatsu; Programming: H. Aka-Music: Michiru Yamane; Programming: Gagensai.

matsu, Yasuo Okuda.

F, Toru Hagihara, Koji Igarashi (as Kouji Iga), Dracula has amassed an army to destroy all life Kousuke Iwakura; Cast: Robert Belgrade (Alu-on Earth, and it has been left to the Belmont clan card/Adrian Tepes [voice]), Kimberly Forsythe to stop him. Trevor Belmont, his Belmont’s sacred (Maria Renard [voice]), Michael Gough (Richter family whip, and various companions fight through Belmont [voice] [as Michael G]), Scott McCulloch the castle and its monstrous inhabitants to slay (Count Vlad Dracula [voice]), Dennis Falt (Death Dracula.

[voice]), Jeff Manning (Shaft [voice] [as Jeffrey Manning]), Barbara Whitlow (Lisa Farenheights

 Akumajou Dracula: Circle of the Moon (Castle-

[voice]), Alison Lester (Succubus [voice]), Ryôtarô vania [Europe]; Castlevania: Circle of the Moon Okiayu (Alucard [voice]), Norio Wakamoto (Drac-

[United States]); Japan, 2001; Horror, Action-Ad-ula [voice: Japanese version]), Kiyoyuki Yanada venture/Video Game; Game Boy Advance (Nin-

(Richter Belmont [voice: Japanese version]), Chisa tendo)/3rd person, 2D platformer; color/Japanese, Yokoyama (Maria [voice: Japanese version]).

English/Stereo; Konami.

Dracula has risen from the grave again along Producers: Koji Horie (Ko-G), Keita Kawami-with his castle, and Alucard awakens from his hi-nami, Etsunobu Ebisu, Shigeharu Umezaki; Orig-bernation. The player takes control of the prodigal inal Music: Hiroshi Mitsuoka Sotaro Tojima; Audio son Alucard to once again restore the balance of Direction: Takeshi Iwakiri.

good and evil by slaying Dracula.

Dracula has returned and threatens to spread evil throughout the land. Players assume the role of

 AkumajÉ Dracula XX (Castlevania: Vampire’s Kiss Nathan Graves, using his whip and other equip-

[Europe]; AkumajÉ Dorakyura Daburu Ekkusu ment to battle through Dracula’s castle in search of

[Japan]; Castlevania: Dracula X [United States]); the Count.

Japan, 1995; Horror/Video Game; SNES (Nin-

tendo)/ Side-scrolling platformer; color/Japanese;

 Akumajou Dracula: Gallery of Labyrinth (Castl-Konami.

 evania: Portrait of Ruin [United States]); Japan, Producer: Kuniaki Kinoshita; Director: Kouki Ya-2006; Action-Adventure/Video Game; Nintendo

mashita; Art Direction: Ashenden; Programming: DS (Nintendo)/2D platformer; color/Japanese, A.S. Minakata, Ogawa.

English; Konami.

Dracula has been resurrected by a dark cult and Producers: Koji Igarashi (as IGA), Hirotaka kidnaps to women to draw out the Belmont blood-Ishikawa; Writing Credits: Koji Igarashi, Hiroto Ya-line. The player controls Ritcher Belmont as he maguchi, Shutaro; Director: Satoshi Kushibuchi; fights through Dracula’s castle to save his hostage Original Music: Yuzo Koshiko, Michiru Yamane; lover and the other girl.

 Engineering/Technical Direction: Sumiko Shindo (YOU AND ME); Art Direction: Takanobu Mi -

 Akumajo Special: Boku Dracula-kun! (Kid Drac-zuno; Audio Direction: Tetsushi Takahashi; Creative ula [United States re-release]); Japan, 1990 (1993); Direction: Hiroto Yamaguchi; Programming: Shu -

Action-Adventure/Video Game; Nintendo (Nin-

taro; Cast: Takahiro Sakurai (voice), Yumi Kakazu tendo), Game Boy (Nintendo)/Platformer; color/

(voice), Mariko Suzuki (voice), Yasuihiro Toku -

Japanese, English; Konami.

yama (voice), Kohei Fukuhara (voice), Hisao Egawa Director: Shirou Murata; Art Direction: (Nobuaki (voice), Nokio Wakamoto (voice).

Matsumoto); Audio Direction: Shinji Tasaka, A vampire artist is using his paintings to capture Satoko Minami, (Akiko Itoh); Programming: Shi -

the power of Dracula’s castle, and Jonathan Morris rou Murata, Etsunobu Ebisu, Yasuhiro Yamamoto, and a young witch named Charlotte Aulin (played (Yukari Hayano).

alternatively by the player) are trying to stop him.

This is a parody of Konami’s Castlevania series In the course of events Dracula is resurrected and in which the player plays the part of a young Drac-must be slain again.

ula. The player must fight around Dracula’s castle to prevent the evil demon Garamos from wrecking

 Akumajou Dracula: Sougetsu no Juujika (Demon it.

 Castle Dracula: Cross of the Blue Moon [Japan title]; Castlevania: Dawn of Sorrow [United States]; CV:

 Akumajou Densetsu (Legend of Demon Castl e DoS [abbreviation]); Japan, 2005; Action-Adven-

[Trans lated Japanese Title]; Castlevania III: Drac -

ture/Video Game; Nintendo DS (Nintendo), Java ula’s Curse [United States]); Japan, 1990; Horror, ME for mobile phones (Java)/Role-Playing Game; Action-Adventure/Video Game; NES (Nintendo), color/Japanese, English; Konami.

Wii Virtual Console (Nintendo)/3rd person, 2D

 Producers: Koji Igarashi (as IGA), Shigeharu platformer; color/Japanese, English; Konami.

Umezaki; Writing Credits: Koji Igarashi (as IGA);

Part III • Atic

222

Video Gameography

 Director: Satoshi Kushibuchi; Original Music: development name]; Dracula 64 [in-development Michiru Yamane; Engineering/Technical Direction: name]); United States, 1999; Horror, Action-Ad-Sumiko Shindo; Art Direction: Jun Kawagoe; Audio venture/Video Game; Nintendo 64/3D platformer, Direction: AKT; Creative Direction: Hiroto Yam-combat; color/English, Japanese; Konami

aguchi; Programming: Shutaro; Cast: Hikaru Mi-Producers: Kazuhiro Namba, Etsunobu Ebisu, dorikawa (Soma Cruz [voice]), Ryoutarou Okiayu Shigeharu Umezaki, Yuji Shibata; Director: Yuji (voice), Tetsu Inada (voice), Ao Takahashi (voice), Shibata; Original Music: Masahiko Kimura, Mo-Yuka Shioyama (voice), Hidehiko Kaneko (voice), toaki Furukawa, Mariko Egawa; Art Direction: Takahiro Fujimoto (voice).

Takashi Kakuta; Audio Direction: Tomoya Tomita; A year after Aria of Sorrow’s events, Soma remains Creative Direction: Tomohiro Morisawa (chief dehis “good-aligned” self and believes he has lost his signer); Programming: Hiroshi Shibata (chief pro-powers. But after an attack by some monsters, grammer); Cast: Andrew Hankinson (Reinhardt Soma defeats them with the powers he acquired Schneider [voice]), Bianca Allen (Carrie Fernandez from Dracula and afterwards heads out to dispose

[voice]), Harald Gjerd (Malus [voice]), Scott Mc-of a cult wanting to use him to resurrect the Culloch (Narration).

vampire lord.

Humanity’s wickedness has again resurrected

Dracula, who is disguised as the boy Malus while

 Atic Atac; U.K., 1983; Horror, Adventure/Video the vampiric Gilles de Rais pretends to be the “real”

Game; Sinclair ZX Spectrum (Sinclair Research Dracula. The player can assume the role of either Ltd.)/Top-down fighter, maze; colors/English; Reinhardt Schneider, heir to the Belmont clan, or Ashby Computers and Graphics Ltd.

the magical Carrie Fernandez, while fighting Producers: Tim Stamper, Chris Stamper; Art Di-through Dracula’s servants to put his evil back to rection: Tim Stamper, Carol Ward; Programming: sleep.

Chris Stamper, John Lathbury.

Based on the children’s ITV show Knightmare, this

 Castlevania: Akatsuki no Minuet (Castlevania: game gives players the option of playing as a fighter, Minuet of Dawn [Japan title]; Castlevania: Gyôgetsu wizard, or surf who, after falling through a trapdoor, no enbukyoku [Japan, alternate spelling] Castle -

must then fight his way out of a labyrinthine castle.

 vania: Aria of Sorrow [United States]; CV: AoS

Many archetypal monsters, like Dracula, appear and

[abbreviation]); United States, 2003; Action-Ad-are scarcely beatable, though Dracula fails to re-ap-venture/Video Game; Game Boy Advanced (Nin -

pear after the player finds a cross.

tendo), Java ME for mobile phones (Java)/RPG; color/Japanese, English; Konami.

 The Awesome Adventures of Victor Vector &

 Producers: Koji Igarashi (as IGA), Kenichiro

 Yondo: The Vampire’s Coffin (Victor Vector 1 [in-Honda; Writing Credits: Koji Igarashi (as IGA); Di-formal name]); 1993; Horror, Adventure/Video rector: Junichi Murakami; Original Music: Michiru Game; Macintosh (Apple Inc.), Windows 3.x (Mi-Yamane, Takashi Yoshida, Soshiro Hokkai; Audio crosoft)/Puzzle; color/English; Sanctuary Woods, Direction: Soshiro Hokkai; Programming: Shutaro; Inc.

 Cast: Hikaru Midorikawa (Soma Cruz [voice]), Hi-In this educational puzzle game that teaches roko Takahashi (voice), Osamu Ryutani (voice), vampire folklore, Victor Vector and his dog travel Tetsu Inada (voice).

back in time to collect Dracula’s coffin for The Mu-In 2035, Soma Cruz and several others, each of seum of Fantastic Phenomena. They must get

whom turn out to have special powers, are drawn around all manner of undead creatures to reach the into an eclipse and find themselves in a castle. Soma Count’s resting place.

eventually discovers that although Dracula is truly

 The Brides of Dracula; United States, 1991; Hor-dead, one of them is his reincarnation, inheriting ror, Action-Adventure/Video Game; Amiga

his powers as well.

(Amiga), Atari ST (Atari)/2D platformer; color/

 Castlevania: Bloodlines (Vampire Killer [Japan]; English; Toast Dept./Gonzo Games.

 Castlevania: The New Generation [Europe]); United Two players compete against each other as either States. 1994; Horror, Action-Adventure/Video Van Helsing or Dracula to navigate enemies and Game; Sega Genesis (Sega)/Platformer; color/Japa-hazards and collect items to defeat the other. Hels-nese, English; Konami.

ing must find 13 weapons and bring them to his Producer: Tomikazu Kirita; Director: Yutaka shed while Dracula searches to turn 13 fair maidens Haruki; Audio Direction: Michiru Yamane; Pro-and store them in coffins.

 gramming: Hanaten, Takeda, Kenichiro Horio,

 Castlevania (Castlevania 64 [common title and Koji Komata, Hidenari Inamura, Atsushi Fujio, differentiation from original Castlevania]; AkumajÉ

Osamu Kasai.

 Dorakyura Mokushiroku [Japan]; Dracula 3D [in-Drolta Tzuentes and Elizabeth Bartley cause the

Video Gameography

223

Part III • Chapolim

assassination of Franz Ferdinand to throw Europe ited]), Matt Lagan (drama actor), Eric Bossick into war and use the souls to resurrect Count Drac-

(drama actor), Amy Colyer (drama actor), Antun ula. Now John Morris, descendant of the Belmont Percic (drama actor), Keiji Hasegawa (action actor), clan, and Eric Lecarde, whose girlfriend had been Keiichi Ishiyama (action actor).

turned, fight to stop the resurrection ceremony.

This is the first in both the Castlevania chronology and in the story of Dracula, the infamous whip,

 Castlevania: Byakuya no Concerto (Castlevania: and the Belmont family curse. After the death of Concerto of Midnight Sun [Japan title]; Castlevania: his wife, Mathias Cronqvist becomes angry at God Hakuya no kyôsôkyoku [Japan, alternate spelling]

and arranges for his companion’s wife to be kid-Castlevania: Harmony of Dissonance [United States]; napped by the King of the Vampires. Leon Bel -

 CV:HoD [abbreviation]); Japan, 2002; Action-Ad-mont, the player’s character, must fight with a whip venture/Video Game; Game Boy Advanced (Nin-to save his wife and slay the King, but the whole tendo)/2D RGP, platformer; color/Japanese, Enthing is an elaborate plot to allow Mathias to be-glish; Konami.

come ruler himself and later take the name “Drac-Producer: Koji Igarashi (as IGA); Writing Credits: ula.”

Koji Igarashi (as IGA); Director: Takeda Takeshi; Original Music: Michiru Yamane; Audio Direction:

 Castlevania: Legacy of Darkness (Akumajou Soshiro Hokkai.

 Dracula Mokushiroku Gaiden: The Legend of Cornell Juste Belmont goes to a castle, Dracula’s castle,

[Japan]; United States, 1999; Horror, Action-Ad-to rescue a kidnapped friend and happens to meet venture/Video Game; Nintendo 64 (Nintendo)/3D

another from you had blanked out after gathering platformer; color/English, Japanese; Konami.

Dracula’s remains to break a curse. Juste fights Producers: Etsunobu Ebisu, K. Namba, Shige -

through the castle, re-gathers the remains, and de-haru Umezaki; Writing Credits: Takeo Yakushiji, feats the spirit of Dracula possessing the second Koichi Yagi; Director: Yuji Shibata; Original Music: friend.

Masahiko Kimura; Art Direction: Tomohiro Mori-

 Castlevania: Lament of Innocence (CV: LoI [com-sawa; Audio Direction: Tomoya Tomita; Cast: John mon abbreviation]; Castlevania [Japan and Eu -

Nuzzo (as Cornell[voice]), Takashi Bratcher (as rope]; United States, 2003; Horror, Action-Adven-Henry [Boy] [voice]), Scott McCulloch (as Narra-ture/Video Game; PlayStation 2 (Sony)/RPG,

tion)

combat; color/English, Japanese; Konami.

This game contains four stories. In the first the Producers: Koji Igarashi (as IGA), Yutaka Ma -

player controls the werewolf Cornell who must res-seba, Haruyo Kanesaku, Kenichiro Honda; Origi -

cue his little sister by fighting through Dracula’s nal Music: Michiru Yamane; Creative Direction: castle, and the second features a demon slayer, Shinichiro Shimamura; Programming: Takashi Hank, who rescues more children from Dracula.

Takeda; Cast: Nobutoshi Kanna (Additional Voices The other two stories take place 8 years later and

[Japanese version, as Nobutoshi Canna]), Hide -

are remakes of Castlevania 64 with the characters katsu Shibata (Additional Voices [Japanese ver-Reinhardt Schneider and Carrie Fernandez.

sion]), Yumi Tôma (Additional Voices [apanese

 Castlevania: Order of Shadows; 2007; Action-version]), Haruko Kitahama (Additional Voices Adventure/Video Game; Java Platform, Micro Edi-

[Japanese version]), Hiroshi Kamiya (Additional tion (Java, on mobile phones)/2D Role-Playing Voices [Japanese version]), Yukimasa Kishino (Ad-Game, combat; color/English; Upstart Games/

ditional Voices [Japanese version]), Nobuhiko Konami Mobile.

Kazama (Additional Voices [Japanese version]), Producer: James Bradbury; Writing Credits: Koji Masaharu Satô (Additional Voices [Japanese ver-Igarashi (as IGA); Director: Victor Rodriguez; Ension]), Melissa Fahn (Sara Trantoul [voice: English gineering/Technical Direction: Alex Lewis, Ken Lui; version, uncredited]), Crispin Freeman (Mathias Art Direction: Tyrone Rodriguez; Audio Direction: Cronqvist [voice: English version, uncredited]), Vincent Diamante.

Wendee Lee (Succubus [voice: English version, un-In this Castlevania side-story, Desmond Belmont credited]), Michael McConnohie (Narrator/ Ri-attempts to stop an evil cult that continuously at-naldo Gandolfi [voice: English version, uncred-tempts to resurrect Dracula.

ited]), Mary Elizabeth McGlynn (Medusa [voice: English version, uncredited]), Liam O’Brien (Jo -

 Chapolim x Drácula: Um Duelo Assustador; achim Armster [voice: English version, uncred-1993; Horror, Action/Video Game; Sega Master ited]), Jamieson Price (Walter Bernhard [voice: En-System (Sega)/2D platformer; color/Portuguese; glish version, uncredited]), Dave Wittenberg (Leon Sega/Tec Toy.

Belmont [voice: English version, uncredited]), Tom Based on the 1986 game Ghost House and Mex-Wyner (Death [voice: English version, uncred -

ican television series El Chapulín colorado, this

Part III • Conker’s

224

Video Gameography

game features the character Chapolim, who is going Programming: Alan Smith.

to solve the problem of Transylvania’s starving vam-Dracula, the player’s character, must walk the pire population by reducing their numbers. Chapo -

streets at night to feed on people and return to his lim must find keys to unlock the vampire’s coffins tomb by sunrises. Constables, wolves, and hawks before he can defeat the five on each level. This will attempt to stop the vampire’s feeding.

game was created by “hacking” Ghost House with permission.

 Dracula (Bram Stoker’s Dracula); United States, 1993; Horror/Video Game; MS-DOS (Microsoft),

 Conker’s Bad Fur Day (Twelve Tales: Conker 64

Amiga (Amiga), Game Boy (Nintendo), Game

[1998 United States Press Release Name]; Conker’s Gear (Sega), Genesis (Sega), NES (Nintendo), BFD [Abbreviated Title]; Conker: Live & Reloaded SEGA CD (Sega), SEGA Master System (Sega),

[Xbox remake]); United States, 2001; Action-Ad-SNES (Nintendo)/1st person adventure on MS-

venture/Video Game; Nintendo 64 (Nintendo),

DOS or side-scrolling fighter on the others; Xbox (Microsoft)/3D platformer; color/

color/English; Probe Software Ltd., Psygnosis Lim-English/Dolby Surround; Rare.

ited, Traveller’s Tales Ltd./Sony Imagesoft.

 Producer: Chris Seavor; Writing Credits: Chris Producers: Mike Simpson, Tony Beckwith, Rich -

Seavor, Robin Beanland; Director: Chris Seavor; ard Robinson; Director: Mike Simpson, Tag Turner Original Music: Robin Beanland; Art Direction: (as Tag); Original Music: Phil Morris, Jeroen Tel; Don Murphy; Audio Direction: Robin Beanland; Cast: (Sega CD version) : Jeff Bramfitt (Van Helsing), Creative Direction: Chris Seavor; Cast: Chris Seavor Lee Carus-Wescott (Harker/Dracula), Nicky Carus-

(Conker T. Squirrel, Birdy, Gargoyle, Gregg the Wescott (Brides), Neil Thompson (Ren field).

Grim Reaper, Counta Conkula “Batula” Squirrel, Based on Bram Stoker’s Dracula (1992), this game Panther King, Beetles, Wayne, Wasps, Mr. King features Jonathan Harker as the player, who must Bee, Franky, Boss, Professor, Ugas, Bugga the escape from Dracula’s Castle, return to London, Knut, Rock Creatures, Male Villagers, Monk,

and stop the Count from terrorizing the city.

Squirrel Army, Weasels, Private Rodent, Ron, Reg, Haybot, Boiler, Imps, Jack, Burt, Marvin, Tediz,

 Dracula 3 — The Path of the Dragon (Dracula 3: Mr. Barrel, Baby Fangy, Dragon God, Cash, Carl,

 [Russia], Dracula 3: La Voie

Quentin, Buggerlugs The Bull, Guards, Sarge, du Dragon [France], Drácula 3: La Senda del Louise Ridgeway (Berri, Mrs. Queen Bee,

 Dragón [Spain], Dracula 3 — Der Pfad des Drachen Sunflower, Jugga, others [all voice]), Chris Marlow

[Germany]); Belgium/France, 2008; Horror, Ad-

(The Great Mighty Poo [voice]).

venture/Video Game; Computer (Windows)/1st

Player controls the anthropomorphic squirrel person, puzzle; color/English/Stereo; Kheops Stu-Conkers while the game explains how he went from dio/ MC2-Microïds.

a drunken stupor to being “king of all the land.”

 Producer: Catherine Peyrot; Original Music: Yan One area in the game features a castle with a Drac-Volsy; Director: Benoît Hozjan; Engineering/Tech-ula parody, Count Conkula. This N64 game has nical Direction: Stéphane Petit; Art Direction: Frank received a rating of M15+.

Letiec; Creative Direction: Alexis Lang; Program-

 The Count; United States, 1981; Horror, Adven-ming: Frédéric Jaume, Wilfried Hinault, Stéphane ture/Video Game; Apple II Plus (Apple Computer, Petit, Jordane Suarez; Cast: David Gasman (voice), Inc.), Atari 8-bit (Atari), Commodore 64 (Com-Jodie Forrest (voice), Sharon A. Mann (voice), Paul modore), TI-99/4A (Texas Instruments), TRS-Bandey (voice), Douglas Rand (voice), Eddie Crew 80 (Tandy Corporation), VIC-20 (Commodore),

(voice)

ZX Spectrum (Sinclair Research Ltd.), Internet A supposedly saintly woman in Transylvania has Browser/Text-based; color (varies by system)/En-been beautifying people, and Father Arno Moriani glish; Adventure International.

has been sent to investigate. After marks are found Producer: Scott Adams; Writing Credits: Scott on a corpse, the player, as Moriani, must seek out Adams; Director: Scott Adams; Programming: Scott clues of Dracula’s current existence. This is the se-Adams.

quel to Dracula: The Resurrection.

The player’s character wakes up on a brass bed

 Dracula Densetsu (Castlevania: The Adventure one night in the Count’s castle. The player has three

[United States]); Japan, 1989; Action-Adventure/

game days to avoid attack and collect items to Video Game; Game Boy (Nintendo)/2D plat-defeat Dracula with. An enhanced version with il-former; Monochrome/Japanese, English; Konami.

lustrations came out in 1982 for the Atari 8-bit.

 Art Direction: Kouichi Kimura, Nobuya Naka -

 Dracula; United States, 1982; Horror, Action/

zato; Audio Direction: Shigeru Fukutake, Hidehiro Video Game; Intellivision (Mattel)/2D side-scrol -

Funauchi, Norio Hanzawa; Programming: Masato ler; color/English; Imagic.

Maegawa, Yoshiaki Yamada.

Video Gameography

225

Part III • Dracula

Dracula has risen from the grave and is bent on 3.x (Microsoft, 1993 re-release)/Turn-based adven-revenge against the Belmont Clan. The player takes ture; color/English; SDJ Enterprises, Inc.

Christopher Belmont and his whip into Dracula’s Original Music: Scott Laytham; Engineering/

Castle to put the vampire back to rest.

 Technical Direction: Gary Barg; Art Direction: Steven D. Jones; Audio Direction: Scott Laytham;

 Dracula Densetsu II (Castlevania II: Belmont’s Re-Programming: Steven D. Jones.

 venge [United States]; Castlevania: The Adventure Dracula has come to London just like the classic II [United States, unofficial, to avoid confusion story, and 6 of the humans in the original Dracula, with Castlevania II: Simon’s Quest]); Japan and controlled by one person or 6 different people, have United States, 1991; Action-Adventure/Video Game; different skills to help stop the Count. The player Game Boy (Nintendo)/2D platformer; Mono-must hunt clues around London and make difficult chrome/Japanese, English; Konami.

decisions in hopes of saving London and the mem-Art Direction: Kouichi Kimura; Audio Direction: bers of the party.

Hidehiro Funauchi; Programming: Toru Hagihara, Yukari HayaNo.

 Dracula the Undead; United States, 1991; Hor-Dracula comes out of hiding fifteen years after ror/Video Game; Atari Lynx (Atari)/3rd person, he is defeated by Christopher Belmont, captures Interactive Story; color/English; Atari/Hand Made the hero’s son, and turns the son into a monster.

Software, Ltd.

Christopher and his family’s whip must face

 Writing Credits: Bram Stoker

Dracula and the castle once again to save his son.

Controlling Jonathan Harker, the player explores

 Dracula II: Noroi no fûin (Castlevania II: Simon’s Dracula’s castle to assess the Count’s threat to the Quest [United States]; Dracula II: The Accursed Seal world and eventually confronts the vampire. A dig-

[Translated Japanese Title]; Legend of Dracula II, ital Bram Stoker narrates the story.

 Simon’s Quest Watch Game [remake]; LCD Simon’s

 Dracula Twins ([R

ussian]); World,

 Quest [remake]); Japan, 1987; Horror, Action-2006; Horror, Action/Video Game; PC (Micro -

Adventure/Video Game; Nintendo (Nintendo),

soft)/3rd person, side-scrolling platformer; color/

Wii (Nintendo), individual handheld (Tiger Elec-English, Russian; Nerlaska, Legendo/Legendo.

tronics), wrist watch game (Tiger Electronics)/3rd Producer: Björn Larsson, Alberto De Hoyo person, platformer; color/Japanese, English; Kon-Nebot; Writing Credits: Björn Larsson; Director: ami.

Björn Larsson; Original Music: Alexander Röder; Director: H. Akamatsu (Invicibility); Original Art Direction: Joe Sharp, Rob Sharp; Audio Direc-Music: Kenichi Matsubara; Staff Members: H. Aka-tion: Björn Larsson; Creative Direction: Björn Lars-matsu (Invincibility), Iwasa (Permanence), N. To-son; Programming: Alberto De Hoyo Nebot.

gakushi (Philosophy), Kawanishi (Masterpiece), Dracula has been captured by the vampire

Hatano (Sensitivity), Terashima (Excellence), hunter Dr. Lifelust, who plans to use Dracula’s Kuwa hara (Ambivalence), Higasa (Flourish), Oh -

blood to live forever. The player controls either yama (Admiration), Murata (Superiority), Kenichi Drac or Dracana, Dracula’s son and daughter re-Matsubara (Synchronism), Konami (Circum-

spectively, through various levels to save their fastance).

ther.

Simon Belmont is cursed after defeating Dracula earlier in the Castlevania the series. The only cure

 Dracula Unleashed; United States, 1993; Horror/

is to collect and burn the 5 scattered parts of Drac-Video Game; Computer (DOS, Macintosh), SEGA

ula’s body.

CD (SEGA)/FMV Adventure; color/English; ICOM

Simulations, Inc./SEGA, Viacom.

 The Dracula Files; United States, 2009; Horror, Producers: Ken Tarolla, David Marsh, Kent Rus-Action-Adventure/Video Game; Windows, Nin-

sell; Writing Credits: Anthony Sherman, Andrew tendo DS, Wii/1st person; color/English; TechFront Greenberg, William Bridges; Original Music: Studios/eGames, Inc.

Byte-Size Sound; Director: Mike Plant; Art Direc-A hundres years have passed since Dracula’s de-tion: Greg Stiever; Programming: Fred Allen; Cast: feat, and now he has returned as the evil Vladimir Jay Nickerson (Arthur Holmwood), John Arthur Draco. Only the Harker and Van Helsing family Olson (Dr. Van Helsing), Bill Williamson (Alexan-descendants can put an end to his thirst for blood der Morris), Kathleen Russell, Louis Markert, Nic-and revenge. These descendants face off against hole Pelerine, Tim McGivern.

werewolves, vampires, and dark spirits, and in the Ten years after the events in Dracula, Quincey process find holy relics to fend off the undead.

Morris’s brother Alexander travels to London to in-

 Dracula in London; United States, 1988; Horror, vestigate his brother’s death. New accounts of a Action-Adventure/Video Game; Dos, Windows

vampire attacking women start to crop up, and the

Part III • Dracula

226

Video Gameography

player, as Alexander, must search London for clues rezione [Italian]; Drácula (a ressurreição) [Por-before his new love is turned into a vampire.

tuguese]; Drácula [Brazilian]); United States, 2000; Horror, Adventure/Video Game; Computer (Win-

 Dracula: Crazy Vampire; United States, 2001; Ac-dows, Macintosh) PlayStation (Sony)/Puzzle; color/

tion/Video Game; Game Boy color (Nintendo)/2D

English; Canal+Multimédia, France Télécom Mul-platformer; color/English; Planet Interactive/

timédia, index+/DreamCatcher Interactive Inc.

Dream Catcher Interactive, Cyro Interactive.

 Producer: Vincent Berlioz; Writing Credits: Jacques Producer: Claire Meddas; Director: Isabelle Simian, Francois Villard; Original Music: Laurent Thorin; Original Music: Mark Cooksey; Art Di-Parisi; Director: Jacques Simian; Programming: rection: Fouzar Alcala, Julien Grycan; Creative Di-Philippe Bouet, Francois Villard; Cast: Francoise rection: Jean-Luc Nanchino, Alexis Kaliky; Pro-Blanchard (Mina, Dorko [voices]), Marie-Christine gramming: Alain Boisrame.

Dara (Barina, Zalina [voices]), Lorenzo Pancino The player controls a chibi Dracula via top down (Micha, Viorel, Iorga, Goran [voices]), Cyrille Ar-view as the vampire seeks to unite 11 vampires taux (Jonathan Harker [voice]), Joel Zafarano against a Great Inquisitor Torquemada. Dracula (Dracula [voice]).

must avoid sunlight and enemies as well as fight Seven years after the events of Dracula, Mina be-classic monsters like the Mummy, Wolfman, and comes ill and travels under a strange compulsion the Swamp Thing.

to Transylvania where Dracula is inexplicably re-

 Dracula: The Days of Gore; United States, 2007; stored. As Jonathan Harker, the player must follow Action/Video Game; PC (Microsoft)/1st person, her and find a way into Dracula’s castle to save 3D, shooter; color/English; Wolfgroup/Inca Gold.

Harker’s wife.

In the 19th century Dracula is the true ruler be-

 Dracula: Origin (OxomÌuÍ Ìa ÑpaÍy hind the kings of Europe, and his empire is fueled ãy [Russia];

 Drákula: Zrození [Czech]; Dracula: PoczRtek [Po -

by the blood of the innocent. The player takes the land]); United States, 2008; Horror-Adventure/

role of a detective and member of an ancient order Video Game; Computer (Windows)/3rd person,

of knights as he investigates a strange series of mur-puzzle; color/English/Stereo; Frogwares Game De-ders tracing back to Dracula.

velopment Studio/The Adventure Company.

 Dracula 2: The Last Sanctuary (Dracula II: Die Producers: Mike Adams, Dan Dawang, George letzte Zufluchtsstätte [Germany]; Drácula: El último Chastain Jr.; Original Music: Resnick Enterprises; santuario [Spain]; Dracula 2: The Last Place of Director: Byron Gaum; Art Direction: Jay Kinsella; Refuge [U.K.]; Dracula 2: Posledni utociste [Czech Audio Direction: Todd Resnick; Creative Direction: Republic]; Drácula 2: O Último Santuário [Brazil]; Esther Sucre; Cast: Kevin Delaney (Abraham Van Dracula 2: Ostatnie Sanktuarium [Poland]; Dracula Helsing, Dracula [voice]), Sarah Ripard (voice), 2: L’Ultimo Santuario [Italy]; Dracula 2: Le Dernier Ralph Lister (voice), Paul Rogan (voice), Ben Hurst Sanctuaire [France]; Dracula 2: Die letzte Zufluchts -

(voice), David Lodge (voice).

 stätte [Germany]; Dracula 2 [Belguim]); France, Dracula has learned of a ritual to bring his 2000; Horror/Video Game; Macintosh (Apple),

beloved, a suicide, back to life and plans to use PlayStation (Sony), Windows (Microsft)/1st person Mina to complete the ritual. As Van Helsing, the point-and-click, Puzzle-solving; color/English; player must find and stop Dracula from completing Canal+Multimédia, France Télécom Multimédia, the ritual.

index+/DreamCatcher Interactive Inc., Cryo In-

 Dracula’s Secret (Het Geheim van Dracula; Drak -

teractive.

 ulas Hemlighet; Dracula: Le Mystère du château); Producer: Frédéric Locca; Writing Credits: Jacques Canada, 1996; Horror, Adventure/Video Game;

Simian, Francois Villard; Original Music: Laurent Macintosh (Apple Inc.), Windows (Microsoft), Win -

Parisi; Programming: Francois Villard; Cast: dows 3.x (Microsoft)/Puzzle; color/English, French, Herbert Flack (Dracula [voice]), Tamar Baruch Dutch, and Swedish; Corel Corporation, KLA Vi-

(Mina, Dorko [voices]), Guy Van Der Hofstadt sual Productions Ltd./Future Endeavors, Inc.

(Jonathan [voice]), Doude Van Herwijnen (Hop-Writing Credits: Lee Atkinson, Vic Atkinson; Di-kins, Seward, Viorel, Bill, Pibody [voices]).

 rector: Lee Atkinson; Original Music: Jack Blyth, In this sequel to Dracula: The Resurrection, Gen Digital Soundtrack Design Ltd.; Art Direction: Jonathan Harker, the player, follows Dracula form Kathi Atkinson; Creative Direction: Vic Atkinson; London to Transylvania to save Jonathan’s wife Programming: Duane Phillips, Alexander Martin, Mina.

Nickolai Buwalda, Richard V. Woodend; Cast: Rick

 Dracula: The Resurrection (Dracula: Zmartwych-Jones (voice), Nancy Neilson (voice), Ron Henry wstanie [Polish]; Dracula Resurrection [German]; (voice), Jack Blyth (voice), Bob Johnson (voice).

 Drácula Resurección Spanish]; Dracula: La risur-Dracula has invited the player over to his castle

Video Gameography

227

Part III • Fantomu

to search for a hidden secret. The player must solve the fate of the player’s character to have a role in puzzles to assemble Dracula’s Coat of Arms while the events. Some of the quests in the game take the being taunted by the vampire.

player to Janus Hassildor, the vampiric Count of Skingrad whose castle resides on a wooded hill and

 Dráscula: El Vampiro (Dráscula: The Vampire separated from the city of Skingrad. This count Strikes Back); Spain, 1996; Horror, Adventure/

dresses in regal clothing and robe, and some of the Video Game; DOS/Puzzle; color/Spanish; Alca-quest involving him include getting rid of a party chofa Soft S.L./Digital Dreams Multimedia.

of vampire slayers and a quest to cure his wife (as Producers: Mario de Luis Garcia, Carlos Doral; well as yourself) of vampirism.

 Writing Credits: Fernando Lancha, Emilio de Paz; Original Music: Emilio de Paz; Engineering/ Tech-

 Eternal Knights 2; Japan; Gambling/Video Game; nical Direction: Juan Fernández; Art Direction: Japanese “medal game” machine/Role-Playing

Miguel Angel Manrique; Programming: Emilio de Game; color/Japanese; Konami.

Paz; Cast: Alfredo Cernuda (voice), Vicente Re-In this medal game, players create teams of

dondo (voice), Germán Yepes (voice), M. José del RPG-style characters and either complete dun -

Moral (voice), Emilio de Paz (voice), Santiago Lan-geons or fight competitively to earn medals. These cha (voice), Martín de Paz (voice), Fernando medals are redeemable for more plays or prizes.

Lancha (voice).

 Eternal Knights 2 has Castlevania-inspired vampire John Hacker, the player character, is sent from hunter characters and a Dracula enemy.

Britain to speak with Count Dráscula. There he meets a woman who gets kidnapped by Dracula,

 Evolution Skateboarding; United States, 2002; and Mr. Hacker has to rescue her in a comedic ad-Sport/Video Game; PlayStation 2 (Sony) and

venture.

Game Cube (Nintendo)/Skatebording; color/En-

 The Elder Scrolls IV: Oblivion (Oblivion [com -

glish; Konami.

mon name]); United States, 2006; Action, Adven-Producer: Madoka Yamauchi; Director: Madoka ture/ Video Game; PlayStation 3 (Sony), Windows Yamauchi; Audio Direction: Satoru Okubo; Pro-

(Microsoft), Xbox 360 (Microsoft)/RPG; color/

 gramming: Akihiko Shimizu, Jyunji Maruhashi, English; Bethesda Game Studios/2K Games, Be -

Hirotaka Hosokawa.

thesda Softworks LLC, Ubisoft Entertainment.

In this game, players choose a character, do Producers: Gavin Carter, Craig Lafferty, Todd stunts with a skateboard, earn points, and do sid-Howard, Ashley Cheng, Emma Timms; Writing equests. This game includes an unlockable Simon Credits: Ted Peterson, Michael Kirkbride; Original Belmont character and a Castlevania level in which Music: Jeremy Soule; Art Direction: Matthew Caro-Dracula is featured.

fano, Christiane Meister, Istvan Pely; Creative Direction: Ken Rolston; Programming: Guy Carver,

 Fantomu Bureibu (Phantom Brave [United States]; Craig Walton; Cast: Patrick Stewart (Emperor Uriel Phantom Brave: We Meet Again [United States, Wii Septim VII [voice]), Sean Bean (Emperor Martin version]); Japan, 2004; Action, Adventure/Video Septim [voice]), Terence Stamp (Mankar Camoran Game; PlayStation 2 (Sony), Wii (Nintendo)/Tac-

[voice]), Lynda Carter (Female Nords/Female Orcs tical RPG; color/Japanese and English; Nippon

[voice]), Jeff Baker (Haskill [voice]), Bari Biern Ichi Software Inc./NIS America, Inc., KOEI Co., (Golden Saint Warrior [voice]), Jonathan Bryce Ltd.

(Male Argonians/Male Khajiits/Male Nords/Male Producers: Sohei Niikawa, Koichi Kitazumi, Orcs [voice]), Ralph Cosham (Jauffre/Vincent Haru Akenaga; Writing Credits: Sohei Niikawa, Valtieri/Male Bretons [voice]), Catherine Flye (Fe-Shinichi Ikeda; Director: Keith Arem, Shinichi male Bretons/Female Imperials [voice]), Gayle Jes-Ikeda, Yoshitsuna Kobayashi; Original Music: Ten-sup (Female Redguards [voice]), Wes Johnson (Lu-pei Sato; Cast: Osamu Hosoi (Persimmon, Canary cien Lachance/Dremora/Arena Announcer/The

[voice, Japanese version]), Yui Itsuki (Castile [voice, Prophet/Pelinal Whitestrake/Sheogorath/Hirrus Japanese version]), Steve Kramer (Fake Raphael, Clutumnus/Herdir/The Gray Fox/Male Imperials Additional VoicesJunji Majima (Raphael [voice,

[voice]), Michael Mack (Baurus/Owyn/Redguard Japanese version]), Hironori Miyata (Count Malt, Males [voice]), Elisabeth Noone (Female Argoni-Cauldron, President Hogg [voice, Japanese verans/Female Khajiits [voice]), Craig Sechler (High sion]), Kaori Mizuhashi (Marona [voice, Japanese Chancellor Ocato/Falcar/Alval Uvani/Faelian/The version]), Takashi Nagasako (Sprout, Ringmaster Adoring Fan/Male Dunmer/Male Altmer/Male

Hamm [voice, Japanese version]), Miki Narahashi Bosmers [voice]), Linda Kanyon (race voices).

(Narration [voice, Japanese version]), Hiro Shi -

 Oblivon’s story revolves around a royal assassi-mono (Ash [voice, Japanese version]), Brian Silva nation, a lost Imperial heir, demon incursions, and (Fox, Lierre, Royal Employee Ringmaster Ham,

Part III • Ganbare

228

Video Gameography

Bully, Circus Member [voices]), Kosuke Toriumi

 Gegege no Kitaro: Gyakushuu! Youkai Daichi -

(Walnut, Murasaki [voices, Japanese version, as

 sen; Japan, 2003; Horror, Action/Video Game; Kohsuke Toriumu]), Miho Yamada (Sienna [voice, Playstation (Sony)/2D Platformer; color/Japanese; Japanese version]), Steve Blum (Walnut [voice, En-Konami.

glish version, uncredited]), Sandy Fox (Marona Writing Credits: Shigeru Mizuki; Cast: Rika Mat-

[voice, English version, uncredited]), Crispin Free-sumoto (KitarÉ), Kazuo Kumakura (Medama

man (Raphael [voice, English version, uncredited]), Oyaji), Nachi Nozawa (Nezumi-Otoko), Yuko

Barbara Goodson (Laharl [voice, English version, Miyamura (Neko Musume), Junko Hori (Sunakake uncredited]), Lex Lang (Ash [voice, English

Babaa), Takanobu Hozumi (Konaki Jijii), Kenichi version, uncredited]), David Lodge (Sprout [voice, Ogata (Ittan Momen), Kousei Tomita (Nurikabe), English version, uncredited]), Mary Elizabeth Junpei Takiguchi (Nurarihyon), Akio ytsuka

McGlynn (Pisa [voice, English version, uncred-

(Dracula), Michitaka Kobayashi (Back Beard), ited]), Lara Jill Miller (Castille [voice, English ver-SeizÉ KatÉ (Giga)

sion, uncredited]), Liam O’Brien (Additional Inspired by Shigeru Mizuki’s Gegege no KitarÉ

Voices [voices, English version, uncredited]), Bob (manga series first published in the late 1950s), this Papenbrook (Count Malt, Cauldron, President

game follows Kitaro, who scrolls through the levels Hogg, Island Elder [voices, English version, un-while fighting various Eastern monsters, as well as credited]), Kirk Thornton (Ringmaster Hamm

a few Western ones like Dracula.

[voice, English version, uncredited]), Dave Wittenberg (Persimmon, Canary [voices, English ver-

 Gegege no KitarÉ: Youkai Dai Makyou (Ninja sion, uncredited]).

 Kid [United States]); Japan, 1986; Hor ror, Action-Marona, an orphan girl, attempts to follow in Adventure/Video Game; Nintendo (Nintendo)/2D

her parent’s bounty hunter work with the help of platformer; color/Japanese and English; Tose/

their old companion, now a phantom. Eventually Bandai

they encounter and set out to defeat an evil creature Writing Credits: Shigeru Mizuki.

that threatens to conquer the world. A hidden boss The original game involved the ghost boy Kitaro in the game is Count Vyers (from the first Disgaea using various projectile attacks to defeat Yokai and game), who speaks with an Eastern European-stop an attack on the humans. The American ver-esque accent and wears a red and black outfit with sion removes all references to the manga/anime, a wing-shaped cloak; this Count’s fangs, long dark turned Kitaro into a nameless ninja, and replaced hair, and other similarities reveal his Dracula-in-Japanese monsters with film monster like Franken-spired heritage.

stein’s monster and Dracula. The goal in Ninja Kid is to complete the eight challenges of Shangri-La,

 Ganbare Goemon 2: Kiteretsu Shogun Maggi-

which involves defeating the monsters.

 nesu; Japan, 1993; Action/Video Game; Super Nintendo (Nintendo), Wii Virtual console (Nin-

 Ghost House (Chapolim x Dracula: Um Duelo As-tendo)/2D platformer; color/Japanese; Konami.

 sastador [South America]; United States, 1986; Hor-Goemon must stop General Magginesu and his

ror, Action/Video Game; Sega Master System

army of bunny-men from westernizing Japan.

(Sega)/ 2D platformer; color/English; Sega.

There is an unlockable Castlevania level containing Young Mick, the player character, must battle Simon Belmont and what must be Dracula as the through traps and monsters in Count Dracula’s boss.

Mansion to recover the family jewels he just inherited. Mick must find keys, open up coffins of five

 Gegege No Kitaro: Fukkatsu! Tenma Daiou; Draculas on each level, and slay the Draculas to Japan, 1993; Horror, Action/Video Game; Super advance.

Nin

tendo (Nintendo)/2D platformer, fighter;

color/ Japanese; Bandai.

 GokujÉ Parodius! ~Kako no EikÉ o Moto mete~

 Writing Credits: Shigeru Mizuki.

(Ultimate Parodius ~Pursue the Glory of the Past~

Inspired by Shigeru Mizuki’s Gegege no KitarÉ

[United States]; Fantastic Journey [Europe]); Japan.

(manga series first published in the late 1950’s), this 1994; Action/Video Game; Super Nintendo (Nin-game follows Kitaro (and a companion in 2-player tendo)/scrolling shooter; color/Japanese, English/

mode), who scrolls through the levels and defeats Stereo; Konami.

groups of enemies and mini-bosses using various Producer: Shigeharu Umezaki; Director: Nobu -

attacks until the level’s boss monster appears. Then hiro Matsuoka; Audio Direction: Keroppi Inoue, he must defeat the boss (Dracula is a boss in chapter Nobuyuki Akena; Programming: Nobuhiro Mat-3), possibly rescue a companion, and then continue suoka, Masatsugu Nagata, Hidenao Yamane,

on to the next level.

Chacha Yoshida.

A parody of Konami’s popular Gradius, this

Video Gameography

229

Part III • LCD

game has the player choose one of several characters

 JikkyÉ Oshaberi Parodius: forever with me; to fly across the stage and shoot humorous enemies Japan, 1996; Action/Video Game; PlayStation with. One of the playable characters is Dracula-

(Sony), Sega Saturn (Sega)/scrolling shooter; color/

Kun/Kid-Dracula from a Castlevania parody.

Japanese; Konami.

 Producers: Shigeharu Umezaki, Kuniaki Ki-

 Goosebumps: Escape from Horrorland; United noshita; Director: Nobuhiro Matsuoka; Audio Di-States, 1996; Horror/Video Game; Windows (Mirection: Kazuhiko Uehara; Programming: Nobuhiro crosoft)/Interactive Story; color/English; Dream-Matsuoka.

Works Interactive L.L.C.

This is a paraody of the Gradius series in which Director: Lawrence Guterman; Original Music: the player chooses a character, flies through Andy Garfield; Cast: Glynis Barber (Mrs. Morris), multiple game levels, and shoots at humorous en-Jeff Bennett (Pumpkins [voice]), Mark Caso (Were-emies. This particular version is a port of JikkyÉ

wolf), Tatum Marie Fjersted (Lizzy Morris), Eric Oshaberi Parodius and contains Dracula-Kun and Gavriluk (Zombie #2), Jeff Goldblum (Dracula), Kid-Dracula as unlockable characters.

Nadine Grycan (Suzy-Q), Robert Joy (Madison

Storm/Stump), Eric Lloyd (Clay), J.P. Manoux

 King’s Quest II: Romancing the Throne (KQ2

(Squat), Tracey McAlister (Zombie #3), Walter

[abbreviation]); United States, 1985; Action-Ad-Phelan (Mummy/Zombie), Dennon Rawles (Vam-

venture/Video Game; Amiga (Amiga), Apple II

pire Dancer #1), Isabella Rossellini (Lady Cadaver), (Apple Inc.), Apple IIgs (Apple Inc.), Atari ST

Neil Ross (Riddle Wall/Horus [voice]), Charles (Atari), DOS, PC Booter (Microsoft)/Interactive Martin Smith (Renfield), Judy Tenuta (Hannah Fiction; color/English; Sierra On-Line, Inc.

Black), Sue Thoma (Vampire Dancer #2), Steve Writing Credits: Roberta Williams, Annette Valentine (Scarecrow/Stretch), Scott Walters (Zom-Childs; Original Music: Al Lowe; Programming: Jeff bie #4), David Wells (Mr. Morris), Adam Wylie Stephenson, Chris Iden.

(Luke Morris).

King Graham is searching for a queen and has de -

This is a sequel to One Day at Horrorland, in cided on a maiden in a faraway land who is trapped which the player and his friends Lizzy, Luke, and in a quartz tower locked by three keys. In his quest, Clay must escape again from the evil theme park.

King Graham comes across the deadly Dracula.

The player must confront classic monsters like the

 Konami Wai Wai Racing Advance (Konami Krazy Mummy, Wolfman, and Dracula before escaping.

 Racers [United States]); Japan, 2001; Sports/Video

 Goosebumps HorrorLand; United States, 2008; Game; Game Boy Advanced (Nintendo)/Racing;

Horror, Adventure/Video Game; Nintendo DS

color/Japanese and English; Konami.

(Nintendo), Wii (Nintendo), and PlayStation 2

 Producers: Etsunobu Ebisu, Keita Kawaminami, (Sony)/Minigames; color/English; Gusto Game/

Shigeharu Umezaki; Director: Toyokazu Nonaka; Scholastic, Inc.

 Art Direction: Toyokazu Nonaka, Shouichi Mae -

In this game based on R.L. Stine’s Goosebumps kawa, Chieko Tobioka; Audio Direction: Sotaro To-Horrorland series, the player’s young character and jima; Programming: Hiroshi Shibata, Jun’ichi character’s friends are trapped in an evil amusement Taniguchi, Ken Yokota; Cast: Hayap (voice), Bikke park and want to escape. One of the themed areas (voice), Chisa Matsuda (voice), Kouzou Nakamura is Vampire Village, and it contains Dracula-type (voice), Sotaro Tojima (voice).

vampires.

In this game, the player chooses a chibi (sometimes referred to as “super deformed”) character,

 In the Wake of Vampire (Master of Darkness races around a track with other characters, and col-

[United States]); Japan, 1992; Horror, Action-Ad-lects coins to buy items. A chibi of the Castlevania venture/Video Game; Game Gear (Sega), SEGA

Dracula is available as a character.

Master System (Sega)/2D platformer; color/Japa-

 Konami Wai Wai World; Japan, 1988; Action-nese, English; SIMS Co., Ltd./Sega.

Adventure/Video Game; Nintendo (Nintendo),

 Director: Sats King; Art Direction: Super Punch; mobile phones/2D platformer, Scrolling shooter; Audio Direction: Fumi, Yoko Wada (Nasubi); Cre-color/Japanese; Konami.

 ative Direction: Sats King; Programming: Super This game plays similarly to Castlevania and fea-Punch, Yen.

tures unlockable characters from various Konami The player plays as psychologist Ferdinand Social games. There is a Castlevania level in which Simon after the character finds out that Jack the Ripper’s Belmont III can be unlocked, and Dracula is the murders have actually been committed by Dracula.

level’s boss.

In a game reminiscent of Castlevania, he must fight through various monsters, minions, and locations

 LCD Symphony of the Night; United States, 1998; to eventually defeat the murderous Count.

Action/Video Game; LCD Tiger Handheld (Tiger

Part III • Makai

230

Video Gameography

Electronics)/2D platformer; color/English; Tiger and there first target is the castle of Count Vyers Electronics/Konami.

(named Mid-boss by Laharl). Vyers, who calls him-Dracula is resurrected by his wizard Shaft, and self the Dark Adonis, speaks with an Eastern Eu-Dracula’s son Alucard, the play character, sets off ropean-esque accent, and wears a red and black to stop his father’s evil plans. This is an individual outfit with a wing-shaped cloak; this Count’s fangs, handheld remake of AkumajÉ Dracula X: Gekka no long dark hair, and other similarities reveal his YasÉkyoku (Castlevania: Symphony of the Night).

Dracula-inspired heritage.

 Makai Senki Disugaia Surn (Disgaea 3: Absence

 Makai Senki Disugaia (Disgaea: Hour of Darkness of Justice [United States]); Japan, 2008; Comedy,

[United States]; Disgaea: Afternoon of Darkness Adventure/Video Game; PlayStation 3 (Sony)/Tac-

[PSP rerelease]; Makai Senki Disgaea: Makai no tical Role-Playing Game; color/Japanese, English; Ouji to Akai Tsuki [PSP rerelease, Japan]; Disgaea Nippon Ichi Software Inc./NIS America, Inc., DS [DS rerelease, United States]); Japan, 2003; Square Enix.

Comedy, Adventure/Video Game; PlayStation 2

 Producers: Sohei Niikawa, Kohichi Kitazumi, (Sony), PSP (Sony), Nintendo DS (Nintendo)/Tac-Ryoji Yamuse; Writing Credits: Kaori Shinmei, Sohei tical Role-Playing Game; color/Japanese, English; Niikawa, Haruo Sotozaki; Director: Masahiro Ya-Nippon Ichi Software Inc/Atlus U.S.A., Inc., NIS

mamoto, Haruo Sotozaki; Original Music: Sohei Ni-America, Inc., KOEI Co., Ltd.

ikawa, Tenpei Sat

 Producers: Sohei Niikawa, Kohichi Kitazumi; É; Art Direction: Haruo Sotozaki,

Kazuo Ebisawa; Creative Direction: Masa hiro Ya-Writing Credits: Sohei Niikawa; Director: Yoshit -

mamoto, Yoshimori Yamamoto; Programming: suna Kobayashi; Original Music: Sohei Niikawa Masahiro Yamamoto; Cast: Laura Bailey (Raspberyl (lyrics), Tenpei SatÉ; Engineering/Technical Direc-

[voice, English version]), Akiko Hase gawa (Sapphire tion: Yuzuru Nakayama; Audio Direction: Kentaro Rhodonite [voice, Japanese version]), Hiromi Hirata Furusyo; Creative Direction: Yoshitsuna Kobayashi; (Mao [voice, Japanese version]), Natsuki Kousaka Programming: Yoshitsuna Kobayashi; Cast: Kaori (Asuka Cranekick [voice, Japanese version]), Gorou Mizuhashi (Laharl [voice: Japanese version]), Kubota (Geoffery [voice, Japanese version]), Keiichi Tomoe Hanba (Etna [voice: Japanese version]), Kuwabara (Mr. Champloo [voice, Japanese version]), Yûko Sasamoto (Flonne [voice: Japanese version]), Vic Mignogna (Mao [voice, English version]), Lara Junji Majima (Prinny Squad, Seraph Lamington Jill Miller (Kyoko Needleworker [voice, English ver-

[voices: Japanese version]), Chihiro Suzuki (Mid-sion]), Liam O’Brien (Master Bigstar [voice, English Boss, Vyers [voice: Japanese version]), Nobuo Toversion]), Toshihiro Okubo (Super Hero Auram bita (Captain Gordon [voice: Japanese version]),

[voice, Japanese version]), Michelle Ruff (Salvatore Chiwa Saito (Jennifer [voice: Japanese version]), the Great [voice, English version]), Chiwa Saitou Yurika Ochiai (Thursday [voice: Japanese version]), (Raspberyl [voice, Japanese version]), Stephanie Kosuke Toriumi (Kurtis [voice: Japanese version, Sheh (Sapphire Rhodonite [voice, English ver sion]), as Koshsuke Toriumi]), Tomomichi Nishimura

Hiro Shimono (Almaz [voice, Japanese version]), (General Carter [voice: Japanese version]), Hiro -

Arai Shizuka (Kyoko Needleworker [voice, Japanese nori Miyata (Archangel Vulcanus [voice: Japanese version]), Christopher Corey Smith (Mr. Champloo version]), Sandy Fox (Flonne [voice: English ver-

[voice, English version]), Chihiro Su zuki (Master sion, uncredited]), Grant George (King Krychev -

Bigstar [voice, Japanese version]), Dave Wittenberg skoy, “Dark Adonis,” Prinny Squad, Don Juaquin (Geoffery/Super Hero Auram [voice, English ver-

[voices: English version, uncredited]), Barbara sion]), Miho Yamada (Salvatore the Great [voice, Goodson (Laharl [voice: English version, uncred-Japanese version]).

ited]), Michael McConnohie (Captain Gordon,

Mao, a demon and son of the Overlord, attends Maderas [voices: English version, uncredited]), Bob underworld academy where honor students skip Papenbrook (Archangel Vulcanus, Thursday, Gen-class and delinquents do all their homework. His eral Carter [voices: English version, uncredited]), attempts to gain power and overthrow his father Jamieson Price (Seraph Lamington, Narration, pull him through a variety of adventures and com-Kurtis [voices: English version, uncredited]), Yukari plications. One teacher there is Count Vyers (from Tamura (Angel Class, Catgirl Class [voices: Japa -

the first Disgaea game) who speaks with an Eastern nese version, uncredited]), Amanda Winn Lee

European-esque accent and wears a red and black (Etna [voice: English version, uncredited]).

outfit with a wing-shaped cloak; this Count’s fangs, Two years after Demon Overlord King Krichev -

long dark hair, and other similarities reveal his skoy has died, his son Laharl is awakened by his Dracula-inspired heritage.

disrespectful vassal Etna. Prince Laharl and Etna (and later the angel Flonne) set off to claim Laharl’s

 Makai Senki Disugaia Ts¨ (Disgaea 2: Cursed title of Overlord form the other upstart demons, Memories [United States]; Makai Senki Disgaea 2

Video Gameography

231

Part III • NightHunter

 Portable [rerelease for PSP, Japan]; Disgaea 2: Dark Wittenberg (Tink, Prism Yellow [voices, English Hero Days [rerelease for PSP, United States]); Japan, version, uncredited]).

2006; Comedy, Adventure/Video Game; PlaySta-

Adell is the only human left on his world after a tion 2 (Sony), PSP (Sony)/Tactical Role-Playing demon Overlord’s curse turns everyone else into Game; color/ Japanese, English; Nippon Ichi Soft-demons, so he makes it his mission to break the ware Inc./NIS America, Inc., KOEI Co., Ltd.

curse. Dark Adonis Vyers the hidden boss of an Producers: Sohei Niikawa, Kohichi Kitazumi; unlockable stage, but is assumed to just be the mid-Writing Credits: Sohei Niikawa; Director: Haruo boss. Count Vyers, a character from the first Dis-Sotozaki, Shinichi Ikeda; Original Music: Sohei Ni-gaea, speaks with an Eastern European-esque

ikawa, Tenpei SatÉ; Engineering/Technical Direction: accent and wears a red and black outfit with a Yuzuru Nakayama; Art Direction: Kazuo Ebisawa, wing-shaped cloak; this Count’s fangs, long dark Haruo Sotozaki; Creative Direction: Masahiro Ya-hair, and other similarities reveal his Dracula-in-mamoto, Shinichi Ikeda; Programming: Masahiro spired heritage.

Yamamoto; Cast: Hikaru Midorikawa (Adell [voice, Japanese version]), Yukari Tamura (Rozalin [voice,

 McFarlane’s Evil Prophecy (Evil Prophecy); United Japanese version]), Tomoe Hanba (Etna [voice, States, 2004; Action/Video Game; PlayStation 2

Japanese version]), Junji Majima (Prinny, Masked (Sony); color/English; Konami.

Man [voices, Japanese version]), Hiro Shimono Producers: Kenichiro Imaizumi, Todd McFar -

(Taro [voice, Japanese version]), Kaori Mizuhashi lane; Writing Credits: Jean Eyestone, Kenichiro (Hanako, Overlord Laharl [voices, Japanese ver-Imaizumi, Hitoshi Matsuda; Director: Kazuhiko sion]), Chihiro Suzuki (Tink [voice, Japanese ver-Takata; Original Music: Jesper Kyd.

sion]), Kana Ueda (Yukimaru [voice, Japanese verA prophecy predicts an age of darkness, and

sion]), Takehito Koyasu (Fubuki, Usagi [voices, when the dead start rising from the grave, a group Japanese version]), Rokurô Naya (Dad [voice, Japa-of expert monster hunters is called together. The nese version, as Rokurou Naya]), Eriko Hara (Mom hunters must fight monsters like Dracula, the

[voice, Japanese version]), Nobuyuki Hiyama (Axel Mummy, Frankenstein’s Monster, and werewolves,

[voice, Japanese version]), Takashi Nagasako (Di-as well as slightly less classic beings like sea monsters rector [voice, Japanese version]), Yûko Sasamoto and a voodoo queen.

(Masked Woman, Fallen Angel Flonne [voices,

 New International Track & Field; Japan, 2008; Japanese version, as Yuuko Sasamoto]), Norio Sports/Video Game; Nintendo DS (Nintendo)/

Wakamoto (Overlord Zenon [voices, Japanese ver-Olympiad; color/Japanese, English; Sumo Digital/

sion]), Richard Epcar (Overlord Zetta, Prism Or-Konami.

ange [voices, English version, uncredited]), Grant Producers: Pat Phelan, Tony Allen; Engineering/

George (Axel, King Krychevskoy, Dark Adonis

 Technical Direction: Paul Porter; Art Direction:

[voices, English version, uncredited]), Barbara David Blewett (lead artist), Simon Bradley, Sean Goodson (Laharl, Axel’s little brother, Axel’s Millard; Audio Direction: John Broomhall; Creative mother [voices, English version, uncredited]), Steve Direction: Darren Mills; Programming: James Kramer (Dad, Prism Purple [voices, English

Graves.

version, uncredited]), Lex Lang (Overlord Zenon, Players choose a character from a selection of Invincible Hero, Old Man Geo [voices, English eighteen (including Simon Belmont), use the DS

version, uncredited]), Wendee Lee (Rozalin, Taro stylus to compete in various track and field events,

[voices, English version, uncredited]), David Lodge and even cheer (literally) to give the character a (Masked Man, Kurtis [voices, English version, un-boost. Dracula is an archery target.

credited]), Michael McConnohie (Captain Gordon

[voice, English version, uncredited]), Mary Eliza-

 NightHunter; 1988; Horror, Action-Adventure/

beth McGlynn (Mom, Elenor [voices, English ver-Video Game; Amiga (Amiga), Amstrad CPC (Am-

sion, uncredited]), Lara Jill Miller (Yukimaru strad), Atari ST (Atari), DOS, ZX Spectrum (Sin-

[voice, English version, uncredited]), Jamieson clair Research Ltd.)/2D platformer; color/English; Price (Usagi, Prism Indigo [voices, English version, Ubi Soft Entertainment Software.

uncredited]), Derek Stephen Prince (Director, Original Music: Christian Morel Bahler; Art Di-Prism Green, Pizza Delivery Man [voices, English rection: Patrick Daher; Creative Direction: Olivier version, uncredited]), Michelle Ruff (Etna [voice, Marty; Programming: Nick Fitzsimons, Olivier English version, uncredited]), Stephanie Sheh Marty.

(Hanako [voice, English version, uncredited]), In this particular game, it is Dracula who is a Shiloh Strong (Adell [voice, English version, uncontrolled character, and he can morph into a bat credited]), Kirk Thornton (Fubuki, Sammy, Prism and werewolf as he searches for magical objects to Red [voices, English version, uncredited]), Dave spread chaos around the world. Van Helsing and

Part III • Operation

232

Video Gameography

other vampire hunters are out to defeat the Count, dier #4 [voice: English version] [uncredited]), and being out when the sun rises means instant Douglas Rye (Additional Voices [voice: English death.

version] [uncredited]), Patrick Seitz (Additional Voices [voice: English version] [uncredited]), Ste -

 Operation Darkness; Japan, 2007; Action-Adven-phanie Sheh (Cordelia Blake/Additional Voices ture/Video Game; XBox 360 (Microsoft)/RPG;

[voice: English version] [uncredited]), Spike Spen -

color/Japanese/Dolby Digital; Success/Atlus.

cer (Additional Voices [voice: English version] [un-Producers: Ken Ogura, Shinichi Suzuki, Takato credited]), Paul St. Peter (James Gallant [voice: Yoshinari; Writing Credits: Ken Ogura; Director: English version] [uncredited]), Karen Strassman Hisakazu Masubuchi; Engineering/Technical Direc-

(Leona [voice: English version] [uncredited]), Jes -

 tion: Masaki Abe, Eiji Takaki; Art Direction: Shu -

sica Straus (Cynthia Rivele [voice: English version]

saku Chamoto; Audio Direction: Tetsuro Sato; Cast:

[uncredited]), Kirk Thornton (Additional Voices Tesshô Genda (Additional Voices [voice: Japa nese

[voice: English version] [uncredited]), Dave Wit-version]), Kazuhiko Inoue (Additional Voices tenberg (Heinrich Himmler/Additional Voices

[voice: Japanese version]), Hiroshi Kamiya (Addi-

[voice: English version] [uncredited]), Dan Woren tional Voices [voice: Japanese version]), Jûrôta Ko-

(Additional Voices [voice: English version] [un-sugi (Additional Voices [voice: Japanese version]), credited]).

Takehito Koyasu (Additional Voices [voice: Japa -

The player must lead a British team of super-nese version]), Toshiyuki Kusuda (Additional naturals against the Nazis in World War II. Nazi Voices [voice: Japanese version]), Masakazu Morita supernatural threats such as dragons and a team of (Additional Voices [voice: Japanese version]), Taka-vampires trying to resurrect Dracula are encoun-masa Oohashi (Additional Voices [voice: Japanese tered during gameplay.

version]), Akio Ôtsuka (Additional Voices [voice: Japanese version]), Asami Sanada (Additional

 Pachislot AkumajÉ Dracula; Japan, 2008; Gam-Voices [voice: Japanese version]), Miyuki Sawashiro bling/Video Game; Japanese Pachinko machine/

(Additional Voices [voice: Japanese version]), Na -

Pachinko; color/Japanese.

omi Shindô (Additional Voices [voice: Japanese The player buys small metal balls (if within a version]), Troy Baker (Additional Voices [voice: Pachinko palor) and inserts the balls into a English version] [uncredited]), Clayton Chan

“plinko”-like machine. If a ball goes through the (Zombie/Alp [voice: English version] [uncred -

central gate, an electronic slot spins and offers the ited]), Zach Hanks (Narrator [voice: English ver-player a chance to win more balls (which can some-sion] [uncredited]), Kyle Hebert (Additional Voices times be exchanged for prizes). This particular ma-

[voice: English version] [uncredited]), Megan chine also awards players with a series of cut scenes Hollingshead (Additional Voices [voice: English creating a Castlevania story featuring Dracula.

version] [uncredited]), Lex Lang (Lewis Canton/

 Phantomas 2 (Vampire [U.K.]); 1986; Science Fic-Additional Voices [voice: English version] [uncred-tion, Action-Adventure/Video Game; Amstrad

ited]), Mela Lee (Additional Voices [voice: English CPC (Amstrad), Commodore 64 (Commodore),

version] [uncredited]), Wendee Lee (Elisa Van ZX Spectrum (Sinclair Research Ltd.), MSX (Mi-Helsing/Additional Voices [voice: English version]

crosoft)/2D platformer; color/English; Dinamic

[uncredited]), Yuri Lowenthal (Edward Kyle/Ad-Software/Codemasters.

ditional Voices [voice: English version] [uncred-Programming: Emilio Pablo Salgueiro Torrado.

ited]), Michael McConnohie (Additional Voices The hero of the first Phantomas has returned

[voice: English version] [uncredited]), Vic Mig -

from outer space to stop Count Dracula’s reign of nogna (Additional Voices [voice: English version]

terror. The player, as the hero, must find various

[uncredited]), Daran Norris (Keith Miller/Alexan-items to unlock areas while fighting Dracula’s der Vlado/Additional Voices [voice: English ver-henchman; obtain a stake, hammer, and cross; and sion] [uncredited]), Liam O’Brien (Jude Lancelot/

have a final showdown with Dracula using a “laser Herbert East/Additional Voices [voice: English ver-bolt and jet-pack thrusters.”

sion] [uncredited]), Jamie Ortiz (American Soldier

#3 [voice: English version] [uncredited]), Tara Platt

 Quackshot (Alive! Donald Duck: Georgia Ou no (Carmilla/Additional Voices [voice: English ver -

 Hihou [Japan]); United States, 1991; Action-Ad-sion] [uncredited]), Jamieson Price (Frank Gaunt venture/Video Game; Genesis (SEGA)/3rd-person,

[voice: English version] [uncredited]), Derek Ste -

side-scrolling, platform; color/English/Stereo; phen Prince (Adolf Hitler/Jack the Ripper/Addi-SEGA/SEGA.

tional Voices [voice: English version] [uncredited]), Producer: Emirin; Writing Credits: Walt Disney; Michelle Ruff (Additional Voices [voice: English Original Music: Kamiya Studio; Art Direction: version] [uncredited]), Jason Ruper (American Sol-Takashi Thomas Yuda; Audio Direction: BO; Creative

Video Gameography

233

Part III • Vampire

 Direction: Emirin; Programming: Muimui, Mo -

TurboGrafx CD (NEC)/Interactive Fiction, Shooter; monga Momo, M-Ohmori, Yamai, Ryuu, Tat-color/Japanese and English; Konami.

suyan.

 Producers: Tomikazu Kirita, Yutaka Haruki; Donald Duck (playable character) and his neph -

 Writing Credits: Hideo Kojima, Mitsuhiro Togo, ews find a treasure map and visit various places Jeremy Blaustein; Director: Yoshinori Sasaki; Orig-around the world to look for clues while using var-inal Music: Konami Kukeiha Club; Art Direction: ious wacky weapons. One world zone is Transyl-Satoshi Kushibuchi; Programming: Masahiko Saito; vania, where the player must enter the infamous Cast: Jeff Lupetin (as Gillian Seed; Snatcher), Lucy castle for a boss battle with Count Duckula.

Childs (as Metal Gear; Female Employee), Jim Parks (as Random Hajile; Napoleon; Jean Jack

 Realm of the Undead; 1984; Action/Video Game; Gibson; Ivan Rodorigez), Ray Van Steen (as Benson ZX Spectrum (Sinclair Research Ltd)/maze;

Cunningham; Harry Benson; Elijah Modnar; Chin color/English; Express Programmes Company.

Shu Oh; Narrator; Ramen Guy), Susan Mele (as Programming: R. J. Yorke.

Jamie Seed; Fortune Teller), Kimberley Harne (as The player must navigate through maze versions Mika Slayton), Lynn Foosaner (as Katrina Gibson; of Dracula’s garden, dungeon, and coffin-chambers Lisa; Telephone Operator).

while collecting garlic, a stake, and a hammer.

The player takes the role of Gillian Seed, an am-Tarantulas, bats, zombies, and the Count himself nesiac officer of the special JUNKER task force re-must be avoided before collecting the items to slay sponsible for rooting out the human-replacing Dracula.

Snatchers. In a strip club scene in the Sega CD ver-

 Runescape; U.K., 2001; Fantasy/Video Game; sion of the game, two characters in the foreground Com puter running Java/MMORPG; color/ Enare Dracula and Simon Belmont from Konami’s

glish; Ja gex.

 Castlevania series. The main characters have a short Director: Andrew G; Engineering/Technical Di-discussion about the other game.

 rection: Nick T; Art Direction: Joe R; Audio Direction: Ian T; Creative Direction: Alex J.

 Transylvania; United States, 1982; Horror, Ad-In this game, the player creates a character in a venture/Video Game; Amiga (Amiga), Apple II

virtual world online with other player characters, (Apple Inc.), Atari 8-bit (Atari), Atari ST (Atari), defeats monsters, and completes quests. One quest Commodore 64 (Commodore), DOS, Macintosh

is to defeat Count Draynor (who is outfitted in (Apple Inc.)/text-based; color/English; Penguin Dracula-type garb) using a killing blow with a Software, Inc.

hammer and wooden stake.

 Programming: Antonio Antiochia.

King John the Good is looking for someone to

 Rusty; Japan, 1993; Action-Adventure/Video Game; save his daughter Princess Sabrina, and the player’s PC98 (NEC Corporation)/2D platformer; color/

character volunteers to search the woods of Tran-Japanese; C-lab.

sylvania. There he finds vampires, goblins, a were-Producer: Masayosi Koyama; Writing Credits: wolf who is hunting him, and Dracula.

Naota Niida; Director: Naoto Niida; Original Music: Masahiro Kajihara, Kenichi Arakawa, Ryu

 Transylvania II: The Crimson Crown (The Crimson Takami; Programming: Naoto Niida; Cast: Mieko Crown [common title]; Further Adventures in Tran-Kato (voice), Ryoko Sano (voice), Tomoko Kato sylvania [subtitle]); United States, 1985; Horror, (voice), Junichi Nishiyama (voice), Masayoshi Adventure/Video Game; Amiga (Amiga), Ap ple II Koyama (voice), Yoshihiro Ohta (voice), Kuniyoshi (Apple Inc.), Atari ST (Atari), Commo dore 64

Takazawa (voice).

(Commodore), DOS, Macintosh (Apple Inc.)/ text-Rusty, the player character, must fight through based; color depends on system/English; Polarware.

a castle to save what seems to be several women of Writing Credits: Antonio Antiochia; Program-her village and then defeat Dracula. This game has ming: Antonio Antiochia.

been (with very good reason) dubbed as a Castle-King John the Good is dead, and Vampire Lord vania clone, but Akumajo Dracula X: Rondo of Drakul has stolen the magic crown to become king.

 Blood, the game it most closely resembles, came out The player’s character sets off with magic-using three months after Rusty did. It is possible that Rusty Princess Sabrina and the royal Crown Prince Erik had some ties to Konami during development but to stop Drakul’s evil plan.

for some reason did not receive a Castlevania title.

 Vampire Night (Xixuegui zhi Ye [China]); Japan,

 Snatcher (Snatcher: CD ROMantic [Turbo CD

2000; Horror, Action/Video Game; Arcade, Play title]); Japan, 1988; Science Fiction, Action-AdStation 2 (Sony)/FPS; color/Japanese, English; venture/Video Game; MSX (Microsoft), PlaySta-Wow Entertainment Inc., Namco Limited, SEGA/

tion (Sony), SEGA CD (Sega), SEGA Saturn (Sega), Namco Hometek Inc.

Part III • Vampire’s

234

Video Gameography

 Producer: Yasuhiro Noguchi.

Madam Strigoi), Amy Rubinate (English voice of: Albert and Michel, the player characters, are two Barb the Iron Maiden), Brian Sommer (English half-vampire vampire hunters who seek to destroy voice of: Balcu, Shrowdy Von Kiefer, Shrodwy the Dracula-type Count Auguste and all vampires Ghost), Tim Talbot (English voice of: Edgar Ra -

for good. 1 or 2 players use special “gun-controllers”

ven, Rufus the Gargoyle, Frankie the Rat, Ozzy the to direct their in-game bullets towards the various Gargoyle), Sam O’Byrne (English voice of: Sieg -

vampires and monsters that try to stop the quest.

fried and Roy Stoker).

Several years before the game begins, the opera

 Vampire’s Empire; United States, 1988; Horror, singer Mona de Laffite has been turned by the Action/Video Game; Amiga (Amiga), Atari ST

diminutive Dracula Baron Shrowdy von Kiefer and (Atari), Commodore 64 (Commodore), MSX (Mi-abducted to his castle in Draxsylvania. After crosoft), ZX Spectrum (Sinclair Research Ltd)/2D

Shrowdy is killed one day, Mona takes a chance platformer; color/English; Magic Bytes/DigiTek and tries to escape, the player guiding her along Software, Gremlin Graphics Software Ltd., Dro the path to freedom.

Soft.

 Original Music: Georg Brandt; Art Direction:

 Van Helsing (United States, 2004; Horror, Action-Bernard Morell, Stefan Rissmann; Programming: Adventure)/Video Game; XBox (Microsoft), PS2

Gisbert Siegmund, Jörg Prenzing, Michael Oelze.

(Sony)/3rd person shooter; color/English/Dolby; Doctor Van Helsing, the player character, is at-Saffire Corporation/Vivendi Universal Games, Inc.

tempting to rid the world of Count Dracula while Producers: William Oertel, Nathan Whitman; only armed with mirrors and a light beam. Bats, Director: John Slowsky; Original Music: Steve Ku -

snakes, and coffins must be avoided while the tay, Michael A. Reagan, Tom Zehnder, Cris Ve-doctor slays the vampires.

lasco; Art Direction: Walter Park; Audio Direction: Rick Bradshaw; Programming: Joel Barber; Cast:

 A Vampyre Story: Chapter One (A Vampyre Story: Hugh Jackman (Van Helsing [voice] [archive foot -

 [Russia]; A Vampyre Story [com-age]), Richard Roxburgh (Dracula [voice] [archive mon title]); Germany, 2008; Horror, Adventure/

footage]), Will Kemp (Velkan/The Wolf Man

Video Game; Macintosh (Apple Inc.), Windows

[voice]), Kevin J. O’Connor (Igor [voice] [archive (Microsoft)/Puzzle; color/German, Russian, En-footage]), Shuler Hensley (The Frankenstein Mon-glish; Autumn Moon Entertainment LLC/Crimson ster [voice] [archive footage]), Alun Armstrong Cow.

(Cardinal Jinette [voice] [archive footage]), Silvia Producers: Amy Tiller, William V. Tiller; Writing Colloca (Verona [voice]), Josie Maran (Marishka Credits: William V. Tiller, Dave Harris, William L.

[voice] [archive footage]), Kathryn Cressida (Aleera Eaken; Director: William V. Tiller; Original Music:

[voice] [archive footage] [as Kat Cressida]), Mandy Pedro Macedo Camacho; Engineering/Technical Di-Steckelberg (Anna [voice] [archive footage]), Fred rection: Jory K. Prum; Art Direction: James Al -

Tatasciore (Valerious [voice] [archive footage]), Bob meida; Programming: Geoff Goldberg; Cast: Celine Joles (Hyde [voice] [archive footage]), Ivo Nanov Fontanges (German voice of: Mona), Tetje Mieren-

(Villager [voice] [archive footage]), Courtenay Tay-dorf (German voice of: Froderick), Bernd Stephan lor (Additional Voices [voice]), Jenna Macari (Vil-

(German voice), Michael Grimm (German voice), lager [voice] [archive footage]), James Horan (Vil-Monty Arnold (German voice), Kristina von

lager [voice] [archive footage]), Neil Kaplan Weltzien (German voice), Helgo Liebig (German (Villager [voice] [archive footage]), Robin Atkin voice), Frank Felicetti (German voice), Reent Reins Downes (Additional Voices [voice] [archive foot -

(German voice), Nicolas König (German voice), age]), Angie Jaree (Singer [voice] [archive footage]), Agnes Regan (German voice), Jennifer Böttcher David Wenham (Carl/Karl [voice] [archive foot -

(German voice), Hennes Bender (German voice), age]), Steve Wilcox.

Guido Zimmermann (German voice), Rebecca

The legendary Dr. Van Helsing, the player char-Schweitzer (English voice of: Mona de Laffite, acter, travels throughout Transylvania fighting Mina Stoker, Shannon O’Doherty), Jeremy Koer -

monsters like the wolfman, Mr. Hyde, Frankenner (English voice of: Froderick), Molly Benson stein’s Monster, and finally, Dracula.

(English voice of: Woman of Low Moral Fiber), David Boyle (English voice of: Milton T. Meinin -

 Vlad Tepes Dracula (Dracula: Reign of Terror [alger, Band Leader, Constable Bud Crane, Constable ternate title]; Dracula: Le Guerrier des Carpates Lou Crane, Constable Otto Van Pelt), Gavin Ham-

 (Dracula: The Warrior of Carpathians) [Canada]); mon (English voice of: Monsignor Calvin), Su -

United States, 1997; Historical Fiction/Video zanne Henry (English voice of: Gina Martinelli, Game; Windows (Microsoft)/Battle strategy; color/

Jersey Lady), Melissa Hutchinson (English voice English and French; ComputerHouse GBG AB/

of: Pyewacket), Liz Mamorsky (English voice of: SoftKey Multimedia Inc.

Video Gameography

235

Part III • Wai

 Producers: Peter Pettersson, Mikael Östberg; Japan, 1991; Action-Adventure/Video Game; Nin-Original Music: Carl Hansson; Art Direction: Per tendo (Nintendo)/2D platformer, scrolling shooter, Simonsson; Audio Direction: Carl Hansson; Pro-driving, puzzle; color/Japanese, English; Konami.

 gramming: Peter Pettersson, Erik Möller; Cast: Jim A parody of previous Konami games and char-Georgiades (voice), Carl Hansson (voice), Per Si-acters, the player character is a robot with the monsson (voice), Thomas Backman (voice).

ability to transform into various Konami characters The Turkish armies have been sweeping across in order to save the princess of Konami world.

Eastern Europe and claiming lands for their empire.

Simon Belmont III is one of the usable characters, It is the player’s goal to rebuild the army of Vlad and Dracula makes an appearance as a normal

Tepes Dracula and reclaim his lost lands.

enemy in Simon’s level.

 Wai Wai World 2: SOS! Parsley JÉ (Wai Wai World 2: SOS!! Parsley Castle [United States]);

PART IV

 Dracula in

 Comic Books

Introduction —

The Darker Cape:

Dracula, Vampires, and

Superheroes in Comics

 Mitch Frye

While Dracula and his fellow bloodsuck-

na tive storytelling in the comics format apply ers have seldom featured prominently in pop-especially well to the endurance of vampire

ular comics, their presence in the background comics: “Against a sea of superheroes other

has been both enduring and entertaining. In-

genres held on. And still do today.”2

dustry self-regulations forbade vampires from appearing in works by Marvel, DC, and the

other major publishing houses from 1954 to

 Moving Pictures and Funny Books

1971, but these restrictions have been lifted for decades, allowing Dracula-inspired works to

Vampires have walked among super -

carve out a respectable niche for themselves in heroes in comics since the 1930s. One of Bat-the larger market. Nevertheless, horror comics man’s earliest adversaries was the Mad Monk, in general have historically struggled against a hooded vampire who battled the Caped

competition from works in the superhero

Crusader in two issues of Detective Comics genre, because the industry’s most prominent from 1939. Creators Bob Kane and Bill Finger publishers devote the bulk of their resources modeled Batman’s own costume in part on

to titles featuring big name heroes.1 In some Dracula’s cape and cowl combo. Because of

cases, vampires have been assimilated into the this apparent nod to Bram Stoker’s work and

bombastic textual terrain of the costumed

its contribution to Batman’s prominent role

crime-fighter. Marvel and DC, for instance,

in comics history, one may be tempted to re-

have embraced the Dracula mythos as part of

gard the author’s influence on the medium as their mainstream continuity. In other cases, an exciting intersection of gothic literature and creators have had the freedom to invent orig-pop art. The reality is that cinema has been inal tales unhindered by ongoing plots in other more directly responsible for the presence of titles. Independent publishers like Dark Horse Dracula and his blood-brethren in comics. In and IDW have sought to profit from the con-the history of comic book vampire stories, we tinuing popularity of vampire stories by

see the symbiotic relationship between two in-offering writers and artists this sort of creative dustries: film and comics. Kane and Finger’s freedom. Scott McCloud’s comments on alter -

conceptualization of the Batman costume as

239

Part IV • Introduction (Frye) 240

The Darker Cape

a heroic take on Dracula’s attire relied not on novations, it must be given due credit for fully Stoker’s 1897 text but instead on Universal’s incorporating vampire fiction into mainstream 1931 film starring Béla Lugosi, and this pref-comics. The series established that Stoker’s erence for cinematic influence over literary al-Dracula character would continue to impact

lusion has subsequently defined the cultural the fic tional lives of Marvel superheroes for parameters of the comic book vampire.

years to come. Characters from Spider-Man

Vampires have generally played a very

to Cap tain Britain have since battled the likes small part in the story continuity maintained of Count Dracula and Morbius in the comics,

by Batman’s publisher, DC Comics. Aside

and Marvel has preserved these stories within from a few pseudo-vampiric characters (for

its continuity canon. DC, on the other hand, instance, Brother Blood, the Teen Titans vil-has either retconned their own, allowing future lain) and alternate reality tales (including writers to ignore them, or labeled them as

Doug Moench and Kelly Jones’s Batman &

“Elseworlds” tales, which are regarded inde-

 Dracula: Red Rain), the Dracula legend has pendently from happenings in the DC Uni-been used rather sparingly by DC writers. Perverse proper.

haps this is because the world of DC Comics

It is also worth noting that Marvel has

is colorful and cartoonish, a decidedly inhos-created the most popular vampire hunter since pitable environment for gothic storytelling.

Stoker’s own Van Helsing. In 1973, Tomb of On the other hand, their darker Vertigo im-Dracula debuted a new hero, Blade the Day-print has published a handful of vampire

walker, to function as the title’s occasional stories in the Preacher and Bite Club titles.

protagonist. One suspects that writer Marv

DC’s primary competitor, Marvel Com -

Wolfman derived his inspiration for the

ics, has always touted itself as the grittier of African American vampire hunter from the

the two, so naturally Marvel has found more

blaxploitation films of the 1970s. Blade first opportunity to employ vampire motifs. In

appeared in comics three years after Shaft hit 1971, Marvel incorporated two vampiric char-theaters and one year after Blacula inverted acters into their fictional universe. In Amazing the Eurocentric norms of the original Dracula Spider-Man #101, writer Roy Thomas intro-story. Thus, Blade is essentially a comic book duced Michael Morbius, a scientist who acci-pastiche of Shaft and Blacula, bearing a name dentally turned himself into a pseudo-vampire reminiscent of the former and possessing the when he tried to cure himself of a fatal disease vampiric associations of the latter. Over the with an infusion of bat blood. While not

character’s thirty-odd year history, he has be-strictly a textbook vampire, Morbius displayed come the most recognizable African American

many of the essential traits (blood-thirst,

hero in mainstream comics. Others — like

fangs, the ability to fly, etc.). The Tomb of Black Goliath, Luke Cage, and the Falcon —

 Dracula title, published in the early-1970s and have retained a cult status, but Blade alone has stylistically indebted to Hammer’s vampire

moved beyond the comics medium into film

movies, brought the real thing—Dracula him-

and television. He has transcended his blax-

self— into the Marvel Universe. While the se-ploitation roots in a way that has eluded these ries’ writing was never first-rate, its art (sup-other characters, who remain mired in what

plied by comics legend Gene Colan) certainly Jeffrey A. Brown has called the “limited stereo-was. This mixture of awkward plotting and

type” of the form.4 Yet despite Blade’s popu-provocative visuals has led comics critic Doug-larity, it can hardly be said that vampire stories las Wolk to describe Tomb as “the cheap, represent a significant portion of what Marvel strong stuff ... a genre comic — not a twist on publishes in its comics or produces in its films.

vampire horror, but a straight-up, lustily and If the superheroic preoccupations of

faithfully executed vampire story.”3 While

mainstream comics writers have prevented

 Tomb cannot be praised for its storytelling in-them from more fully utilizing the Dracula

The Darker Cape

241

Part IV • Introduction (Frye)

mythos, writers for the indie publishers have K. Hamilton’s bestselling fiction series, and certainly picked up their slack. In the past two IDW has seen partial success with Konami’s

decades, independent companies such as Dark

 Castlevania video game franchise. When the Horse and IDW in particular have made

popular Buffy the Vampire Slayer television names for themselves by offering readers dark program went off the air after seven seasons, alternatives to the typical superhero story.

series creator and pop culture icon Joss Whe-Dark Horse’s Hellboy, BPRD, and The Goon don decided to produce future seasons in the ongoing titles regularly feature stories about comic book format. History, too, has proven

vampires and other supernatural creatures of to be a source of inspiration for the vampire the night. In the early-2000s, IDW’s Alaskan comic genre; Topps published a Vlad the Im-vampire tale 30 Days of Night became an paler mini-series in 1993 to explore the histor-overnight sensation, first as a bestselling comic ical character hinted at in the Coppola film.

series and, later, as a feature film. Ben Tem-But perhaps the greatest impetus for the pub-plesmith, the artist whose frenetic style helped lication of vampire stories in comic books has make the series a massive success, went on to come, ironically, from the U.S. government’s illustrate a new edition of the Dracula novel, attack on the medium.

which was published by IDW in 2009.

Indie publishers have also cornered the

market on film adaptations, a genre in which Suppression and Resurgence

the motion picture industry displays an even greater control over the depiction of vampires In the late-1940s, psychiatrist Frederic

in comics than it normally does. In adapting Wertham began his assault on the comic book

films for serial adaptation in the comics

industry, claiming that comics contributed sig-medium, artists and writers will often take

nificantly to juvenile delinquency. Other ac-some liberties with the script, but the plot is tivists had previously sought to make the same nevertheless predetermined, and the story itself point, but Wertham’s scientific demeanor and must be read separately from the ongoing

humanistic approach achieved more credibility events in the publisher’s continuity.

than the strategies of his religious-minded

Douglas Wolk identifies this type of

predecessors. He published a series of articles series as a misuse of the comics form: “When on the subject of comics and delinquency in

comics try to be specific movies or novels, they popular magazines. These eventually became

are indeed unsuccessful. Comics adaptations

the basis of his 1954 book The Seduction of the of movies are pointless cash-ins at best —

 Innocent. Wertham’s critique of fascist, sexist, movies that don’t move, with inaccurate draw-racist, and sadistic elements in comics was

ings of the actors and scenery. Why would

damning, especially to post–World War II

anyone but an obsessive want to look at that?”5

parents keen on stamping out anti–American

Nevertheless, a few of these projects are

sentiment. He argued that comics foster “dis-notable. For example, Topps’ 1992 adaptation trust for democratic law.”6 Moreover, Wert -

of Bram Stoker’s Dracula features relatively ham singled out the Dracula-inspired Batman

early art from Mike Mignola, who would go

title as a “homosexual and anti-feminine”

on to create the aforementioned Hellboy fran-work; he described the cohabitation of Batman chise. Also, Now Comics’ adaptation of Fright and Robin as a “wish dream of two homosex-Night offered new stories set within the world uals living together.”7 Aside from these scat-of the movie franchise.

tershot attacks on the superhero genre, the

Obviously, other media besides film have

funny books that received the greater part of impacted the comic book vampire, albeit to a his vitriol were comics of crime and horror, lesser extent. Marvel currently publishes Anita such as those published by Entertaining Com -

 Blake: Vampire Hunter, a title based on Laurel ics (more commonly known as EC Comics).

Part IV • Introduction (Frye) 242

The Darker Cape

Following the public outcry resulting from

characters and stories. The publisher clearly Wertham’s scare tactics, a U.S. Senate subcom-recognized that its readers were eager to receive mittee formed and called a hearing on the

supernatural tales, having been starved of

comics industry.

them for two decades by censorship and sup-

Senators and psychiatrists spent several

pression. Its Tomb of Dracula title served as an days humiliating industry representatives.

homage to the EC horror comics of the 1950s, William Gaines, publisher of EC Comics, was

though the code still prevented them from in-harshly questioned regarding his company’s

dulging in the gore that had made those pub-

graphic horror titles. The subcommittee took lications so infamous.

special interest in a Haunt of Fear story that Realizing there was a market for violent

concerned a werewolf boy taken in by vampire books that bypassed CCA approval, Marvel

foster parents who try to kill him. The invesand other publishers offered unrated magazine tigators asked Gaines what effect he thought titles as alternatives to their regulated main-the story would have on actual foster children; stream comics. These magazines were gen -

for good measure, they also asked him if he

erally larger than the standard comic format, believed in vampires.8 This line of ques -

and they were often published in black and

tioning, equal parts witch hunt and nonse-

white. In addition to fantasy magazines like quitur, succeeded in making the industry’s

 Conan and vigilante titles like The Punisher, representatives look like irresponsible mon -

Marvel introduced a handful of horror books

sters. As a result, the committee achieved two in the mid–1970s. Many of these paid homage

of its major goals. First, the industry’s self-reg-to the Universal monsters of Hollywood’s past, ulating Comics Code Authority (CCA) was

and several starred Dracula himself. Such titles established in 1954 to censor sex, violence, and included Dracula Lives, Monsters Unleashed, subversive themes in comic books. Sec ond,

and The Legion of Monsters. Though the EC, publisher of Vault of Horror, Crypt of Ter-writers assigned to these books were often the ror, and Haunt of Fear, ceased publi cation of same people writing stories for Marvel and

these books to focus on less controversial gen-DC’s CCA-approved material, it is clear for a res. Vampires and other super na tural creatures number of reasons that the monster magazines were prohibited from ap pearing in CCA-ap-of the 1970s were geared towards a post-pu-

proved titles, and egregious vio lence no longer bescent readership. First, the books lacked

had a place in the medium, so the heyday of

color illustrations, which the child psychia -

horror comics had ended.

trists of Wertham’s day held to be a major

This led to the rise of the comparatively

draw for young readers. Second, the stories in tamer superhero genre, which had previously

the magazines starred monsters that had been faced stiff competition from crime and horror popularized in the 1950s, so the ideal reader titles but now found itself more capable of

for such works would be at least in his or her adapting to the new regulations than its com-twenties. Third, the magazines cost approxi-

petitors. Such books remained relatively tame mately three times as much as regular comics until DC and Marvel began bucking CCA

and were not as widely available as mainstream standards in the late-1960s and early-1970s, titles, which could often be purchased on spin-when the industry closed ranks and its leaders ner racks in convenience stores and supermar-met to liberalize the outdated regulations.

kets. This manner of targeted marketing fore-While the prohibitions on sex remained firmly shadowed the future of comics publishing.

in place, the 1971 revisions allowed for more While publishers of modern comics con-violence and for the return of supernatural en-tinue to self-regulate their titles through the tities to the medium.9 As noted earlier, Marvel CCA, graphic violence, sexual innuendo, and

immediately capitalized on this loosening of supernatural elements are no longer forbidden restrictions by deploying a number of vampire by the code. A considerable number of comics

The Darker Cape

243

Part IV • Introduction (Frye)

bypass these lax standards entirely and are

ror comics have outranked superhero books in pop-published with no regard to the code whatso-

ularity. See David Hajdu’s The Ten-Cent Plague: ever. Today, the majority of fans are grown-The Great Comic Book Scare and How It Changed America (New York: Picador, 2008) for a full dis-ups, thanks to a set of restrictions that have cussion of the factors that allowed the genre to little to do with censorship and a lot to do prosper uncensored for half a decade.

with economics. Modern comics are relatively 2. Scott McCloud, Reinventing Comics: How pricey and available only in specialty stores, Imagination and Technolog y Are Revolutionizing an so — like the horror magazines of the 1970s —

 Art Form (New York: HarperCollins, 2000).

3. Douglas Wolk, “Tomb of Dracula: The they are geared towards nostalgic adults. The Cheap, Strong Stuff,” Reading Comics: How Graphic industry has become far more receptive to ma-Novels Work and What They Mean (Cambridge, ture content, and, as a result, the sequential MA: Da Capo, 2007), 321–23.

art format proves to be an increasingly appro-4. Jeffrey A. Brown, Black Superheroes, Milestone priate vehicle for vampire stories indebted to Comics, and Their Fans (Jackson: University Press of Mississippi, 2001), 4.

the Dracula mythos, even if these are vastly 5. Wolk, “What Comics Are and What They

outnumbered by tales of superheroes and their Aren’t,” Reading Comics, 13.

derring-do. Creators like Steve Niles, Mike

6. Frederic Wertham, The Seduction of the In-Mignola, and Eric Powell continue to refine

 nocent (New York: Rinehart, 1953), 96.

the art of horror writing in a medium still sad-7. Wertham, Seduction of the Innocent, 190–91.

dled with superheroic conventions.

8. Bradford W. Wright, Comic Book Nation: The Transformation of Youth Culture in America (Balti-more: Johns Hopkins University Press, 2001), 165–

68.

 Notes

9. Amy Kiste Nyberg, Seal of Approval: The History of the Comics Code (Jackson: University of Mis-1. The years 1949 to 1954 constitute the only sissippi Press, 1998), 139–42.

period in the history of comics publishing that hor-

Comics Listing

 Action Planet Comics (1996–1998). No. 1–2 (Action The Avengers. No. 2 (Sep. 29, 1973), No. 44 (July Planet), No. 3 (Image), Giant-Size Special No.

20, 1974). Marvel. U.K. color.

1. Action Planet/Image. b&w.

 The Bash Street Kids Summer Special (1998). D.C.

 Adventures into Terror. No. 6 (Oct. 1951), No. 18

Thomson. U.K. color.

(Apr. 1953). Marvel/Atlas. color.

 Batman & Dracula (2002). No. 1 (One-Shot).

 Adventures into the Unknown. No. 29 (March Panini. Germany. color.

1952). American Comics Group. color.

 Batman and Dracula: Red Rain (1991). No. 1–1A The Adventures of Jerry Lewis. No. 83 (1964). DC.

(Trade Paperback, Softcover/Hardcover). DC.

 The Adventures of Olivia. No. 3 (Fall 1991). Jabber-color.

wocky. b&w. Adult. Magazine.

 Batman and Dracula: Red Rain (1991). No. 1. Titan.

 Alf Annual. No. 2 (1989). Marvel.

U.K. Trade Paperback. color.

 Amazing Heroes. No. 11 (1982), No. 164 (May 1, Batman and Dracula: Red Rain (1991). No. 1.

1989). Fantagraphics. Portfolio.

Warner Books. Trade Paperback. color.

 Amora. No. 1 (Apr. 1991). Eros Comics. b&w/ color.

 Batman: Nosferatu (1999). No. 1. DC. Trade Pa-Adult.

perback.

 Anton’s Collected Drek Featuring Wendy Whitebread.

 The Beano. No. 2318 (20 Dec 1986), No. 2358

2nd Expanded Ed. No. 3 (1994). Eros Comix/

(Sep. 26, 1987), No. 2615 (Aug. 29, 1992), No.

Eros GraphicAlbums. Adult. b&w. Rpt. in 3rd 2844 (Jan. 18, 1997), No. 2869 (July 12, 1997), Ed. (1995) and 4th Ed. (1997). color.

No. 2988 (Oct. 23, 1999), No. 2989 (Oct. 30, Amazing Spider-man. Giant-Size No. 1 (July 1974).

1999). DC Thomson. U.K. Magazine. color.

Marvel. color.

 The Beano Book. No. 59 (1999). D.C. Thomson.

 Anything Goes! No. 3 (Mar. 1986). Fantagraphics U.K. Hardcover.

Books. b&w/color.

 Beano Comic Library (1982–1995). No. 35, No.

 Archie. No. 123 (Nov. 1961). Archie Comics.

132. DC Thomson. U.K..

 Archie Giant Series Magazine. No. 571 (Sep. 1987).

 The Beezer and Cracker (1956–1993). No. 1140

Archie Comics. color.

(Nov. 19, 1977), No. 1267 (Apr. 26, 1980), No.

 Archie’s Double Digest Magazine. No. 49 (Nov.

1656 (Oct. 10, 1987), No. 1659 (Oct. 31, 1987), 1990). Archie Comics. color.

No. 1661 (Nov. 14, 1987), No. 1675 (Feb. 20, Archie’s Madhouse. No. 8 (Oct. 1960.), No. 21 (Sep.

1988), No. 1679 (Mar. 19, 1988), No. 1680 (Mar.

1962.), No. 29 (Oct. 1963.), No. 43 (Oct. 1965).

26, 1988), No. 1682 (Apr. 9, 1988), No. 1685

Archie Comics.

(Apr. 30, 1988), No. 1691 (June 11, 1988), No.

 Army of Darkness (2005–2007). No. 8–11. Dyna-1692 (June 18, 1988), No. 1694 (July 2, 1988), mite Entertainment.

No. 1695 (July 9, 1988), No. 1697 (July 23, Army of Darkness: Ash Vs. The Classic Monsters (and 1988), No. 1701 (Aug. 20, 1988), No. 1708 (Oct.

 More) (“Ash Vs. Dracula”). No. 8–11 (2006).

8, 1988), No. 1710 (Oct. 22, 1988), No. 1737

Dynamite Entertainment. color.

(Apr. 29, 1989), No. 1784 (Mar. 24, 1990). D.C.

 ARRGH! (1974–1975). No. 1–2, No. 4–5. Marvel.

Thomson. U.K. Magazine. color.

color.

 The Beezer and Topper. No. 108 (Oct. 10, 1992), The Art of Neal Adams. No. 2 (1977). Sal Quartuc-No. 111 (Oct. 31, 1992). D.C. Thomson. U.K.

cio. b&w.

Magazine. color.

 Avengers (1963–1996). Vol. 1. No. 118, Annual No.

 The Beezer Book (1996). D.C. Thomson. U.K.

16. Marvel. color

Hardcover.

244

Comics Listing

245

Part IV • Buster

 The Beezer Summer Special (1991). D.C. Thomson.

 Bram Stoker’s Dracula (1992–1993). No. 1, 1A–1B, U.K. Magazine.

2–4; No. 1, 1A (Trade Paperback). Topps. Movie Before the Fantastic Four: The Storms (2000). No.

Adaptation. color.

1–3. Marvel.

 Bram Stoker’s Dracula. (1980). Delacorte Press.

 Beowulf Dragon Slayer. No. 4 (1975). DC. color.

Hardcover (dj). Trade Paperback. Large format.

 The Best of Buster Monthly (Sep. 1987). IPC Mag-Bram Stoker’s Dracula (1980). Heineman. U.K.

azines/Fleetway. b&w. Magazine.

Hardcover (dj).

 The Best of Drag Cartoons. No. 1 (1968), No. 2

 Bram Stoker’s Dracula (1993). Titan. U.K. Trade (1969). Rex Publishing Company. b&w. Rpt.

Paperback..

Magazine.

 Bram Stoker’s Dracula (1993). Topps. Trade Paper-The Best of National Lampoon. No. 3 (1972). Na-back.

tional Lampoon, Inc. b&w. Rpt. Magazine

 Bram Stoker’s Dracula (1993). Topps/Diamond The Best of Whizzer and Chips (Jan. 1989).

Comics Distributors. Trade Paperback.

Fleetway. U.K. Magazine.

 Bram Stoker’s Dracula (1993). Topps. Star Edition.

 The Best of Whoopee! (Sep. 1985.), (Nov. 1985.), Trade Paperback.

(Dec. 1985). IPC Magazines. U.K. Magazine.

 Bride of Heavy Metal (1985). HM Communica -

 Big Bad Blood of Dracula (1991). No. 1–2. Apple.

tions. Trade Paperback.

b&w.

 Burger King Kids Club Adventures. Vol. 8, No. 7

 Big Bang Comics. Vol. 2., No. 16 (Jan. 1998). Image.

(1997). Promotional give-away.

 The Big Book of Bad (1998). Factoid Books/Paradox Buster. (Mar. 27, 1976), (Nov. 13, 1976), (Nov. 20, Press. b&w. Anthology. Oversize format.

1976), (Dec. 4, 1976), (Dec. 12, 1976), (Dec. 25, The Big Comic. No. 3 (July 9–22, 1988), No. 4

1976), (Jan. 1, 1977), (Jan. 15, 1977), (Jan. 29, (July 23–Aug. 5, 1988), No. 16 (Jan. 7–20, 1977), (Feb. 5, 1977), (Feb. 26, 1977), (Mar. 5, 1989), No. 18 (Feb. 4–17, 1989), No. 27 (June 1977), (Sep. 10, 1977), (Sep. 17, 1977), (Oct. 1, 10–23, 1989), No. 28 (June 24/July 7, 1989), 1977), (Oct. 15, 1977), (Oct. 22, 1977), (Mar.

No. 29 (July 8–21, 1989), No. 33 (Sep. 2–15, 24, 1984) (July 7, 1984), (Oct. 13, 1984), (May 1989), No. 34 (Sep. 16–29, 1989), No. 36 (Oct.

18, 1985), (July 6, 1985), (May 3, 1987), (May 14–27, 1989), No. 37 (Oct. 28/Nov. 10, 1989), 30, 1987), (June 6, 1987), (June 13, 1987), (June No. 42 (Jan. 6–19, 1990), No. 50 (Apr. 28/May 20, 1987), (June 27, 1987), (July 4, 1987), (July 11, 1990), No. 52 (May 26/June 8, 1990), No.

11, 1987, (July 18, 1987), (July 25, 1987), (Aug.

53 (June 9–22, 1990), No. 54 (June 23/July 6, 1, 1987), (Aug. 8, 1987), (Aug. 15, 1987), (Aug.

1990), No. 56 (July 21/Aug. 3, 1990), No. 61

22, 1987), (Aug. 29, 1987), (Sep. 5, 1987), (Sep.

(Sep. 29–Oct. 12, 1990), No. 66 (Dec. 8–21,

12, 1987), (Sep. 19, 1987, (Sep. 26, 1987), (Oct.

1990), No. 93 (Dec. 21, 1991/Jan. 3, 1992), No.

3, 1987), (Oct. 10, 1987), (Oct. 17, 1987), (Oct.

95 (Jan. 18–31, 1992), No. 105 (June 6–19, 24, 1987), (Oct. 31, 1987), (Nov. 7, 1987), (Nov.

1992), No. 106 (June 30–July 3, 1992), No. 134

14, 1987), (Nov. 21, 1987), (Nov. 28, 1987), (July 17–30, 1993), No. 167 (Nov. 4, 1994).

(Dec. 5, 1987), (Dec. 12, 1987), (Dec. 19, 1987) Fleetway. U.K. b&w. Magazine.

, (Dec. 26, 1987), (Jan. 2, 1988), (Jan. 9, 1988), The Big Comic Holiday Special (1998). Fleetway.

(Jan. 16, 1988), (Jan. 23, 1988), (Jan. 30, 1988), U.K.

(Feb. 6, 1988), (Feb. 13, 1988), (Feb. 20, 1988), Billy Joe Van Helsing: Redneck Vampire Hunter. No.

(Feb. 27, 1988), (Mar. 5, 1988), (Mar. 12, 1988), 1 (Dec. 1994). Alpha Productions. b&w.

(Mar. 19, 1988), (Mar. 26, 1988), (Apr. 2, 1988), Black Cat Mystery. No. 34 (Apr. 1952). Harvey (Apr. 9, 1988), (Apr. 16, 1988), (Apr. 23, 1988), Comics.

(Apr. 30, 1988), (May 7, 1988), (May 14, 1988), Bizarre Adventures (1981–1983). No. 33. Marvel.

(May 21, 1988), (May 28, 1988), (June 4, 1988), Magazine.

(June 11, 1988), (June 18, 1988), (June 25, 1988), Blade (2006). No. 1. Marvel. color

(July 2, 1988), (July 9, 1988), (July 16, 1988), Blade: The Vampire Hunter (1994–1995). No. 1–3, (July 23, 1988), (July 30, 1988), (Aug. 6, 1988), 8, 10. Marvel. color.

(Aug. 13, 1988), (Aug. 20, 1988), (Aug. 27, Blood of Dracula (1987–1990). No. 1–20. Apple.

1988), (Sep. 10, 1988), (Sep. 17, 1988), (Sep. 24, Blood of the Innocent (1986). No. 1–4, and Preview 1988), (Oct. 1, 1988), (Oct. 29, 1988), (Nov. 5, (1985). Warp Graphics.

1988), (Nov. 12, 1988), (Nov. 19, 1988), (Nov.

 Bloodstone (2001–2002). No. 1–2, 4. Marvel.

26, 1988), (Dec. 3, 1988), (Dec. 10, 1988), (Dec.

 The Blood Sword. No. 4 (Nov. 1988). Jademan 24, 1988), (Jan. 7, 1989), (Jan. 14, 1989), (Jan.

Comics.

21, 1989), (Feb. 4, 1989), (Feb. 11, 1989), (Feb.

 Boris Karloff: Tales of Mystery. No. 85 (Oct. 1978).

25, 1989), (Mar. 4, 1989), (Mar. 11, 1989), (Mar.

Gold Key.

18, 1989), (Mar. 25, 1989), (Apr. 1, 1989), (Apr.

Part IV • Buster

246

Comics Listing

8, 1989), (Apr. 15, 1989), (Apr. 22, 1989), (Apr.

 Buster Comic Library. No. 21 (1985). IPC/Fleetway.

29, 1989), (May 6, 1989), (May 13, 1989), (May U.K.

20, 1989), (June 3, 1989), (June 10, 1989), (June Buster and Monster Fun Holiday Special. Multiple 17, 1989), (June 24, 1989), (July 1, 1989), (July Issues c.1980–1989. IPC/Fleetway. U.K.

8, 1989), (July 15, 1989), (July 22, 1989), (July Buster and Monster Fun Spring Special. (c.1982).

29, 1989), (Aug. 5, 1989), (Aug. 12, 1989), (Aug.

IPC/Fleetway. U.K.

26, 1989), (Sep. 2, 1989), (Sep. 9, 1989), (Sep.

 The Buster Book (1983), (1989), (1990), (1994).

16, 1989), (Sep. 23, 1989), (Sep. 30, 1989), (Oct.

Fleetway. U.K. Hardcover Annual.

21, 1989), (Oct. 28, 1989), (Nov. 4, 1989), (Nov.

 Buster Fortnightly. No. 12 (June 23, 1995), No. 16

11, 1989), (Nov. 25, 1989, (Dec. 2, 1989, (Dec.

(Aug. 18, 1995), No. 20 (Oct. 13, 1995), No. 21

9, 1989), (Dec. 16, 1989), (Dec. 23, 1989), (Dec.

(Oct. 27, 1995), No. 23 (Nov. 24, 1995), No.

30, 1989), (Jan. 6, 1990), (Jan. 13, 1990), (Jan.

24 (Dec. 8, 1995), No. 33 (Apr. 12, 1996), No.

20, 1990), (Jan. 27, 1990), (Feb. 3, 1990), (Feb.

43 (Sep. 3, 1996), No. 76 (Dec. 9, 1997), (Dec.

10, 1990, (Feb. 17, 1990), (Feb. 24, 1990), (Mar.

9–Dec. 22, 1998), No. 120 (Aug. 4–Aug. 17,

10, 1990), (Mar. 17, 1990), (Mar. 31, 1990), (Apr.

1999), (Sep. 1–Sep. 14, 1999), (Oct. 13–Oct. 26, 7, 1990), (Apr. 14, 1990), (Apr. 21, 1990), (Apr.

1999), (Oct. 27–Nov. 9, 1999), No. 127 (Nov.

28, 1990), (May 5, 1990), (May 12, 1990), (May 10–Nov. 23, 1999). IPC/Fleetway. U.K.

19, 1990), (June 2, 1990), (June 9, 1990), (June The Buster Holiday Special (1983). IPC. U.K. Mag-16, 1990), (June 23, 1990) (July 7, 1990, (July azine b&w.

14, 1990), (July 21, 1990), (July 28, 1990), (Aug.

 Called from Darkness. No. 1–1a (1997). Anarchy 4, 1990), (Aug. 11, 1990), (Aug. 18, 1990), (Aug.

Bridgeworks. b&w.

25, 1990), (Sep. 1, 1990), (Sep. 8, 1990), (Sep.

 Captain America (1968–1996). Vol. 1, No. 253.

15, 1990), (Sep. 22, 1990), (Sep. 29, 1990), (Oct.

Marvel.

13, 1990), (Oct. 20, 1990), (Nov. 3, 1990), (Nov.

 Car Toons. No. 25 (Oct. 1965), No. 61 (Oct. 1971), 10, 1990), (Nov. 17, 1990), (Nov. 24, 1990), (Dec.

No. 79 (Oct. 1974). Petersen. Magazine.

8, 1990), (Dec. 15, 1990), (Dec. 22, 1990), (Jan.

 Castle of Horror (1978). No. 1. Portman. U.K. An-5, 1991), (Jan. 12, 1991), (Jan. 19, 1991), (Feb. 2, thology. b&w. Magazine

1991), (Feb. 9, 1991), (Feb. 16, 1991), (Feb. 23, Cavewoman: One-Shot Special. No. 1 (July 2000).

1991), (Mar. 2, 1991), (Mar. 9, 1991), (Mar. 16, Basement Comics.

1991), (Mar. 30, 1991), (Apr. 6, 1991), (Apr. 13, Cheval Noir. No. 4 (Feb. 1990). Dark Horse. An-1991), (Apr. 20, 1991), (Apr. 27, 1991), (May 4, thology. b&w. Movie tie-in.

1991), (May 11, 1991, (May 18, 1991), (May 25, Chiller Pocket Book (1980–1982). No. 1–8, 10–14, 1991), (June 1, 1991), (June 8, 1991), (June 22, 16–17, 19–28. Marvel. U.K. Anthology. Rpt.

1991), (June 29, 1991), (July 6, 1991), (July 13, Chilling Monster Tales. Vol. 1, No. 1 (1966). M. M.

1991), (July 20, 1991), (July 27, 1991), (Aug. 3, Publishing, Ltd.

1991), (Aug. 10, 1991), (Aug. 17, 1991), (Aug. 24, Christopher Lee’s Treasury of Terror (1966). Pyramid 1991), (Aug. 31, 1991), (Sep. 7, 1991), (Oct. 12, Books. b&w. Mass market. Trade Paperback.

1991), (Nov. 10, 1991), (Nov. 17, 1991), (May 30, Classic Horror Tales (previously Horror Tales) (1976).

1992), (June 13, 1992), (July 4, 1992), (Aug. 15, Vol. 8, No. 1–3. Magazine. Eerie Publications.

1992), (Aug. 29, 1992), (Sep. 5, 1992), (Sep. 12, Classic Horror Tales (previously Horror Tales) (1977).

1992), (Sep. 26, 1992), (Oct. 17, 1992), (Oct. 24, Vol. 9, No. 4–5. Magazine. Eerie Publications.

1992), (Oct. 31, 1992), (Nov. 7, 1992), (Nov. 21, The Collector’s Dracula. No. 1 (1993), No. 2 (1994).

1992), (Dec. 5, 1992), (Dec. 12, 1992), (Dec. 19, Millennium. Anthology. b&w/color.

1992), (Jan. 2, 1993), (Jan. 9, 1993), (Jan. 23, Comics to color 1992. Golden, Western Publishing 1993), (Feb. 20, 1993), (May 1, 1993), (May 8, Company. Trade Paperback. Coloring book/Ac-1993), (May 29, 1993), (June 5, 1993), (June 19, tivity book.

1993), (July 10, 1993), (July 17, 1993), (Aug. 21, Comix International (1975). No. 2. Warren Pub-1993), (Sep. 4, 1993), (Oct. 16, 1993), (Oct. 30, lishing Co. Magazine.

1993), (Dec. 4, 1993), (Dec. 11, 1993), (Dec. 25, The Complete Crumb Comics. Vol. 1 (1987). Fanta-1993), (Jan. 21, 1994), (Feb. 11, 1994), (March graphics Books. Anthology. Trade Paperback.

18, 1994), (April 8, 1994), (May 6, 1994), (May Rpt.

27, 1994), (July 22, 1994), (Aug. 5, 1994), (Aug.

 The Complete Foo! (1980). Bijou Publishing. Rpt.

26, 1994), (Sep. 23, 1994), (Oct. 28, 1994), The Complete Sally Forth (1998). Fantagraphics (Dec. 17–29, 1994). IPC/Fleetway. U.K. b&w.; Books. Rpt. Oversize Format. Anthology. Trade all color from Apr. 14, 1990. Magazine.

Paperback.

 Buster Classics. No. 7 (Aug. 1996). IPC/Fleetway.

 Conan Saga. No. 18 (Oct. 1988), No. 31 (Nov.

U.K.

1989). Marvel. Anthology. b&w. Magazine.

Comics Listing

247

Part IV • Creepy

 Cor!! Comic Annual (1977). IPC Magazines. U.K.

(Nov. 1988), No. 250 (Dec. 1989), No. 254

Hardcover.

(July 1990), No. 261 (Mar. 1991), No. 272 (July Count Duckula (1988–1991). No. 1–15. Marvel.

1992), No. 280 (May 1993), No. 304 (Dec.

 Count Duckula (1989–1990). No. 1–32. Celebrity 1995), No. 323 (Jan. 1998), No. 350 (Dec.

Publications. U.K. Magazine.

2000). Major Magazines. Anthology. b&w.

 Count Duckula (1992). No. 1–5. London Editions Magazine.

Magazines/Fleetway. U.K. Magazine.

 Cracked Magazine. Byblos No. 10. U.K. Anthology.

 Count Duckula Annual (1989). Marvel. U.K. Hardb&w. Satire. Magazine.

cover.

 Cracked Monster Party. No. 1 (July 1988), No. 2

 Count Duckula Annual (1990), (1991). Egmont.

(Oct. 1988), No. 4 (Apr. 1989), No. 5 (July U.K. Hardcover.

1989), No. 6 (Oct. 1989), No. 7 (Nov. 1989), Count Duckula Winter Special (1988). Marvel. U.K.

No. 8 (Jan. 1990), No. 9 (Aug. 1990), No. 10

 The Cougar (1975). No. 1. Atlas Seaboard.

(Oct. 1990), No. 11 (Jan. 1991), No. 12 (Apr.

 Cracked Annuals. Biggest Greatest Cracked. No. 1

1991), No. 14 (Oct. 1991), No. 15 (Jan. 1992), (1965), King-Sized Cracked No. 3 (1969),

No. 16 (Apr. 1992), No. 17 (Aug. 1992), No. 18

Biggest Greatest Cracked No. 5 (1970), Biggest (Oct. 1992), No. 19 (Jan. 1993), No. 20 (Apr.

Greatest Cracked No. 9 (1973), Biggest Greatest 1993), No. 21 (Aug. 1993), No. 22 (Win. 1993), Cracked No. 10 (1974), Super Cracked No. 7

No. 23 (Spr. 1994), No. 24 (Sum. 1994), No. 25

(1974), King-Sized Cracked No. 9 (Fall 1975), (Fall 1994), No. 26 (Win. 1994), No. 27 (Spr.

Super Cracked No. 9 (Spr. 1976), Biggest Great-1995), No. 28 (Sum. 1995), No. 29 (Fall 1995), est Cracked No. 13 (Fall 1978), Extra Special No. 30 (Win. 1995/96), No. 31 (Spr. 1996), No.

Cracked No. 3 (Win. 1979), Extra Special

32 (Sum. 1996), No. 33 (Fall 1996), No. 34

Cracked No. 4 (Win. 1980), Super Cracked No.

(Win. 1996/97), No. 35 (Spr. 1997), No. 37 (Fall 14 (Fall 1980), Super Cracked No. 18 (Fall 1982), 1997), No. 38 (Win. 1997/98), No. 39 (Spr.

Super Cracked No. 19 (Win. 1983), Extra Special 1998), No. 40 (Sum. 1998), No. 41 (Fall 1998), Cracked No. 9 (Win. 1986), Biggest Greatest

No. 42 (Win. 1998/99), No. 43 (Spr. 1999), No.

Cracked No. 21 (Fall 1986) Major Magazines.

44 (Sum. 1999), No. 45 (Win. 1999/2000), No.

Anthology. b&w. Magazine.

46 (Spr. 2000). Globe Communications. An-

 Cracked Blockbuster. No. 7 (Win. 1993/1994), No.

thology. b&w. Satire. Magazine.

10 (Sum. 1996). Glove Communications. An-

 Cracked Summer Special. No. 1 (1991), No. 3 (1993), thology. b&w. Magazine.

No. 5 (1995). Globe Communicatons. Anthol-

 Cracked Collector’s Edition. No. 8 (1975), No. 17

ogy. b&w. Magazine.

(1977), (Sep. 1978), (Feb. 1980), (July 1980), Cracked’s for Monsters Only. No. 1 (Nov. 1965), No.

(Sep. 1981), (Feb. 1982), (Sep. 1982), (Feb. 1983), 3 (Nov. 1966), No. 4 (Mar. 1967), No. 7 (Apr.

(May 1983), (Feb. 1984), (July 1984), (Feb.

1969). Major Magazines, Inc. b&w. Anthology.

1985), No. 68 (Nov. 1986), No. 71 (July 1987), Satire. Magazine.

No. 72 (Sep. 1987), No. 73 (Jan. 1988), No. 75

 Cracked’s for Monsters Only Annual. (Nov. 1966) (July 1988), No. 87 (July 1991), No. 92 (Sep.

and (1967). Major Magazines. Anthology. b&w.

1992), No. 96 (Sep. 1993). Major Magazines.

Magazine. Rpt.

Anthology. b&w. Magazine.

 Cracker. No. 57 (Feb. 14, 1976). D.C. Thomson.

 Cracked Digest. No. 2 (Jan. 1987). Major Maga-U.K. Magazine.

zines. Anthology. b&w. Rpt. Magazine. Small Crazy Comics. No. 3 (Feb. 1954). Marvel/Atlas. An-format.

thology. Satire. Magazine.

 Cracked Magazine. No. 2 (May 1958), No. 8 (Mar.

 Crazy Magazine. No. 1 (Oct. 1973), No. 1a Rpt.

1959), No. 32 (Nov. 1963), No. 35 (Apr. 1964), (Sum. 1975), No. 6 (Aug. 1974), No. 17 (May

No. 36 (June 1964), No. 37 (July 1964), No. 38

1976), No. 18 (June 1976), No. 22 (Jan. 1977), (Aug. 1964), No. 40 (Nov. 1964), No. 43 (May No. 26 (June 1977), No. 33 (Jan. 1978), No. 37

1965), No. 50 (Mar. 1966), No. 52 (June 1966), (May 1978), No. 47 (Feb. 1979), No. 54 (Sep.

No. 55 (Sep. 1966), No. 56 (Nov. 1966), No. 90

1979), No. 57 (Dec. 1979), No. 63 (June 1980), (Jan. 1971), No. 94 (Aug. 1971), No. 107 (Mar.

No. 64 (July 1980). Marvel. Anthology. b&w.

1973), No. 121 (Nov. 1974), No. 132 (May 1976), Magazine.

No. 133 (July 1976), No. 138 (Dec. 1976), No.

 Creepsville. No. 4 (1991), No. 5 (1992). Go-Co 154 (Oct. 1976), No. 155 (Nov. 1976), No. 165

Comics. Anthology. b&w.

(Dec. 1979), No. 167 (Mar. 1980), No. 215 (Oct.

 Creepy (1964–1983). No. 5, No. 7–10, No. 27, No.

1985), No. 216 (Nov. 1985), No. 217 (Jan. 1986), 31, No. 39, No. 46–48, No. 50–51, No. 55, No.

No. 221 (Aug. 1986), No. 224 (Nov. 1986), No.

74, No. 111–112, No. 144, Yearbook 1968 (Mag-229 (Aug. 1987), No. 232 (Nov. 1987), No. 240

azine). Warren Publishing Corp.

Part IV • Creepy

248

Comics Listing

 Creepy. No. 7 (1974) and No. 8. Murray. Australia.

 Dinosaurs for Hire. No. 2 (June 1988), No. 3 (Aug.

b&w. Magazine.

1988). Eternity. b&w.

 Creepy, The Best of (1971). No. 1 (Trade Paperback).

 Disney Adventures. Vol. 8. No. 11 (Sep. 1998). Buena Grossett & Dunlap.

Vista Publishing. Small format. Magazine.

 Creepy: The Classic Years (1991). No. 1 (Trade Paper D.P.7. No. 15 (Jan. 1988). Marvel.

Back). Harris Publications.

 The Darkness Vs. Eva: Daughter of Dracula (2008).

 Crossfire. No. 22 (June 1987). Eclipse.

No. 1–4. Dynamite Entertainment.

 Cryptic Tales (1987). No. 1. Showcase. b&w Dark Wars: The Tale of Meiji Dracula (2008). No.

 The Curse of Dracula (Mini-Series) (1998). No. 1–

1 (One-Shot, Trade Paperback). b&w. Del

3; No. 1 (Rpt. as trade paperback in 2005). Dark Rey/Ballantine Books.

Horse.

 The Defenders (1972–1986). No. 95, No. 95A.

 Daffy Duck. No. 92 (Feb. 1975). Gold Key.

Marvel.

 Dampyr (2005). No. 1. Italy.

 Der Prinz der Nacht (2002–2003). No. 1–6. Yves The Dandy. D.C. Thomson. U.K. Anthology.

Swolfs. Softcover.

Magazine. No. 2333 (Aug. 9, 1986), No. 2353

 Doctor Strange (1988–1996). Vol. 3. No. 37. Marvel.

(Dec. 27, 1986), No. 2367 (Apr. 4, 1987), No.

 Death Dreams of Dracula (1991–1992). No. 1–4.

2368 (Apr. 11, 1987), No. 2369 (Apr. 18, 1987), Apple.

No. 2370 (Apr. 25, 1987), No. 2371 (May 2,

 Diary of a Vampire: Young Dracula (1998) No. 1.

1987), No. 2372 (May 9, 1987), No. 2373 (May (Trade Paperback). Caliber.

16, 1987), No. 2374 (May 23, 1987), No. 2375

 Doctor Strange: Master of the Mystic Arts (1974–

(May 30, 1987), No. 2376 (June 6, 1987), No.

1987). No. 14 (May 1976, rpt. in Super Spider-2377 (June 13, 1987), No. 2378 (June 20, 1987) Man with the Super-Heroes No. 185 [1976]), No.

No. 2379 (June 27, 1987), No. 2380 (July 4, 14a, No. 58 (Apr. 1983, rpt. in Doctor Strange 1987), No. 2381 (July 11, 1987), No. 2382 (July versus Dracula: The Montesi Formula [2006]), 18, 1987), No. 2383 (July 25, 1987), No. 2384

No. 59 (June 1983, rpt. in Doctor Strange versus (Aug. 1, 1987), No. 2385 (Aug. 8, 1987), No.

 Dracula: The Montesi Formula [2006]), No. 60

2386 (Aug. 15, 1987), No. 2393 (Oct. 3, 1987), (Aug. 1983, rpt. in Doctor Strange versus Dracula: No. 2394 (Oct. 10, 1987), No. 2397 (Oct. 31, The Montesi Formula [2006]), No. 61 (Oct. 1983, 1987), No. 2400 (Nov. 21, 1987), No. 2413 (Feb.

rpt. in Doctor Strange versus Dracula: The Montesi 20, 1988), No. 2428 (June 4, 1988), No. 2429

 Formula [2006]), No. 62 (Dec. 1983, rpt. in (June 11, 1988, No. 2466 (Feb. 25, 1989), No.

 Doctor Strange versus Dracula: The Montesi For-2482 (June 17, 1989), No. 2502 (Nov. 4, 1989), mula [2006]). Marvel.

No. 2512 (Jan. 13, 1990), No. 2521 (Mar. 17, Dr. Strange: Sorcerer Supreme. No. 6 (Aug. 1989), 1990), No. 2528 (May 5, 1990), No. 2529 (May No. 8 (Oct. 1989), No. 9, No. 10 (Nov. 1989), 12, 1990), No. 2536 (June 30, 1990), No. 2542

No. 15, No. 37 (Jan. 1992). Marvel.

(Aug. 11, 1990), No. 2554 (Nov. 3, 1990), No.

 Doctor Strange Vs. Dracula: The Montesi Formula 2559 (Dec. 8, 1990), No. 253 (Jan. 5, 1991), No.

(2006). No. 1 (Trade Paperback). Marvel.

2616 (Jan. 11, 1992), No. 2622 (Feb. 22, 1992), Don Martin Magazine (1994). No. 2 (1994). Welsh No. 2664 (Dec. 12, 1992) , No. 2683 (Apr. 24, Publishing Group. Anthology. Magazine.

1993), No. 2686 (May 15, 1993), No. 2721 (Jan.

 Doomsday Album. No. 13–14. (c.1970s). Murray.

15, 1994), No. 2783 (Mar. 25, 1995), No. 2786

Australia. b&w. Magazine.

(Apr. 15, 1995), No. 2803 (Aug. 12, 1995), No.

 Doorway to Nightmare. (n.d. possibly 1981).

2844 (May 25, 1996), No. 2861 (Sep. 21, 1996), Murray. Australia. b&w. Magazine.

No. 2942 (Apr. 11, 1998), No. 2973 (Nov. 14, Dracula (1984). Academic Industries. Trade Paper-1998), No. 2977 (Dec. 12, 1998).

back. b&w. Rpt. Mass Market Paperback (Rpt.

 The Dandy Book (1992), (1994). D.C. Thomson.

of Dracula [Pendulum Press, 1973]).

U.K. Anthology. Hardcover.

 Dracula (1984). American Guidance Services.

 Dandy Comic Library. No. 64 (1985). D.C. Thom-Trade Paperback. b&w. Rpt. Mass Market Pason. U.K. Anthology. Pocket format.

perback (Rpt. of Dracula [Pendulum Press,

 Deadbeats. No. 30 (May 1998). Claypool Comics.

1973]).

b&w.

 Dracula (1966). No. 1 (Trade Paperback). Ballantine Dead Souls. No. 1–3 (2008–2009). Seraphemera Books.

Books. b&w.

 Dracula (1984). Catalan Communications. Trade Deadtime Stories. No. 1 (Nov. 1987). New Comics Paperback. Large format.

Group. Anthology. b&w.

 Dracula (1984). (Spanish edition of Dracula [Cata-Detective Comics. No. 671 (Feb. 1994). DC. Batman lan Communications, 1984]). Spain. Avagraf/

Series.

Toutain Editor.

Comics Listing

249

Part IV • Dracula

 Dracula (1989–1990). No. 1–1A (Second Printing), Books [1981], by Peter Haddock [1981], by Aca-2–4. Eternity. b&w.

demic Industries [1984], by American Guidance Dracula (1990). Eternity (Malibu). Trade Paper-Services [1994]).

back. b&w. (Rpt. Dracula/Eternity mini-series).

 Dracula (1981). Peter Haddock. U.K. Rpt. b&w.

 Dracula (1994). Gateway Educational Products.

 Dracula (1974). No. 15 (1974). Power Records.

Trade Paperback. b&w. Rpt.

 Dracula (1980). Starstream Products. Rpt. b&w.

 Dracula (1981). Happy House Books. Trade Paper-Dracula. (n.d. possibly 1963). Thorpe & Porter.

back. b&w. Rpt.

U.K. Rpt. b&w. Anthology.

 Dracula (1975). Manor. Mass Market Paperback.

 Dracula. No. 1 (1962). Top Sellers. U.K.

b&w. Rpt.

 Dracula (2006). No. 1 (Graphic Novel/Softcover).

 Drácula. Biblioteca. Grandes Del Co’mic. Pleneta Puffin Graphics.

DeGostini.

 Dracula (2005). No. 1 (Softcover). Del Rey.

 Dracula

(1993). N0.1

(One-Shot, Trade

 Dracula (1970–1972). Warren Publishing Paperback). Titan. U.K..

Company. Anthology. b&w. Hardcover.

 Dracula. No. 1–10. Dark Horse International. U.K.

 Dracula Annual (1971, 1974). New English Library.

Anthology. Magazine.

U.K. Rpt. Trade Paperback. Anthology.

 Dracula (1972–1973). No. 1–12. New English Li-Dracula Annual. No. 1 (Jan. 1976), No. 4 (1974.), brary. U.K.. Anthology. Magazine.

No. 6 (1974), No. 5 (1974). Newton. Australia.

 Dracula (1962–1973). No. 1–8: No. 1 (Oct./Dec.

b&w. Rpt.

1962, Rpt. in Universal Pictures Presents Drac-Dracula: Asylum Novel. Dark Horse. Graphic ula —The Mummy & Other Stories [1963]), No.

Novel.

2 (Nov. 1966, Rpt. as No. 6), No. 3 (Feb. 1967, Dracula: A Symphony in Moonlight and Nightmares Rpt. as No. 7), No. 4 (Mar. 1967, Rpt. as No.

(1992). No. 1 (Trade paperback, Softcover,

8), No. 6 (July 1972), No. 7 (Oct. 1972), No. 8

Hardcover). NBM.

(July 1973). Dell (Dracula and Al Ulysses series).

 Dracula: A Symphony in Moonlight and Nightmares Dracula (1972). No. 1 Warren Publishing Corp.

(1986.). Marvel Comics. Hardcover. Large for-Magazine. (One-Shot).

mat.

 Dracula (1974). No. 1. Power Records. (book-and-Dracula: A Symphony in Moonlight and Nightmares record set; Rpt. Tomb of Dracula No. 19).

(1986). Marvel Comics. Trade Paperback. Large Dracula (1973) . No. 1. Now Age Illustrated Classic.

format.

One-Shot, Trade Paperback. b&w. Pendelum Dracula: A Symphony in Moonlight and Nightmares Press.

(1993). NRM Publishing. Hardcover. Large for-Dracula. By Victor G. Ambrus. Trade Paperback.

mat.

Oxford-New York: Oxford University Press, 1981

 Dracula: A Symphony in Moonlight and Nightmares (Rpt. in 1982).

(1993). NRM Publishing. Trade Paperback.

 Dracula (1981). Peter Haddock Publishing. U.K.

Large format.

b&w. Rpt.

 The Dracula Chronicles (Mini-Series) (1995). No.

 Dracula (1980). Starstream Products. b&w. Rpt.

1–3. Topps.

 Dracula (c.1963). Thorpe & Porter. U.K.. b&w.

 Dracula Comics Special. No. 1 (1974, Rpt. in The Anthology.

 House of Hammer No. 6 (1976) and Rpt. in The Dracula (1962). Top Sellers. U.K.

 House of Hammer No. 1 (1976)). Quality Com-Dracula (1972). No. 1–6 (New English Library, munication. U.K. b&w. Rpt. Anthology. Mag-1970–1971.). Warren Publishing Company. An-

azine.

thology. b&w. Magazine.

 Dracula in Hell (1992). No. 1 (Jan. 1992), No. 2

 Dracula Annual (1974). No. 1–12 (New English Li-

(Mar. 1992). Apple. b&w.

brary). New English Library. U.K. Rpt. Trade Dracula Lives (1973–1975). No. 1–13. Marvel. Mag-Paperback. Anthology. Magazine.

azine.

 Dracula. No. 1–13. Newton. Australia. b&w. Rpt.

 Dracula Lives (1974–1976; 1982). No. 1 (1973), No.

 Dracula (1973). Now Age Books. Trade Paperback.

2 (1973, Rpt. in Dracula Lives Annual (1975), b&w. Rpt.

Rpt. in Dr. Strange, Sorcerer Supereme No. 10

 Dracula (1981). Oxford-New York: Oxford Uni-

(1989), No. 3 (Oct. 1973, Rpt. in Dracula Lives versity Press. (Rpt. in 1982.). Trade Paper-Annual (1975) and Dracula Lives Annual (1975), back.

No. 4 (Jan 1974), Rpt. in Dracula Lives Annual Dracula (1973). Pendulum Press (Picture Classics).

(1975) and Journey into Unknown Worlds No. 29

Trade Paperback. b&w. (Rpt. by Now Age

(1954)), No. 5 (Mar. 1974, Rpt. in Stoker’s Drac-Books [1973], by Marvel Classics Comics [1976], ula No. 1 (2004) and Dracula Lives Annual by Starstream Products [1980], by Happy House (1975), No. 6 (May 1974, Rpt. in Stoker’s

Part IV • Dracula

250

Comics Listing

 Dracula No. 1 (2004) and Rpt. in Dracula Lives 70 (Feb. 21, 1976), No. 71 (Feb. 28, 1976), No.

 Annual (1975), No. 7 (July 1974, Rpt. in Stoker’s 72 (mar. 6, 1976), No. 73 (Mar. 13, 1976), No.

 Dracula No. 1 (2004), No. 8 (Sep. 1974, Rpt. in 74 (Mar. 20, 1976), No. 75 (Mar. 27, 1976), No.

 Stoker’s Dracula. No. 1 (2004), No. 9 (Nov.

76 (Apr. 3, 1976), No. 77 (Apr. 10, 1976), No.

1974), No. 10 (Jan. 1975), No. 11 (Mar. 1975), 78 (Apr. 17, 1976), No. 79 (Apr. 24, 1976), No.

No. 12 (May 1975), No. 13 (July 1975) No. 14–

80 (May 1, 1976), No. 81 (May 8, 1976), No. 82

87; Summer Special No. 1. Marvel. U.K.. An-

(May 15, 1976), No. 83 (May 22, 1976), No. 84

thology. b&w. Magazine.

(May 29, 1976), No. 85 (June 5, 1976), No. 86

 Dracula Lives. Vol. 2. No. 1 (Mar 1974). Cadence (June 9, 1976), and No. 87 (June 16, 1976).

Comics Publications. Canada. b&w. Magazine.

Marvel Comics International. U.K. b&w. An-Dracula Lives. No. 1 (Oct. 26, 1974), No. 2 (Nov.

thology. Rpt. Magazine.

2, 1974), No. 3 (Nov. 9, 1974), No. 4 (Nov. 16, Dracula Lives Special. No. 1 (1976). World Distrib-1974), No. 5 (Nov. 23, 1974), No. 6 (Nov. 30, utors. U.K. Anthology. Rpt. Trade Paperback.

1974), No. 7 (Dec. 7, 1974), No. 8 (Dec. 14, Dracula: Lord of the Undead (Mini-Series) (1998).

1974), No. 9 (Dec. 21, 1974), No. 10 (Dec. 28, No. 1 (Dec. 1998), No. 2 (Dec. 1998), and No.

1974), No. 11 (Jan. 4, 1975), No. 12 (Jan. 11, 3 (Dec. 1998). Marvel.

1975), No. 13 (Jan. 18, 1975), No. 14 (Jan. 25, Dracula Meets Jesus (1992). Meg Smith/Gekko 1975), No. 15 (Feb. 1, 1975), No. 16 (Feb. 8, Party Productions. b&w.

1975), No. 17 (Feb. 15, 1975), No. 18 (Feb. 22, Dracula: Return of the Impaler (Mini-Series) (1993).

1975), No. 19 (Mar. 1, 1975), No. 20 (Mar. 8, No. 1 (July 1993), No. 2 (July 1993), No. 3

1975) No. 21 (Mar. 15, 1975), No. 22 (Mar. 22, (Mar. 1994), and No. 4 (Oct. 1994). Slave Labor 1975), No. 23 (Mar. 29, 1975), No. 24 (Apr. 5, Graphics.

1975), No. 25 (Apr. 12, 1975), No. 26 (Apr. 19, Dracula: Return of the Impaler. Slave Labor Graph-1975), No. 27 (Apr. 26, 1975), No. 28 (May 3, ics. b&w.

1975), No. 29 (May 10, 1975), No. 30 (May 17, Dracula ’79 (1979). Warren. One-Shot. Rpt. Mag-1975, No. 31 (May 24, 1975), No. 32 (May 31, azine.

1975), No. 33 (June 7, 1975), No. 34 (June 14, Dracula Sucks. Dolphin. Fumette. Adult. Magazine.

1975), No. 35 (June 21, 1975), No. 36 (June 28, Dracula Summer Special. No. 1 (1982). Marvel.

1975), No. 37 (July 5, 1975), No. 38 (July 12, U.K. b&w. Anthology. Magazine.

1975), No. 39 (July 19, 1975), No. 40 (July 26, Dracula: The Illustrated Novel of Horror (1990). No.

1975), No. 41 (Aug. 2, 1975), No. 42 (Aug. 9, 1. Malibu.

1975), No. 43 (Aug. 16, 1975), No. 44 (Aug. 23, Dracula: The Impaler (1991). No. 1 (1991). (One-1975), No. 45 (Aug. 30, 1975), No. 46 (Sep. 6, Shot). Comax Productions. b&w.

1975), No. 47 (Sep. 13, 1975), No. 48 (Sep. 20, Dracula: The Lady in the Tomb (1991). No. 1 (Jan.

1975), No. 49 (Sep. 27, 1975), No. 49 (Sep. 27, 1991). Eternity Comics. b&w.

1975), No. 50 (Oct. 4, 1975), No. 51 (Oct. 11, Dracula: The Suicide Club (1992). No. 1 (Aug.

1975), no 52 (Oct. 18, 1975), No. 53 (Oct. 25, 1992), No. 2 (Sep. 1992), No. 3 (Oct. 1992), No.

1975), No. 54 (Oct. 25, 1975), No. 55 (Nov. 8, 4 (Nov. 1992). Adventure Comics (Eternity).

1975), No. 56 (Nov. 15, 1975), No. 57 (Nov. 22, b&w.

1975), No. 58 (Nov. 29, 1975), and No. 59

 Dracula 3-D (1992). No. 1. 3-D Zone.

(Dec. 6, 1975). Marvel Comics International.

 Dracula 3-D. No. 1 (1992). The 3-D Zone.

U.K. Anthology. b&w. Rpt. Magazine.

Rpt./Revised.

 Dracula Lives. No. 11 (Dec. 1975). Newton. Aus-Dracula’s Revenge (2004). No. 1–2. IDW.

tralia. b&w. Rpt. Anthology. Magazine.

 Dracula versus Zorro. No. 1 (1993) and No. 2 (1993, Dracula Lives. No. (1978), No. 2 (1979), No. 3

Rpt. in Dracula vs. Zorro [1998]). Topps Comics.

(1979), No. 4 (Jan. 1974). Yaffa. Australia. b&w.

 Dracula: Vlad the Impaler (1993). No. 1 (Feb. 1993), Rpt. Anthology. Magazine.

1A, No. 2 (Mar. 1993), No. 3 (Apr. 1993).

 Dracula Lives Annual. No. 1 (Sum. 1975, Rpt.

Topps. Polybagged.

 Dracula Lives! #2 (1973.), No. 5 (1974), No. 4

 Dracula Vs. Capone (2006). No. 1. Silent Devil (1974), No. 3 (1973), No. 6 (1974), No. 2,

Comics.

1973)). Marvel Comics. b&w. Rpt. Magazine.

 Dracula vs. the Grad. No. 1 (July 1998). Dreamland Dracula Lives Featuring the Legion of Monsters. No.

Comics. b&w. Anthology.

60 (Dec. 13, 1975), No. 61 (Dec. 20, 1975), No.

 Dracula Versus King Arthur (2005–2006). No. 1–

62 (Dec. 27, 1975), No. 63 (Jan. 3, 1976), No.

2, 2A, 3–4. Silent Devil.

64 (Jan. 10, 1976), No. 65 (Jan. 17, 1976), No.

 Dracula Versus Zorro (1993). No. 1–2. Topps.

66 (Jan. 24, 1976), No. 67 (Jan. 31, 1976), No.

 Dracula Versus Zorro: The Complete Saga (1994).

68 (Feb. 7, 1976), No. 69 (Feb. 14, 1976), No.

Vol. 2 No. 1. (Graphic Album) Topps.

Comics Listing

251

Part IV • Forbidden

 Dracula Versus Zorro (1998). No. 1–2. (Topps (June 1972, Rpt. in #51), No. 46 (Mar. 1973), Reprints). Image.

No. 48 (June 1973), No. 50 (Aug. 1973), 93, Dracula vs Zorro. No. 1 (Sep. 1998) and No. 2 (Oct.

No. 124 (Sep. 1981), and125. Warren Publishing 1998). b&w. Rpt. Image.

Corp. Magazine.

 Dracula vs Zorro. No. 1 (Apr. 1994). Topps. Trade Eerie. No. 7 (1974) and No. 11. Murray. Australia.

Paperback. Rpt.

b&w. Rpt. Anthology.

 Dracula’s Daughter. No. 1 (Sep. 1991, partial reprint The Electric Company Magazine. No. 69 (Oct. 1980).

in Anton’s Collected Drek [1974]). Eros Comix.

Children’s Television Workshop. Magazine.

b&w. Adult.

 Elson’s Presents. No. 3 (1981). Elson’s-DC. Anthol-Dracula’s Spinechillers (1982). Annual. Suron En-ogy. Rpt.

terprises/World International Publishing. Hard-Elvira: Mistress of the Dark (1993–Current). No. 13

cover. Anthology. Large format.

(May 1994, Rpt. as Elvira: Mistress of the Dark: Draculina. No. 31 (Oct. 1997). Draculina Publish-Double Delights [2000]), No. 14 (June 1994), ing Co. Magazine.

No. 18 (Oct. 1994), No. 27 (July 1995), No. 47

 Draculina. No. 1 (1993). Draculina Publishing.

(Mar. 1997), No. 48 (Apr. 1997), No. 49 (May b&w. Adult.

1997), No. 50 (June 1997), No. 51 (July 1997), Draculina’s Cozy Coffin. No. 1 (1994), No. 2 (1994), No. 56 (Dec. 1997), and No. 63 (July 1998).

No. 3 (1995), No. 4 (1996). Draculina Publish-Leonia, NJ : Claypool Comics (U.S.)

ing. b&w. Anthology. Adult.

 Elvira: Mistress of the Dark. Claypool Comics.

 Drag Cartoons. No. 6 (Aug. 1964), No. 7 (Sep.

b&w. Rpt. Trade Paperback.

1964), No. 8 (Oct. 1964), No. 9 (Nov. 1964), Essential Tomb of Dracula (2003–Current). N0.1, No. 10 (Dec. 1964), No. 11 (Jan. 1965), No. 12

1A–1B, 2, 2A, 3–4. Marvel.

(Feb. 1965), No. 13 (Mar. 1965), No. 14 (Apr.

 Essential X-Men. Vol. 3 (1998). Marvel. Trade Pa-1965), and No. 15 (May 1965, Rpt. in Toth “One perback. Rpt.

 for the Road” (2000). The Millar Company. An-Eternal Romance. No. 1 (Feb. 1977). Best Destiny.

thology. b&w. Magazine.

b&w. Anthology.

 Dr. Strange Vs. Dracula (1994). No. 1. Marvel.

 Evil Ernie vs The Movie Monsters (March 1997).

 Duckula. London Editions Magazines/Fleetway.

Chaos! Comics.

U.K. Television tie-in. Magazine.

 Famous Monsters of Filmland (1958–1983). No. 29

 Duckula Summer Special (1991) . London Editions (July 1964), No. 32 (Mar. 1965), No. 48 (Feb.

Magazines/Fleetway. U.K. Television tie-in.

1968), and No. 50 (July 1968). Warren Publish-Magazine.

ing. Magazine.

 Eagle. No. 136 (Oct. 27, 1984), No. 258 (Feb. 28, Fandom’s Finest Comics (1997). Hamster Press.

1987), No. 259 (Mar. 7, 1987), No. 260 (Mar.

Trade Paperback. Anthology.

14, 1987), No. 261 (Mar. 21, 1987), No. 262

 Fang. No. 1 (1991). Tangram. b&w. Anthology.

(Mar. 28, 1987), No. 263 (Apr. 4, 1987), No.

 Fanhunter: Dracula Returns (c.1995). Forum. One-264 (Apr. 11, 1987), No. 265 (Apr. 18, 1987), No.

Shot.

266 (Apr. 25, 1987), No. 267 (May 2, 1987),

 Fantastic Fears. No. 10 (Nov./Dec. 1954, Rpt. in No. 268 (May 9, 1987), No. 269 (May 16, 1987), Weird Vol. 1, No. 11 [1966]), Ajax/Farrell. Pre-No. 270 (May 23, 1987), No. 271 (May 30,

code horror. Anthology. Four Star Publications, 1987), No. 272 (June 6, 1987), No. 273 (June Inc.

13, 1987), No. 274 (June 20, 1987), No. 275

 Fantastic Four. Vol. 1, No. 30 (Sep. 1964). Marvel.

(June 27, 1987), No. 276 (July 4, 1987), No.

 Fantastic Four (1998–2003). Vol. 3. No. 36 (Dec.

277 (July 11, 1987), No. 328 (July 2, 1988), No.

2000). Marvel.

329 (July 9, 1988), No. 330 (July 16, 1988), No.

 Fast Forward. No. 120 (Jan. 1–7, 1992). BBC Mag-331 (July 23, 1988), No. 332 (July 30, 1988), azines. U.K. Magazine.

No. 333 (Aug. 6, 1988), No. 334 (Aug. 13,

 Fantomen (1992). Vol. 43, No. 11. Egmont.

1988), and No. 335 (Aug. 20, 1988). IPC Mag-

 Femforce in the House of Horror. No. 1 (1989). AC

azines Ltd. U.K. b&w.

Comics. b&w.

 Echo of Future Past (1984–1986). No. 1 (1984), No.

 The Flintstones (Hanna-Barbera) (1962–1970). No.

2 (1984), No. 3 (Nov. 1984), No. 4 (Feb. 1985), 33 (1966). Gold Key.

No. 5 (Apr. 1985). Continuity Comics.

 Foo! No. 2 (Oct. 1958). Animal Town Comics. An-Eerie. No. 12 (Aug. 1953, Rpt. as Dracula 3-D

thology.

[1992]). Avon Periodicals.

 For Monsters Only (1965–1972). No. 1–9, Annual Eerie (1965–1983). No. 11 (Sep. 1967, Rpt. in Fa-1967. Major Magazines Inc. Magazine.

 mous Monsters of Filmland No. 48 [1968]), No.

 Forbidden Mad (Oct. 1984). Warner Books. b&w.

16 (July 1968), No. 24 (Nov. 1969), No. 40

Anthology. Mass market. Trade Paperback.

Part IV • Frankenstein

252

Comics Listing

 The Frankenstein/Dracula War. No. 1 (Feb. 1995).

 Gray Morrow’s Private Commissions. No. 1 (Jan.

Topps Comics.

1992). Forbidden Fruit. b&w. Adult.

 Frankie’s Frightmare. No. 1 (Oct. 1991). Cat’s Paw Grimm’s Ghost Stories. No. 56 (Oct. 1980). Dell.

Comics. b&w. Satire. Anthology.

Anthology.

 Frantic. Vol. 2, No. 1 (Feb. 1959). Pierce Publishing Gruft Von Dracula, Die (2005–Current). No. 1–11

Corporation. b&w. Satire. Magazine.

(hard cover), No. 1–11 (Trade Paperback). Panini.

 Fright (1975). No. 1 (Aug. 1975). Atlas Seaboard.

Germany.

 Fright. No. 12 (July 1989). Eternity. b&w. Rpt. An-Halloween Megazine. No. 1 (Dec. 1996). Marvel.

thology.

Rpt.

 Fright Night. No. 14 (Dec. 1989, Rpt. [3-D] in Halls of Horror Presents Dracula Comics Special Fright Night 3-D [1992]) and No. 15 (Jan. 1990, (1982). No. 1. Quality Communications/Peri-Rpt. in Fright Night 3-D [1992]). Now Comics.

odicals. U.K.. Magazine.

 Fright Night 3-D. No. 1 (June 1992). Now Comics.

 Happy Hour at Casa Dracula. Marta Acosta.

Rpt.

 Haunted Tales. No. 21. Murray. Australia. b&w.

 Funny Fortnightly. No. 1 (Mar. 29/Apr. 7, 1989), Rpt. Anthology.

No. 5 (May 20/June 2, 1989), No. 7 (June 17–

 The Haunt of Horror (1973). No. 2. Marvel. Digest 30, 1989), No. 9 (July 15–28, 1989), No. 10 (July Size.

29/Aug. 11, 1989), No. 11 (Aug. 12–25, 1989), Heavy Metal’s Dracula (2005). No. 1. Heavy Metal.

No. 12 (Aug. 26/Sep. 8, 1989), and No. 19 (Dec.

One-Shot, Hardcover.

2 /Dec. 15, 1989). IPC. U.K. b&w. Anthology.

 Heavy Metal. Heavy Metal. Vol. 9, No. 9 (Dec.

Satire. Magazine.

1985) and vol. 17, No. 4 (Sep. 1). b&w/color.

 Funny Monthly. Dec. 1990, Jan. 1991, Feb. 1991, Fantasy. Anthology. Magazine.

Apr. 1991. IPC. U.K. b&w. Anthology. Maga-Hellsing (2003–Current). No. 1–7. Dark Horse.

zine.

Trade Paperback/Manga.

 Geeksville. No. 2 (1999). 3 Finger Prints. b&w.

 Hellsing (2004–Current). No. 1–2. Panini. Ger-Generation X (1994–2001). No. 1 (1998). Annual many.

1998. Marvel.

 Helsing. No. 1 (1998). Caliber Comics. b&w.

 Get Lost. No. 2 (Apr./May 1954). MikeRoss Pub-Helsing: Dawn of Armageddon. No. 1 (1999).

lications. Anthology.

Caliber Comics. b&w. Rpt.

 Ghost Rider (1973–1983). Vol. 1 or Vol. 2, No. 48., Herbie. No. 20 (1966). ACG. Satire. Anthology.

No. 43 (Apr. 1980), No. 82 (Feb. 1997), No. 83

 The History of Grendel: Grendel Tales (1993). Dark (Mar. 1997), No. 84 (Apr. 1997), No. 85 (May Horse. Rpt.

1997). Marvel.

 Hoot. No. 18 (Feb. 22, 1986), No. 25 (Apr. 12, Ghosts of Dracula (1991). No. 1 (Sep. 1991), No. 2–

1986), No. 26 (Apr. 19, 1986), No. 27 (Apr. 26, 5. Eternity.

1986), No. 29 (May 10, 1986), No. 49 (Sep. 27, Ghouls. No. 1 (Jan 1989). Eternity. b&w. Anthol-1986), and No. 50 (Oct. 4, 1986). D.C. Thom-

ogy.

son. U.K. Magazine.

 Giant Cracked (July 1979, Oct. 1979 July 1983) .

 Horror Monsters. No. 6 (Fall 1963). Charlton Pub-Major Magazines. b&w. Anthology. Magazine.

lications, Inc. Magazine.

 Giant Size Action Planet Halloween Special. No. 1

 Horror of Dracula and Curse of Frankenstein (1964).

(1998). Action Planet. Anthology. Oversize for-No. 1. Warren Publishing.

mat.

 Horror Tales (1970–1974). Vol. 2, No. 3–4, Vol. 3, Giant-Size Chillers (June 1974). No. 1. Marvel.

No. 5–6, Vol. 4, No. 1, No. 3–5, No. 6, Vol. 5, Giant-Size Dracula (Previously Giant-Size Chillers No. 1–2, No. 4–5, Vol. 6, No. 5. Eerie Publica-Vol. 1) (1974). No. 2 (Sep. 1974, Rpt. in Tomb tions. Magazine.

 of Dracula. Omnibus Vol. 1 [2008]), No. 3 (Dec.

 Hot ’N Cold Heroes. No. 1 (1990) and No. 2 (1990).

1974, Rpt. from Spellbound #22 [1954], Rpt. in Sword in Stone Productions/A+ Comics. b&w.

 Tomb of Dracula. Omnibus Vol. 1 [2008]), No.

Anthology.

4 (Mar. 1975, Rpt. from Adventures into Terror The House of Hammer (later Hammer’s Hall of Hor-No. 6 [1951]), No. 5 (June 1975, Rpt. from Jour-ror) . No. 1 (May 1976, Rpt. in No. 20), No. 4

 ney into Mystery #2 [1952]). Marvel.

(Aug. 1976, Rpt. in No. 24), No. 6 (Dec. 1976, Giant-Size Man-Thing (1973–1975). No. 5 (Aug.

Rpt. in No. 24), No. 18 (Mar. 1978, Rpt. in Echo 1975). Marvel.

 of Future Past No. 1–5 [1984–85]), No. 21 (June Giant-Size Spider-Man. No. 1 (July 1974), No. 31

1978), No. 24 (1982), No. 27 (1983), and No.

(June 1976). Marvel.

28 (1983). General Book Distribution. U.K./

 Graphic Classics: Bram Stoker (2007). Eureka Pro-Quality Communications, Ltd. U.K. b&w.

ductions. Graphic Novel.

Monster Movie. Magazine.

Comics Listing

253

Part IV • Mad

 Howard the Duck (1979–1981). No. 5. Marvel.

 Little Book of Horror: Dracula (2005). No. 1. IDW.

Magazine.

Hardcover.

 How Sick Can You Get (June 1974). Zebra Books.

 Little Archie. No. 125 (Dec. 1977). Archie.

b&w. Anthology. Mass Market Trade Paperback.

 Little Dracula (1992). No. 1–3. Harvey.

 Illegal Aliens (Sep. 1992). Eclipse. b&w.

 Little Monsters. No. 6 (Oct. 1966, Rpt. in No. 18) Illustrated Classex. No. 1 (Dec. 1991). Comic Zone and No. 18 (Sep. 1972, Rpt. in No. 6). Gold Key.

Productions. b&w. Anthology. Adult.

 Little Monsters. No. 18 (Sep. 1972). Whitman. Rpt.

 The Illustrated Dracula (1975). No. 1. Manor Look In (occasionally spelled Look-In). No. 39 (Sep.

Books. One-Shot. Softcover.

24, 1988), No. 2 (Jan. 7, 1989), No. 3 (Jan. 14, Informania: Vampires. London: Walker Books, 1989), No. 4 (Jan. 21, 1989), No. 5 (Jan. 28, 1998. Hardcover.

1989), No. 9 (Feb. 25, 1989), No. 11 (Mar. 11, Informania: Vampires. Cambridge, MA: Can-1989), No. 49 (Dec. 3, 1988), No. 51 (Dec. 17, dlewick Press, 2000. Trade Paperback.

1988), No. 2 (Jan. 7, 1989), No. 10 (Mar. 4, Informania: Vampires. London: Walker Books, 1989), No. 11 (Mar. 11, 1989), No. 14 (Apr. 1, 2000. Trade Paperback.

1989), No. 29 (July 15, 1989), No. 30 (July 22, Impaler (2006–2007). No. 1–4. Image.

1989), No. 38 (Sep. 16, 1989), No. 47 (Nov. 18, International Insanity. No. 1 (July 1976). Phi Pub-1989), No. 48 (Nov. 25, 1989), No. 49 (Dec. 2, lishing Company. b&w. Anthology. Magazine.

1989), No. 1 (Jan. 6, 1990), No. 2 (Jan. 13, 1990), Invaders (1975–1979). Vol. 1, No. 9. Marvel.

No. 3 (Jan. 20, 1990), No. 4 (Jan. 27, 1990), It’s Science with Dr. Radium Special (1989) . Slave No. 5 (Feb. 3, 1990), No. 6 (Feb. 10, 1990), No.

Labor Graphics. b&w.

7 (Feb. 17, 1990), No. 8 (Feb. 24, 1990), No. 9

 Jackpot Comics. No. 19 (Sep. 8, 1979). IPC. U.K.

(Mar. 3, 1990), No. 10 (Mar. 10, 1990), No. 11

Magazine.

(Mar. 17, 1990), No. 12 (Mar. 24, 1990), No. 13

 Jacula (1968–1982, 1982–1984). Vol. 1 (327 issues).

(Mar. 31, 1990), No. 14 (Apr. 7, 1990). TV

Vol. 2, 129 Rpts. Studio Giolitti. Erregi/Ediperi-Times. U.K. Magazine.

odici. Italy.

 Look In Television Annual (1990). TV Times. U.K.

 Jademan Collection. No. 2 (1990). Jademan. Hong Hardcover.

Kong. b&w. Anthology.

 Love Bites (1991). No. 1–3. Eros Comix/ Fanta-Journey into Fear (1951–1954; July 1952). No. 8 and graphic Books. b&w. Anthology. Adult.

No. 21 (Jan. 1955). Superior Publishers Limited.

 Love Journal. OUR/Toytown. Anthology.

Canada.

 Mad (1952–Current). No. 68 (Jan. 1962), No. 85

 Journey into Mystery. No. 2 (Dec. 1972, Rpt. in (Mar. 1964), No. 138 (Oct. 1970), No. 199 (June Masters of Terror No. 1 [1975]). Marvel.

1978, Rpt. in Mad Super Special No. 45 [1983]; Journey into Unknown Worlds. No. 27 (May 1954, Forbidden Mad [1984]), No. 213 (Mar. 1980, Rpt. in Vampire Tales No. 10 [1975]), No. 29

Rpt. in Mad Super Special No. 57 [1986]); Mad-

(July 1954). Atlas.

 Duds [1987]), No. 221 (Mar. 1981, Rpt. in Mad Jughead. No. 295 (Dec. 1979).

 Super Special No. 56 [1986]); Mad Blasts [1988]), Knockabout. No. 14 (1988). Knockabout Publica-No. 277 (Mar. 1988, Rpt. in Mad Super Special tions. U.K. b&w. Anthology. Magazine. Adult.

No. 102 [1988]), No. 319 (June 1993, Rpt. in Krazy Comic. No. 1 (Oct. 16, 1976). Fleetway. U.K.

 Mad XL No. 4 [2000]), No. 363 (Nov. 1997, Magazine.

Rpt. in Mad XL No. 19 [2003]), and No. 228

 Lady Dracula (1995). No. 1–2. Fantaco/Tundra.

(Apr. 1981, Rpt No. 228 [Apr. 1981]). E.C. An-Lady Dracula. No. 1 (1995). Media International/

thology. b&w. Magazine.

FantaCo Enterprises. b&w. Adult.

 Mad (1977–1994). No. 373. Suron Ent./London Laff Time Cartoon Annual (1968). Crestwood Pub-Ed./Fleetway. U.K. Magazine.

lishing. b&w. Magazine.

 Mad Blasts (Oct. 1988). Warner Books. b&w. Rpt.

 Laugh Comics Digest. No. 61 (Nov. 1985) and No.

Anthology. Mass Market Trade Paperback.

102 (Aug. 1992). Archie Comics Publications.

 The Mad Book of Horror Stories, Yecchy Creatures, Lawbreakers Always Lose. No. 4 (Oct. 1948). Marvel.

 and Other Stuff (1986). Warner Books. b&w.

 Legend: Horror Classics. No. 1, No. 2, No. 5. Legend Anthology. Mass Market Trade Paperback.

Publishing. U.K. Magazine.

 Mad Brain Ticklers, Puzzlers, and Lousy Jokes (July The Legend of Dracula. Innervision.

1986). Warner Books. b&w. Anthology. Mass Legion of Monsters (1975). No. 1. Marvel. Anthol -

Market Trade Paperback.

ogy. b&w. Magazine.

 Mad Duds (June 1987). Warner Books. b&w. Rpt.

 Lennon’s Behold the Cartoons of Dracula. Dublin: Anthology. Mass Market Trade Paperback.

Sceptic Tank Press, 1997. Trade Paperback.

 Mad House Annual. No. 8 (1970/71). Radio Com -

 Life Sucks (2008). A First Second Production.

ics.

Part IV • Mad

254

Comics Listing

 Mad House Comics. No. 100 (Nov. 1975), No. 105

 Marvel Team-Up (1997–1998). Vol. 3, No. 7 and (Nov. 1976), No. 109 (Sep. 1977), No. 115 (Feb.

No. 36 (Aug. 1975). Marvel.

1979), No. 118 (Oct. 1979), and No. 119 (Feb.

 Marvel Winter Special 1988. No. 1 (1988). Marvel.

1980). ArchieEnterprises. Satire. Anthology.

U.K. Rpt.

 Mad Lobsters and Other Abominable Housebroken Maxwell Madd and His Wrestling Women. No. 1

 Creatures (Nov. 1986). Warner Books. b&w.

(1989). Outside Comics. b&w.

Mass market. Trade Paperback.

 Megaton Man: Hardcopy. No. 1 (Feb. 1999). Image.

 A Mad Look at the Future (May 1978). Warner b&w.

Books. b&w. Anthology. Mass Market Trade Megaton Man vs. Forbidden Frankestein (aka Bizarre Paperback.

 Heroes, No. 16). No. 1 (Apr. 1996). Fiasco Mad Monster Party. No. 1 (Sep. 1967). Dell.

Comics.

 Mad Monster Party. No. 1 (1999). Black Bear Press.

 Midnight Graffiti (June 1988). Kilimanjaro Corpo-b&w. Rpt.

ration. b&w. Magazine.

 Mad Special/Mad Super Special. No. 12 (1973), No.

 The Mighty World of Marvel featuring The Incredible 45 (Win. 1983), No. 56 (Fall 1986), No. 57

 Hulk and Dracula Lives. No. 105 (Oct. 5, 1974), (Win. 1986), No. 99 (Early Fall 1994), and No.

No. 199 (July 21, 1976), No. 260 (Sep. 21, 1977).

102 (Mar. 1995). E.C.

Marvel Comics International. U.K. b&w. An-Publications. b&w. Anthology. Rpt. Magazine.

thology. Rpt. Magazine.

 Mad XL (May 1982) . No. 4 (July 2000). EC Pub-Misty. No. 35 (Sep. 30, 1978). IPC/Fleetway. U.K.

lications. b&w. Magazine.

 Misty Annual (1979, 1980, 1983, 1984). IPC/Fleet-Mad’s Al Jaffee Freaks Out. Warner Books. Mass way. U.K.

Market Trade Paperback.

 Monkey Business. No. 3 (1993). Parody Press. Satire.

 Madhouse Comics Digest. No. 2 (1976). Radio Anthology.

Comics. Digest.

 The Monster Frankenstein (becomes The Franken-The Man Called Nova. No. 23 (Jan. 1978). Mar-stein Monster) (1973–1975). No. 7 (Nov. 1973, vel.

Rpt. in Essential Monster of Frankenstein No. 1

 The Many Ghosts of Dr. Grave. No. 44 (Jan. 1974).

[2004]) and No. 8 (Jan. 1974, Rpt. in Essential Charlton Comics. Anthology.

 Monster of Frankenstein #1 [2004]). Marvel.

 Marvel Age. No. 45 (Dec. 1986), No. 68 (Nov.

 Monster Fun. No. 1 (June 14, 1975), No. 2 (June 1988), No. 105 (Oct. 1991). Marvel.

21, 1975), No. 3 (June 28, 1975), No. 4 (July 5, Marvel Bumper Comic. No. 3 (Oct. 29, 1988). Mar-1975), No. 5 (July 12, 1975), No. 6 (July 19, vel. U.K. Anthology.

1975), No. 7 (July 26, 1975), No. 8 (Aug. 2, Marvel Classics Comic: Dracula (1976–1978). No.

1975), No. 9 (Aug. 9, 1975), No. 10 (Aug. 16, 9. Marvel

1975), No. 11 (Aug. 23, 1975), No. 12 (Aug. 30, Marvel Collection. No. 1 (1976) and No. 2 (1975).

1975), No. 13 (Sep. 6, 1975), No. 14 (Sep. 13, Marvel. U.K. Anthology. Rpt.

1975), No. 15 (Sep. 20, 1975), No. 16 (Sep. 26, Marvel Comic. No. 330 (Jan. 24, 1979), No. 331

1975), No. 17 (Oct. 4, 1975), No. 18 (Oct. 11, (Jan. 31, 1979), No. 332 (Mar. 7, 1979), No. 333

1975), No. 19 (Oct. 18, 1975), No. 20 (Oct. 25, (Mar. 14, 1979), No. 334 (Mar. 21, 1979), No.

1975), No. 21 (Nov. 1, 1975), No. 22 (Nov. 8, 337 (Apr. 11, 1979), No. 338 (Apr. 18, 1979), No.

1975), No. 23 (Nov. 15, 1975), No. 24 (Nov. 22, 339 (Apr. 25, 1979), No. 340 (May 2, 1979),

1975), No. 25 (Nov. 29, 1975), No. 26 (Dec. 6, No. 341 (May 9, 1979), No. 342 (May 16, 1979) 1975), No. 27 (Dec. 13, 1975), No. 28 (Dec. 20, No. 343 (May 23, 1979), No. 344 (May 30,

1975), No. 29 (Dec. 27, 1975), No. 30 (Jan. 3, 1979), No. 345 (June 6, 1979), No. 346 (June 1976), No. 31 (Jan. 10, 1976), No. 32 (Jan. 17, 13, 1979), No. 347 (June 20, 1979), No. 348

1976), No. 33 (Jan. 24, 1976), No. 34 (Jan. 31, (June 27, 1979), No. 349 (July 4, 1979), and No.

1976), No. 35 (Feb. 7, 1976), No. 36 (Feb. 14, 350 (July 11, 1979). Marvel. U.K. Anthology.

1976), No. 37 (Feb. 21, 1976), No. 38 (Feb. 28, Rpt.

1976), No. 39 (Mar. 6, 1976), No. 40 (Mar. 13, Marvel Comics Presents (1988–1995). No. 64 (1990) 1976), No. 41 (Mar. 20, 1976), No. 42 (Mar. 27, and No. 77–79. Marvel.

1976), No. 43 (Apr. 3, 1976), No. 44 (Apr. 10, Marvel Fanfare (1982–1991). Vol. 1, No. 42 (Feb.

1976), No. 45 (Apr. 17, 1976), No. 46 (Apr. 24, 1989), No. 45 (Aug. 1989). Marvel.

1976), No. 47 (May 1, 1976), No. 48 (May 8,

 Marvel Madhouse. No. 40 (Mar. 1982). Marvel 1976), No. 49 (May 15, 1976), No. 50 (May 22, Comics. U.K. Anthology.

1976), No. 51 (May 29, 1976), No. 52 (June 5, Marvel Preview (1975–1980). No. 3, 12, 16. Marvel.

1976), No. 53 (June 12, 1976), No. 54 (June 19, b&w. Magazine.

1976), No. 55 (June 26, 1976), No. 56 (July 3, Marvel: Shadows and Light (1997). No. 1. Marvel.

1976), No. 57 (July 10, 1976), No. 58 (July 17,

Comics Listing

255

Part IV • Panic

1976), No. 59 (July 24, 1976), No. 60 (July 31, Rpt. in Vampyres No. 2 [1988]), No. 17, No. 19

1976), No. 61 (Aug. 7, 1976), No. 62 (Aug. 14, (June 1974), No. 21. Skywald Publications. Mag-1976), No. 62 (Aug. 14, 1976), No. 63 (Aug. 21, azine.

1976), No. 64 (Aug. 28, 1976), No. 65 (Sep. 4, The Nightmare Annual. No. 1 (1972). Skywald Pub-1976), No. 66 (Sep. 11, 1976), No. 67 (Sep. 18, lishing Corp. b&w. Anthology. Magazine.

1976), No. 68 (Sep. 25, 1976), No. 69 (Oct. 2, Nightmare Yearbook (1974). No. 1. Skywald Publi-1976), No. 70 (Oct. 9, 1976), No. 71 (Oct. 2, cations. Magazine.

1976), No. 72 (Oct. 23, 1976), No. 73 (Oct. 30, Nightmare. No. 9. Page. Australia. b&w. Rpt. An-1976). IPC. U.K. b&w. Anthology. Magazine.

thology.

 Monster Fun Annual (1977–1984). IPC. U.K. Hard-Night’s Children Vampyr! No. 4 (1994). Millennium cover.

Publications. b&w.

 Monster Fun Summer Special (1976). IPC. U.K.

 Nightstalkers (1992–1994). No. 11, No. 17 (Mar.

 Monster Howls. Humor Vision. No. 1 (Dec. 1966).

1994), and 18. Marvel.

b&w. Magazine.

 The Night Walker. No. 1 (1993). Fleetway. U.K.

 Monster Hunters. No. 5 (Apr. 1976, abridged Nightlinger. No. 1 (1993). Gauntlet Comics/Caliber version Rpt. in Hot’n Cold Heroes #2 (1990).

Press. b&w.

Charlton.

 Nosferatu (1991). No. 1 (May 1991), No. 2. Run Monster Hunters. Ser. 3, No. 7. Murray. Australia.

Tome Comics.

b&w. Rpt. Anthology.

 Nosferatu-Plague of Terror. No. 1 (May 1991). Mil-Monster Scene. No. 1 (Mar. 1991). Avalon Fine Arts.

lennium Publications. b&w.

b&w. Magazine.

 Not Brand Echh. No. 3 (Oct. 1967), No. 10 (Oct.

 The Monster Times. No. 41 (May 1975) and No. 46

1968), No. 11 (Dec. 1968). Marvel. Anthology.

(Mar. 1976). The Monster Time Publishing Co.

 Nova Girls Fun House. No. 1 (1991). MN Designs Large Format. Magazine.

Productions.

 Monster World. No. 9 (July 1966). Warren Publish-Nutty. D.C. No. 43 (Dec. 6, 1980), No. 58 (Mar.

ing. b&w. Magazine.

21, 1981), No. 62 (Apr. 18, 1981), No. 72 (June Monster Wars: Magdalena Vs. Dracula (Mini-Series) 27, 1981), No. 91 (Nov. 7, 1981), No. 149 (Dec.

(2005). No. 1, 1B–1M. Image.

18, 1982), No. 150 (Dec. 25, 1982), No. 155 (Jan.

 More Fun Comics (previously New Fun Comics).

29, 1983), No. 156 (Feb. 5, 1983), No. 161 (Mar.

No. 7 (January 1936). National Periodical Pub-12, 1983), No. 193 (Oct. 22, 1983), No. 201 (Dec.

lications (DC).

17, 1983), No. 207 (Jan. 28, 1984), No. 214 (Mar.

 More Fun Comics (previously New Fun Comics).

17, 1984), No. 215 (Mar. 24, 1984), No. 231 (July No. 8 (February 1936). National Periodical Pub-14, 1984), No. 232 (July 21, 1984), No. 233 (July lications (DC).

28, 1984), No. 234 (Aug. 4, 1984), No. 235 (Aug.

 Mr. T Versus Dracula (2008). Mohawk Media.

11, 1984), No. 236 (Aug. 18, 1984), No. 237 (Aug.

 Ms. Marvel (1977–1979). No. 14. Marvel.

25, 1984), No. 238 (Sep. 1, 1984), No. 239 (Sep.

 Munden’s Bar Annual. No. 1 (Apr. 1988). First. An-8, 1984), No. 240 (Sep. 15, 1984), No. 241 (Sep.

thology.

22, 1984), No. 242 (Sep. 29, 1984), No. 243 (Oct.

 The Munsters. No. 1 (Jan. 1965). Gold Key Comics.

6, 1984), No. 244 (Oct. 13, 1984), No. 245 (Oct.

Anthology.

20, 1984), No. 246 (Oct. 27, 1984), No. 247

 The Munsters. No. 1 (Aug. 1997). TV Comics.

(Nov. 3, 1984), No. 248 (Nov. 10, 1984), No. 249

b&w.

(Nov. 17, 1984), No. 250 (Nov. 24, 1984), No.

 The Munsters Collected Edition (1998). No. 1 (1997).

251 (Dec. 1, 1984), No. 252 (Dec. 8, 1984), No.

TV Comics. b&w. Rpt. Trade Paperback.

253 (Dec. 15, 1984), No. 254 (Dec. 22, 1984), Mysterious Adventures. Vol. 1, No. 4 (1979). Story No. 255 (Dec. 29, 1984), No. 274 (May 11, 1985), Comics. Anthology.

No. 282 (July 6, 1985), No. 283 (July 13, 1985), Mystery Comics Digest. No. 25 (Sep. 1975). Gold No. 285 (July 27, 1985), No. 286 (Aug. 3, 1985), Key. Anthology. Digest.

and No. 290 (Aug. 31, 1985). Thomson. U.K.

 National Lampoon. Vol. 1, No. 20 (Nov 1971, Rpt.

Anthology. Magazine.

in The Best of National Lampoon No. 3 [1972]).

 The Occult Files of Doctor Spektor. No. 1, No. 5

AC DC Comics.

(Dec. 1973), No. 8 (June 1974), No. 25 (1973).

 Negative Burn: An Antholog y. No. 30 (1995). Cal-Official Handbook of the Marvel Universe (1985–

iber. b&w. Anthology.

1988). Vol. 2, No. 17. Marvel.

 New Fun: The Big Comic Magazine (a.k.a. New Fun Official Handbook of the Marvel Universe: Horror Comics) (October 1935). No. 6. National Peri-

(2005). No. 1. Marvel.

odical Publications (DC).

 Panic. No. 2 (Nov. 1958). Panic Publications. b&w.

 Nightmare. No. 9 (Oct. 1972), No. 15 (Oct. 1973, Anthology. Magazine.

Part IV • Pater

256

Comics Listing

 Pater Dracula (2003). Weissblech Comics. Ger-Purgatori: The Dracula Gambit Sketchbook (2000).

many.

No. 1. Chaos! Comics. One-Shot.

 Penthouse. Vol. 4, No. 13 (Sep. 1973). Penthouse Purgatori Collected Edition. No. 2 (June 2000) and International. Adult. Magazine.

No. 4 (Aug. 2000). Chaos! Comics.

 Penthouse Wicked Wanda (1975). Penthouse Inter-Purgatori: Goddess Rising. No. 1 (July 1999). Chaos!

national. Tpb. Adult.

Comics.

 Peter Porker, The Spectacular Spider-Ham. No. 13

 Quack! No. 7 (June 1976). Star Reach Production.

(Jan. 1987). Marvel.

 Red Circle Sorcery. No. 10 (Dec. 1974, Rpt. in The The Phantom (1992–1993). No. 5. Wolf Publishing.

 Collector’s Dracula No. 2 [1994]). Red Circle.

 Planet of the Apes and Dracula Lives. No. 88 (June The Renegade. No. 1 (Oct. 1993). Studio S Produc-23, 1976), No. 89 (June 30, 1976), No. 90 (July tions. b&w.

7, 1976), No. 91 (July 14, 1976), No. 92 (July 21, Renfield. No. 1 (1994). Caliber Press. b&w.

1976), No. 93 (July 28, 1976), No. 97 (Aug. 25, Renfield: A Tale of Madness (1994–1995). No. -1, 1, 1976), No. 98 (Sep. 1, 1976), No. 99 (Sep. 8, 1A, 2, 3, No. 1. Caliber Comics. b&w. Trade Pa-1976), No. 102 (Sep. 29, 1976), No. 103 (Oct.

perback.

6, 1976), No. 104 (Oct. 13, 1976), No. 105 (Oct.

 Requiem Chevalier Vampire (2005–2008). Nickel 20, 1976), . 106 (Oct. 27, 1976), No. 108 (Nov.

Editions. color.

10, 1976), No. 109 (Nov. 17, 1996), No. 109 (Nov.

 Requiem Der Vampirritter (2003–2008) . Kult Edi-17, 1996), No. 110 (Nov. 24, 1976), No. 111 (Dec.

tions.

1, 1976), No. 112 (Dec. 8, 1976), No. 114 (Dec.

 Requiem for Dracula (1993). No. 1. Marvel. One-22, 1976), No. 120 (Feb. 2, 1977), No. 121 (Feb.

Shot. color.

9, 1977), and No. 122 (Feb. 16, 1977). Marvel Requiem Vampire Knight (2003–2009). Heavy Comic International. U.K. b&w. Anthology.

Metal. color.

Rpt. Magazine.

 Requiem Vampire Knight (2009). Heavy Metal.

 Planet of Vampires (1975). No. 2. Atlas Seaboard.

Rpt. Trade Paperback. color.

 Playboy. Vol. 25, No. 9 (Sep. 1978). Playboy Press.

 Requiem Vampire Knight (2009). Panini Comics.

Adult. Magazine.

Rpt. Trade Paperback. color.

 Plug Comic. No. 3 (Oct. 8, 1977). D.C. Thomson.

 Richie Rich & Casper. No. 9 (Dec. 1975), No. 21

U.K. Magazine.

(Dec. 1977). Harvey Comics.

 Post Halloween Left Over Monster Thanksgiving Spe-Richie Rich Vault of Mystery. No. 2 (Jan. 1975).

 cial. No. 1 (1998). Blind Wolf Comics. b&w.

Harvey Comics.

Anthology.

 Ripley’s Believe It or Not! No. 26 (June 1971). Gold Previews. No. 1 (1998). Thorby Comics.

Key.

 Prez (1973–1974). No. 4. DC.

 Ripley’s Believe It or Not: Cruelty. No. 1 (June 1993).

 Psycho (1971–1975). No. 3, No. 6, 7, No. 8, 9–11, Schanes Products.

13–14, 17, 19, 21, 24, Annual 1972. Skywald PubLe Rituel de la mort (Dracula le vampire Series) lications. Australia. b&w. Rpt. Anthology. Mag-

(1980). Artima. France. color.

azine.

 Rockin’ Bones. No. 2 (June 1992). New England Psycho (197[1]–197[5]). No. 2. Skywald Publica -

Comics Press. b&w. Anthology.

tions. France/Canada. Magazine.

 The Rook. No. 10 (Aug. 1981). Warren.

 Psycho. No. 6. Yaffa. Australia. b&w. Rpt. Anthol-Saban’s Mighty Morphin Power Rangers. Vol. 1, No.

ogy.

1 (Dec. 1994, Rpt. in Saban’s Mighty Morphin Psycho Annual. No. 1 (1972). Skywald Publishing Power Rangers Graphic Album No. 1 [1995]).

Corp. b&w. Rpt. Anthology. Magazine.

Hamilton Comics.

 Psycho: The 1974 Fall-Special (1974). Skywald Pub-Saban’s Mighty Morphin Power Rangers Graphic lishing Corp. b&w. Rpt. Anthology. Magazine.

 Album. No. 1 (1995). Hamilton Comics.

 Pulse of Darkness. No. 3 (1989) and No. 4 (1990).

 Sabrina: The Teen-Age Witch. No. 1 (Apr. 1971).

Opal Press. Australia. b&w.

Archie. Anthology.

 Purgatori: The Dracula Gambit (2000). No. 1, 1A Sally Forth. No. 4 (1994). Eros Comics/Fanata-

(Centennial Premium Edition), No. 3 (Dec.

graphic Books.

1998, Rpt. in Purgatori Collected Edition #2

 Savage Action. No. 6 (Apr. 1981). Marvel. U.K. Rpt.

(2000)), and No. 7 (Apr. 1999, Rpt. in Purgatori Savage Return of Dracula (1992). No. 1. Marvel.

 Collected Edition No. 4 [2000]). Chaos! Comics.

One-Shot.

One-Shot.

 Savage Sword of Conan (1974–1995). No. 26. Mar-Purgatori: The Dracula Gambit (Chaos! Comics vel. b&w. Sword and Sorcery Anthology. Mag-Deutschland Imprint) (1998). No. 1, 1A. MG

azine.

Publishing. One-Shot.

 The Savage Sword of Conan. No. 24 (Oct. 1979).

Comics Listing

257

Part IV • Suspense

Marvel. U.K. b&w. Sword and Sorcery Rpt. An-tions, then Charlton. b&w. Anthology. Maga-thology. Magazine.

zine.

 Scarlet in Gaslight: An Adventure in Terror (1987–

 Silver Blade (1987–1988). No. 6–7. DC.

1988). No. 1–4, No. 1. Eternity/Malibu. b&w.

 Silver Surfer Vs. Dracula (1994). No. 1 (1993). Mar-Trade Paperback.

vel. One-Shot. Rpt.

 Scarlet in Gaslight (1990). Eternity Comics. b&w.

 Sin Comics. No. 1 (Dec. 1993). Black Eye Produc-Trade Paperback.

tions. b&w.

 Scarlet in Gaslight (1996). Caliber Comics. b&w.

 666: The Mark of the Beast. No. 9, No. 13–17

Rpt. Trade Paperback.

(1993), and No. 18 (1994). Fleetway. Anthology.

 Scary Monsters Magazine. No. 16 (Sep. 1995).

 Smash. No. 128 (July 13, 1968). Oldhams Press.

Dennis Druktenis. b&w. Magazine.

U.K. Magazine.

 Scary Monsters Magazine Yearbook: Monster Mem-Spider-Man Annual (1976). Marvel. U.K.

 ories. No. 7 (1999). Dennis Druktenis. b&w.

 Spider-Man Comics Weekly. No. 542 (July 27, Magazine.

1983). Marvel. U.K.

 Scary Tales (1975–1984). No. 1. Charlton Comics.

 Spider-Man Team-Up (1995–1996). No. 6 (Mar.

 Scooby Doo Mystery Comics. No. 25 (June 1974).

1996). Marvel.

Gold Key.

 Spider-Man Unlimited. No. 20 (May 1998). Marvel.

 Scooby-Doo: The Mystery Card Caper. No. 1 (2000).

 Spiderman Vs./Versus Dracula (1994). No. 1 (1993).

Hanna Barbera. Small Format.

Marvel. One-Shot

 Scooby Doo ... Where Are You! (1976). Annual.

 Spider-Woman. No. 32 (Nov. 1980). Marvel.

Brown Watson. U.K. Hardcover. Anthology.

 Spidey Super Stories. No. 7 (Apr. 1975), No. 11 (Aug.

 Scream (1973–1975). No. 1 (Aug. 1973, Rpt. in 1975), and No. 14 (Dec. 1975). Marvel.

 Fright No. 4 (1988)), No. 3 (Dec. 1973), No. 4

 Spike Vs. Dracula (2006). No. 1, 1A–1E, 2, 2A–2D, (Feb. 1974), No. 10 (Oct. 1974, Rpt. in Vampyres 3, 3A–3D, 4, 4A–4D, 5, 5A–5D. IDW.

No. 1 [1988]), No. 11 (Feb. 1975). Skywald Pub-Spoof (1970–1973). No. 1 (Oct. 1971) and No. 4

lications. b&w. Anthology. Magazine.

(Mar. 1973). Marvel.

 Scream! (1984). No. 1–15. Holiday Special 1985, Spooks’n’Monsters Howling Funny Joke Book (1990).

Holiday Special 1986. Fleetway (AP/IPC). U.K..

Ladybird. U.K.

 The Shadow of Dracula. Happy Face Productions.

 Star Comics Magazine. No. 8 (Feb. 1988). Marvel.

 Scream. No. 2, No. 6, and No. 7. Page. Australia.

Satire. Anthology. Digest.

b&w. Rpt. Anthology.

 Star Trek. No. 4 (July 1980). Marvel.

 Scream! No. 1 (Mar. 24, 1984), No. 2 (Mar. 31, Stoker’s Dracula (Mini-Series) (2004–2005). No.

1984), No. 3 (Apr. 7, 1984), No. 4 (Apr. 14, 1–4; No. 1. Marvel. Hardcover.

1984), No. 5 (Apr. 21, 1984), No. 5 (Apr. 21, Strike the Sot! A Wizard of Id Collection (1988).

1984), No. 7 (May 5, 1984), No. 8 (May 12,

Kansas City–New York: Andrews & McMeel.

1984), No. 9 (May 19, 1984), No. 10 (May 26, Trade Paperback.

1984), No. 11 (June 2, 1984), No. 12 (June 9, Super DC Giant. No. S-19 (Oct./Nov. 1970). DC.

1984), No. 13 (June 16, 1984), No. 14 (June 23, Rpt.

1984), and No. 15 (June 30, 1984). IPC Maga-Super Funnies. No. 2 (Mar. 1954). Superior zines. U.K. b&w. Anthology.

Comics. Canada. Satire. Anthology.

 Scream! Holiday Special (1985–1986) . IPC Maga-Superman (1939–1986, 2006–Current). Vol. 1, No.

zines. U.K. b&w. Anthology.

344, vol. 2, No. 70 (Aug. 1992). DC.

 Screen Monsters. No. 2 (Nov. 1992). Comic Zone Superman. No. 344 (Feb. 1980). Whitman Canada.

Productions. b&w.

Rpt.

 Secrets of Haunted House. No. 32 (Jan. 1981, Rpt.

 Superman: The Man of Steel. No. 14 (Aug. 1992). DC.

in Elson’s Presents No. 3 [1981]). DC. Anthology.

 Superman’s Pal the New Jimmy Olsen (previously The Sexy Dick. No. 1417 (1972). Golden New-Superman’s Pal Jimmy Olsen) (1954–1974). No.

comics. b&w. Adult.

142–143. DC.

 Shiver and Shake (Mar. 9, 1974). IPC. U.K. b&w.

 The Supernaturals. No. 3 (Dec. 1998). Marvel.

Anthology. Magazine.

 Super Spider-Man. No. 178 (July 7, 1976), No. 182

 Shiver and Shake Annual (1977, 1981, 1985, and (Aug. 4, 1976), No. 183 (Aug. 11, 1976), No. 184

1986). IPC. U.K. Anthology. Trade Paperback.

(Aug. 18, 1976), No. 185 (Aug. 25, 1976), No.

 Sick. Vol. 6, No. 1 [41] (Dec. 1965), vol. 9, no 2

295 (Oct. 4, 1978), No. 296 (Oct. 11, 1978), and

[66] (Mar. 1969), vol. 14, No. 1 [97] (Mar. 1974), No. 297 (Oct. 18, 1978). Marvel, U.K.

vol. 15, No. 14 [105] (Aug. 1975), vol. 17, No.

 Sur les Traces de Dracula (2006). No. 1–5. Caster-114 (Mar. 1977), vol. 19, No. 129 (Oct. 1979).

man. France.

Crestwood Publications, then Pyramid Publica-Suspense. No. 7 (March 1951). Marval/Atlas.

Part IV • Sword

258

Comics Listing

 Sword of Dracula (2003). No. 1–6. Image.

25A (1994 Reprint), No. 26–43, No. 43A, No.

 Sword of Dracula (2005). No. 1. Trade Paperback.

44, No. 44A, No. 45, No. 45A, No. 46, No.

Image Reprints. IDW

46A, No. 47, No. 47A, No. 48–57, No. 57A,

 Sword of Dracula (Color Edition) (2005). Vol. 2, No. 58, No. 58A, No. 59, No. 59A, No. 60,

No. 1. Digital Webbing.

No. 60A, No. 61–70. Marvel.

 Tales Calculated to Drive You Bats. No. 1 (Nov.

 Tomb of Dracula (1979–1980) No. 1–6. Maga-1961), No. 2 (Jan 1962), No. 3 (Mar. 1962).

zine

Archie. Anthology.

 Tomb of Dracula (Mini-Series) (1991–1992). No. 1–

 Tales Calculated to Drive You Bats. No. 1 (1966).

4. Marvel.

Radio Comics. Anthology. Rpt.

 Tomb of Dracula: Halloween Megazine (1996) No.

 Tales from the Tomb (1969). Vol. 1, No. 7, Vol. 2.

1. Marvel. One-Shot.

No. 2, 4–6 (1970), vol. 3. No. 3, 5–6 (1971), La Tomba di Dracula (1991–1992). Vol. 1. No. 1, vol. 4. No. 1–2, 4–5 (1972), vol. 5. No. 1, 3, 6

vol. 2, No. 1 (1992). Edizioni Star Comics (Mar-

(1973). Eerie Publications. Magazine.

vel Comics). Italy. One-Shot.

 Tales of Horror-Dracula (1975–1976). No. 1–14. An-Le Tombeau de Dracula (1970s). No. 1–68. Édition nual 1. Special Issue (mid–1976). Newton. Gre-Héritage. Montréal, Canada. b&w.

down. Australia. b&w. Rpt. Anthology.

 Topps Comics Presents (1993). No. 0 (1993). Topps.

 Tales of the Multiverse: Batman — Vampire (2007).

b&w. Anthology.

DC. Trade Paperback.

 Toth “One for the Road” (2000). San Francisco: Tales of Voodoo (1970–1974). Vol. 2, No. 1 (Feb.

Auad Publishing. Trade Paperback.

1969), vol. 3. No. 2–4 (1970), vol. 4, No. 6

 Trash. No. 2 (June 1978), No. 3 (Aug. 1978). Trash (1971), vol. 5, No. 2–5 (1972), vol. 6, No. 1–3, Publishing Co. b&w. Anthology. Magazine.

5 (1973), and vol. 7, No. 1–3 (1974). Eerie Pub-Trash Comics. N.p. b&w. Adult.

lications. Magazine.

 La Tumba de Dracula (1976). No. 18 (reprint of No.

 Tales to Tremble By (1984) . World International 8 ToD). Producciones Hernandez Medina. Mex-Publishing. U.K. Anthology. Hardcover.

ico.

 Tales Too Terrible to Tell (1989–1993). No. 2. New TV Century 21 Annual (1967). Century 21 Publish-England Comics Press.

ing & City Magazines. U.K. Hardcover.

 Tentacles of Terror. No. 1. Gredown. Australia.

 TV Comic. No. 1079 (Aug. 19, 1972), No. 1236

b&w. Rpt. Anthology.

(Aug. 23, 1975), No. 1280 (June 26, 1976). Poly-Terreur de Dracula (1975–1976). No. 1–3 (Rpt.

style. U.K. Large format.

from Dracula Lives!) Marvel. France.

 TV Times. Vol. 134, No. 9 (Feb. 25–Mar. 3, 1989).

 Terrors of Dracula (1979–1981). Vol. 1. No. 1–5, vol.

Independent Television Publications. U.K. Large 2, No. 1–4 (1980), and vol. 3, No. 1–2 (1981).

format. Magazine.

Modern Day Periodicals. b&w. Anthology.

 TV 21. No. 181 (July 6, “2068”— in fact, 1968) and Magazine.

No. 191 (Sep. 14, “2068”–actually, 1968). City Terror Tales (1970–1978). Vol. 2. No. 2–4, vol. 3, Magazines. U.K.

No. 1 (1971), vol. 4, No. 6–7 (1972), vol. 5, No.

 TV 21 Annual (1969). Century 21 Publishing & 1, 3, (1973), vol. 6, No. 1, 4 (1974), vol. 7, No.

City Magazines. U.K. Hardcover.

1, 3–4 (1976), vol. 9, No. 2, 4 (1978). Eerie Pub-The Twilight Zone (1962–1982). No. 18 (Nov.

lications. Magazine.

1966), No. 66. Gold Key/Marvel. Anthology.

 The Thing. No. 19 (Jan. 1985). Marvel.

 Twist. No. 1 (1987). Kitchen Sink Comix. b&w.

 Thor. No. 332 (June 1983) and No. 333 (July Anthology. Adult.

1983). Marvel.

 Two on a Guillotine. Dell.

 Thrills & Chills (1994–1996). No. 1–No. 18 (1996).

 2000 AD. No. 800 (Sep. 12, 1992). IPC-Fleetway.

Scholastic. Magazine.

U.K. Magazine.

 The Tick’s Big Halloween Special. No. 1 (Oct. 2000).

 The Uncanny X-Men (1963–Current). No. 159

NEC Press. b&w.

(July 1982, Rpt. as X-Men Classic No. 63 [1991]

 The Titans. No. 24 (Apr. 3, 1976) and No. 36 (June and in Essential X-Men Vol. 3 [1998]), Annual 23, 1976). Marvel. U.K. b&w.

and No. 6. Marvel.

 Tomb of Dracula (1979). No. 1–4 Yaffa Publishing The Unexpected. No. 199 (June 1980). DC. Horror.

Group. Australia.

Anthology.

 Tomb of Dracula (Mini-Series) (2004). No. 1–4

 Universal Monsters Cavalcade of Horror (2006). No.

Marvel.

1. Dark Horse. Trade Paperback.

 Tomb of Dracula (1972–1979) No. 1 (Rpt. in Drac-Universal Monsters: Dracula (1991). No. 1. Dark ula (Newton Comics, 1975), No. 2–10, No. 10A Horse. Softcover.

(Blade [1998] film give-away), No. 11–25, No.

 Universal Monsters: Dracula (Peter Pan Records)

Comics Listing

259

Part IV • Whizzer

(Mini-Series) (1975). No. 2, King-Size No. 1.

and No. 4 (July 1989). Eternity Comics. b&w.

Power Records (book-and-record set).

Rpt. Anthology.

 Universal Pictures Presents: Dracula, the Mummy, Vampyres (1991). Malibu Graphics. b&w. Rpt.

 Plus Other Stories (1963). No. 1 (Sep./Nov. 1963).

Trade Paperback. Anthology.

Dell. Anthology.

 Vegas Knights. No. 1 (July 1989). Pioneer.

 Unknown Worlds. No. 55 (Apr./May 1967). ACG/

 Vicious. No. 1 (1994). Brainstorm Comics. b&w.

Best Syndicated Features. Anthology.

Horror. Anthology.

 Vamperotica. No. 1 (1996). Brainstorm. b&w. Rpt.

 Vision and the Scarlet Witch (1985–1986). Vol. 2, Trade Paperback. Anthology. Adult.

No. 5. Marvel.

 Vampire! No. 6. G. R. Carr. Australia. b&w. An-Visions. No. 4 (1994). Caliber Press. b&w.

thology. Magazine.

 Wacko. No. 2 (Apr. 1981). Ideal Publishing Co.

 Vampire Jokes and Cartoons: “A Comedy of Terrors”

b&w. Satire. Magazine.

(1974). Pyramid Books. Mass Market Trade Pa-

 Walt Disney’s Goofy Adventures. No. 17 (Oct. 1991).

perback. b&w.

Walt Disney Publications. Anthology.

 Vampirella (1969–1983). No. 16, 18 (Aug. 1972), Walt Disney’s Uncle Scrooge. No. 313 (Sep. 1998).

No. 19 (Sep. 1972), No. 20 (Oct. 1972), No. 21

Bruce Hamilton.

(Dec. 1972), No. 22 (Mar. 1973), No. 39 (Jan.

 Warp Graphics Annual. No. 1 (1986). Warp Graph-1975), No. 40 (Mar. 1975), No. 41 (Apr. 1975), ics.

No. 43 (June 1975), 81 (Sep. 1979), No. 85

 Waxwork. No. 1 (Nov. 1988). Blackthorne. b&w.

(Mar. 1980), No. 100 (Oct. 1981). Warren Pub-Waxwork 3-D. No. 1 (Fall 1988). Blackthorne. 3-lishing Corp. Magazine.

D.

 Vampirella. No. 1 (Nov. 1992), No. 2 (Feb. 1993), Wedding of Dracula (1993). No. 1 (One-Shot) Mar-No. 3 (Mar. 1993), No. 4 (July 1993), No. 5

vel.

(Nov. 1993). Series 3. Harris.

 The Wedding of Dracula. No. 1 (Jan. 1992). Marvel.

 Vampirella (1970). No. 10, No. 11, No. 13, No. 20, Rpt.

No. 27, No. 28, and No. 29. Murray. Australia.

 Weird (1966–81). Vol. 1. No. 11 (1966), vol. 3, No.

b&w. Anthology. Magazine.

1, 5 (1968), vol. 5, No. 2, 4 (1970), vol. 7, No. 1, Vampirella Classic. No. 4 (Aug. 1995). Harris.

3, 6 (1972), vol. 8, No. 7 (1973), vol. 11, No. 4

Rpt.

(1976), vol. 12, No. 2 (1977), vol. 14, No. 1

 Vampirella: Commemorative Edition. No. 1 (Nov.

(1979), vol. 16, No. 1 (1981). Eerie Publications.

1996). Harris. Rpt.

Magazine.

 Vampirella/Dracula: The Centennial (1997). No. 1

 Weird Mysteries. No. 46. Murray. Australia. b&w.

(Oct. 1997), No. 1A–1B, No. 2. Harris.

Rpt. Anthology.

 Vampirella: The Dracula War! (1993). No. 1, 1A–

 Weird Mystery Tales (1972–1975). No. 14 (Oct./

1B. Harris.

Nov. 1974). DC.

 Vampirella/Dracula & Pantha Showcase. No. 1 (Aug.

 Weird Tales of the Macabre (1975). No. 2 (Mar.

1997). Harris.

1975). Seaboard Publications. b&w. Anthology.

 Vampirella: Horror Classics. No. 1 (2000). Harris.

Magazine.

Hardcover. Rpt. Anthology.

 Weird Vampire Tales (1979). Vol. 3, No. 1, 3–4.

 Vampirella of Drakulon. No. 2 (Mar. 1996), No. 3

Modern Day Periodicals. Magazine.

(May 1996). Harris. Rpt.

 Weird Vampire Tales (1981). Vol. 5, No. 2. Modern Vampire Tales (1973–1975). No. 1 (Aug. 1973), 5

Day Periodicals. Magazine.

(June 1974), 6 (Aug. 1974), 8 (Dec. 1974), and Weird War Tales (1971–1983). No. 18 (Oct. 1973) 9 (Feb. 1975), . Marvel. b&w. Magazine.

and No. 107 (Jan. 1982). DC.

 Vampirella: Sad Wings of Destiny. No. 1 (1996).

 Werewolf by Night (1972–1977). Vol. 1, No. 15

Harris.

(Mar. 1973), 19 (July 1974). Marvel.

 Vampirella: 25th Anniversary Special. No. 1 (1996).

 What If...? (1989–1998). Vol. 2, No. 24 (Apr. 1991), Harris. Rpt. Anthology.

No. 37. Marvel.

 Vampirella: Transcending Time and Space (1992).

 Where Creatures Roam. No. 4 (Jan. 1971). Marvel.

Harris. b&w. Rpt. Anthology. Trade Paper-Anthology.

back.

 Whizzer and Chips (Oct. 18, 1969–Oct. 27, 1990).

 Vampirella vs. The Cult of Chaos (1996). Harris.

IPC Magazines. U.K. Magazine.

b&w. Rpt. Trade Paperback.

 Whizzer and Chips Holiday Special (1970–1991).

 Vampiric Jihad (1991). No. 1. Apple Comics.

IPC Magazines. U.K. Magazine.

 Vampiric Jihad (1992). Apple Comics. b&w. Rpt.

 Whizzer and Chips Presents Junior Rotter Holiday Trade Paperback.

 Special (1986). IPC Magazines. U.K. Hard-Vampyres. No. 1 (Sep. 1988), No. 2 (Dec. 1988), cover.

Part IV • Whoopee!

260

Comics Listing

 Whoopee! No. 9 (May 4, 1974), No. 18 (July 6, (Dec. 25, 1982), No. 31 (Jan. 1, 1983), No. 33

1974). IPC Magazines. U.K. b&w. Anthology.

(Jan. 15, 1983), No. 34 (Jan. 22, 1983), No. 36

Magazine.

(Feb. 5, 1983), No. 38 (Feb. 19, 1983), No. 41

 Whoopee! Book of Frankie Stein (1977). IPC Maga-

(Mar. 12, 1983), No. 43 (Mar. 26, 1983), No.

zines. U.K. b&w. Anthology. Large format.

45 (Apr. 9, 1983), No. 51 (May 21, 1983), No.

 Whoopee! Monthly (Apr. 1993). Fleetway. U.K.

52 (May 28, 1983), No. 54 (June 11, 1983), and b&w. Anthology. Magazine.

No. 56 (June 25, 1983). IPC Magazines. U.K.

 Winnipeg Free Press Canada’s Leading Comic Section b&w.

(Oct. 30, 1975). Sunday comics supplement to Wow! Holiday Special (1985). IPC Magazines. U.K.

the daily Winnipeg Free Press.

b&w.

 Witches’ Tales (1970). Vol. 2, No. 4, vol. 4, No. 2

 X-Men Classic. No. 63 (Sep. 1991). Marvel.

(1972), vol. 5, No. 1–2, 4–6 (1973), vol. 6, No.

 X-Men Vs. Dracula (1993). No. 1 (Dec. 1993). Mar-1–2 (1974), vol. 7, No. 1 (1975). Eerie Publica-vel. One-Shot.

tions. Magazine.

 X-Men: Apocalypse Vs. Dracula (2006) No. 1–4

 The Witching Hour! No. 34 (Sep. 1973). DC.

Marvel

 Wolff and Byrd, Counselors of the Macabre. No. 7

 Yikes. No. 2 (May 1998). Alternative Press. Small (June 1995), No. 13 (Oct. 1996), and No. 14

format.

(Feb. 1997). Exhibit A Press. b&w.

 Yosemite Sam and Bugs Bunny (1970–1980). No. 6, Wolff & Byrd: Counselors of the Macabre (1996). Vol.

No. 7 (Apr. 1972). Gold Key.

2. Exhibit A Press. b&w. Rpt. Trade Paperback.

 Young Dracula (1992). No. 1–3. Caliber.

Anthology.

 Young Dracula (1994). Caliber Press. Rpt. b&w.

 Wow! No. 1 (June 5, 1982), No. 4 (June 26, 1982), Trade Paperback.

No. 6 (July 10, 1982), No. 10 (Aug. 7, 1982), No.

 Young Dracula: Prayer of the Vampire (1999). No.

14 (Sep. 4, 1982), No. 18 (Oct. 2, 1982), No. 20

1–5. Boneyard Press. b&w.

(Oct. 16, 1982), No. 27 (Dec. 4, 1982), No. 30

Japanese Manga

 Akumaj Dorakyura: Yami no Juin (Castlevania: by Katsuhiro Otomo. Illustrated by Shinji

 Curse of Darkness). Volume 1. Written by Kou Kimura. Japan: Shufu-to-Seikatsu Sha Ltd

Sasakura. Translated by Ray Yoshimoto. Japan: (2002). U.S. Publishers: Dark Horse (2005).

Konami Digital Entertainment Co. (2005). Pub-Trans. Kumar Sivasubramanian. French Pub-

lishers: Toyko Pop (2008). 172 pages.

lisher: Casterman. 1 volume. 28 pages. color.

 Hellsing. Written by Kohta Hirano. Translated by Vanpaia. Written and illustrated by Yuki Takahashi.

Duane Johnson. Lettering by Wilbert Lacuna.

Japan: Hakusensha. Serialized in Bessatsu Hana U.S. Publisher (English-language version): Dark to Yume. Seven Seas Entertainment (2009). 2

Horse and Digital Manga Publishing (2003–

volumes. 360 pages.

2009). 10 volumes.

 Yorugata Aijin Senmonten— Blood Hound. By Kaori Hipara-Kun (Hipira: The Little Vampire). Written Yuki. Japan: Hakusensha. Manga (2003–2004).

261

[image: Image 53]

Afterword

 Ian Holt

As co-writer of Dracula: The Un-Dead, I have spent 20 years researching the historical Dracula, Bram Stoker’s Count Dracula and

Bram Stoker himself. Many times during

those years, the task of locating sources of any considerable interest was arduous, to say the least. Thanks to Browning and Picart, this

task has just become decidedly easier.

The historical overlap between the fif-

teenth-century Prince Vlad Dracula III and

Bram Stoker’s Victorian count has always been shrouded in mystery and conjecture. The first two Western scholars to bring light to the subject were my mentors, professors Raymond T.

McNally and Radu Florescu, in their best-selling work of nonfiction, In Search of Dracula (1972). These professors scoured Europe and

Russia for 10 years, hunting down scraps of inIan Holt, Dracula documentarian and co-author of the Stoker family-sanctioned sequel, Dracula:

formation to complete their groundbreaking

 The Un-Dead (photograph by Jan Cobb).

work, a task that was, at times, overwhelming and backbreaking. I once asked Professor Flo-really knew how to put the show in the busi-

rescu what compelled him to take on such a

ness.” Since Béla Lugosi’s iconic image first monumental research project, aside from the

appeared on movie screens across America in

more obvious reasons, like his Romanian her-

1931, Dracula and vampires have endured as

itage and that he is believed to be Prince Drac-dominant, inescapable images and personali -

ula’s last known descendent. In the end, he

ties of mass culture. Dracula is everywhere, simply said, “It was time, and someone had to from our Halloween costume shops to cereal

do it.” The same, I feel, can be said here for boxes on our breakfast tables, to children’s tel-Browning and Picart’s work.

evision shows. He has been revived time and

Responding to the fanatical popularity

again in all manner and caliber of movies, tel-of Stoker’s vampire in media culture over the evision series, novels and comic books. Drac -

past century, the late Professor McNally —

ula and vampires are hotter today than ever

“Ray”— always used to say, “The old count

before, and in the wake of their success, they 263

[image: Image 54]

Afterword (Holt)

264

have imparted to us a legacy of literally thousands of incarnations for fans to sift through.

Many of these incarnations we remember as

children, or as teenagers, and the impressions they left have been endearing ones. Sifting

through the wealth of Dracula material out

there is daunting, almost impossible, which

underscores the feat of Browning and Picart’s painstaking work.

For the researcher whose livelihood de-

pends upon it, or the hardcore fan, or the new-comer looking to catch up, Browning and Pi-

cart’s book is one-stop shopping. I can’t tell you how excited I am that someone has finally attempted to compile nearly every film, broadcast, comic book, and video game in which

 Right: Castle Ambras, near Innsbruck, Austria, Dracula, or his likeness, has appeared. Even houses an oil portrait of Prince Vlad Dracula, someone like me who prides himself on having painted in the late fifteenth century or early six-seen or read everything to do with Dracula

teenth century, as part of the original collection of Ferdinand II (courtesy Kunsthistorisches has to admit that some material has inevitably Museum, Vienna).

fallen between the cracks. For me, and many

others I’m sure, this catalog is the ultimate wide and varied tastes. This is why among the bucket list.

numerous lectures on Prince Dracula and

Unlike Dracula, we humans do not live

Stoker’s novel that I have given at various

forever, which is unfortunate because it would times and places, the most difficult part is not take at least that long for someone to sift

the lecture itself actually, but rather when I in-through everything in this book. Many fancy

vite the audience to ask questions, of which the idea of traveling the world and seeing in-they are very capable with every conceivable credible sites. As crazy as it sounds, for me, variation. Lecturing on vampires and answer-it’s a personal challenge to read and see every-ing questions are not exactly what I would rec-thing to do with Dracula. Until now, I thought ommend to the ill-prepared. Professors Mc-that task would be almost impossible to

Nally and Florescu, who between them had

achieve in a single lifetime. However, I realize 80 years of experience, would still get nervous now that it would have been at least two life-about someone from the audience asking ques-

times without the aide of this widely accessible tions they could not answer. Now, with

resource.

Browning and Picart’s book safely hidden (and Dracula and vampire fans are in general

open) behind the lectern with me, I hardly

extremely well-versed in the genre and have

think I’ll be stumped again.

Appendix 1.

 Dracula in Print: A Checklist

 Robert Eighteen-Bisang and

 J. Gordon Melton

It is no longer necessary to make a case for the London on July 7, 1913. These papers are now in importance of Bram Stoker’s macabre fairy tale.

the custodianship of the Rosenbach Museum and More than a century after its initial publication, Library in Philadelphia, which acquired them in Dracula has been recognized as one of the greatest 1970.

horror stories ever written.1 The novel has not only Bram Stoker’s Original Foundation Notes & generated countless books, plays and movies but Data for His “Dracula” consists of 124 pages of early laid the foundation for new generations of vam-research and plot notes that have been divided into pires — including Anne Rice’s Interview with the three sections: handwritten notes on the plot; Vampire, Joss Whedon’s Buffy, the Vampire Slayer handwritten research notes; and typed research and Stephenie Meyer’s Twilight. The fact that Drac-notes (which include maps and photographs).

 ula has not been out of print since it was first pub-These papers show the development of the plot lished in 1897 testifies to its popular appeal.

from early, often unrecognizable pastiches of This essay provides readers with a summary

people, places and events to a nine-page calendar of the creation of the novel and offers a checklist that includes most of the familiar story that has of important editions.2 After exten sive research, been told and retold for more than a century.

Eighteen-Bisang and Melton compiled a definitive Notes testifies to Bram Stoker’s extensive plan-three-volume Dracula/ vampire bibliography , Drac-ning and research. Dates on some of the pages ula: A Century of Editions, Adaptations and Trans-prove that he had started working on Dracula by lations,3 to which the following material adds March 1890 and continued writing and revising it crucial updates.

until (at least) 1896.

 Dracula was published by Archibald Con -

These documents received little attention until stable and Company of 2 Whitehall Gardens, Lon-1979 when Raymond McNally and Radu Florescu

don, in 1897. The first edition was preceded by an announced that they had “discovered” them in their early draft, a typescript and a contract for a novel annotated edition of Bram Stoker’s opus.4 Twenty-entitled The Un-Dead, while four post-textual doc-nine years later, Robert Eighteen-Bisang and Eliz-uments enriched our appreciation of the many lay-abeth Miller published a scholarly edition of the ers of meaning]hidden in the text. Revised editions Notes.5 Bram Stoker’s Notes for Dracula includes that furnish the source text for other publications photo-facsimiles and transcriptions of every page came out in 1899 (Doubleday), 1901 (Constable), of notes with an introduction, a conclusion, ap-1912 (Rider) and 1927 (Doubleday).

pendices and indices. We now know that two early segments were jettisoned. The first part was to be

 Bram Stoker’s Notes for Dracula an exchange of letters between Count Dracula and his lawyers in England; the second, a record of Following Bram Stoker’s death in 1912, early Jonathan Harker’s fateful trip to Munich on his notes for Dracula and other personal effects were way to Transylvania — including a night at the auctioned at Sotheby, Wilkinson and Hodge in opera, a visit to a museum and mysteries in a 265

Appendix 1 • Dracula in Print 266

(Eighteen-Bisang & Melton)

“dead-house” (i.e., a morgue). Notes about a “snow scripts, or, at the very at least, a drastic rearrange-storm” with a “wolf ” form the basis of “Dracula’s ment of the people, places and events in the novel.

Guest,” which was published in 1914. Stoker’s initial The typed set of numerals and one of the hand-cast of characters differed widely from his final se-written sets are crossed out. The final numbered lection: the Count had two servants, a deaf mute sequence commences with page 3 — which is pre-woman and a silent man; Lucy was engaged to Dr.

ceded by Stoker’s prefatory note and the first un-Seward; a man named Brutus became Quincey P.

numbered page of text — and continues (with ir-Morris; while three deleted characters (a German regularities) to page 541. The text differs from that philosopher and historian, a scientist, and a detec-of the first edition in various ways. A few changes tive) were amalgamated as the redoubtable

and corrections are apparent, and several references Professor Abraham Van Helsing.

to one of the first two chapters (“Drac ula’s Guest”) Notes tells us that the story was set in 1893, were deleted. The most impor tant change is the and furnishes a list of many works the author con-deletion of two paragraphs that followed the sen-sulted. His most important non-fiction sources tence: “The castle of Dracula now stood out against were William Wilkersons’ art icle “An Account of the red sun and every stone of its broken battle-the Principalities of Wallachia and Moldavia”

ments was articulated against the light” (Chapter (1820)— where, we assume, he found the name

27). The “missing” passage de scribes a series of cat-

“Dracula”— and Emily Gerard’s “Transylvanian aclysmic events, including an earthquake, that de-Superstitions,” which was published in 1885. Con-stroyed Castle Dracula after his death. This episode trary to popular belief, Stoker never set foot in underscores the fact that the Count was a sorcerer Transylvania.

who maintained his domain through magical

means. This is in keeping with folklore, which usu-The Un-Dead

ally sees vampires as demons or sorcerers.

Leslie S. Klinger transcribed most of the

The manuscript for Dracula was not among

“miss ing” passages in The New Annotated Drac ula, the material that had been sold at Sotheby’s in 1913

which was published by W. W. Norton in 2008.

and, until recently, it was assumed to have been ir-retrievably lost or destroyed. In the spring of 1977

Dracula: or, the Un-Dead

a sheaf of yellowing type-written papers was discovered in a trunk in rural Pennsylvania. The text The only extant copy of Bram Stoker’s play,

had been cut and pasted together numerous times, Dracula: or, the Un-Dead, is located in the British and was peppered with corrections in pen and blue Library. It consists of at least two proof copies of pencil. The smudged, grubby title page bore the Dracula that were cut and pasted unto large sheets title “The Un-dead” and the author’s name, “Bram of paper, with stage directions and interlocutory Stoker.” Further investigation revealed that this was text scribbled in Bram Stoker’s hasty, often illegible the long-lost manuscript for the world’s best-hand.

known vampire novel.

Prior to the publication of the novel, a five-After passing through several hands, the type-act play was presented to establish its copyright.

script was acquired by John McLaughlin, the pro-Dracula: or The Undead was performed for a small prietor of the Book Sail in Orange, California, who group of employees and passers-by at the Lyceum offered it for sale in the The Undead: The Book Sail’s Theatre on May 18, 1897. The cast was drawn from 16th Anniversary Catalogue in 1984. It is described the theater’s supporting ranks, with an actor named as:

“Jones” (probably Whitworth Jones) playing the The Un-Dead (later Dracula). “Original typed part of Count Dracula. All of the major characters manuscript, ribbon copy, on the rectos of 529

were included, while the account of the Demeter pages, varying in size between 81⁄2" ¥ 10" to 141⁄2"

was read by a character called “Coastguard.”

... Bram Stoker’s original manuscript, with his ex-The play opens “Outside Castle Dracula”

tensive annotations, corrections and revisions in where Jonathan Harker summarizes the preceding holograph, including a hand-written title page and material as he stands at the entrance. Dracula has bearing his autographed inscription 26 times.”

more dialogue than he does in the novel, for much No offer matched his (undisclosed) minimum

of what is attributed to Harker in the first four bid but Christie’s in New York auctioned the type-chapters is voiced by the Count in the dramatic script on April 17, 2002 and, eventually, sold it to reading. In contrast, the scene where Harker is “se-a private collector for $941,000.

duced” by three vampire women is reduced to the Most pages bear at least three distinct sets of following dialogue:

pagination: one typed and two in ink in Stoker’s 1

hand. This suggests the existence of previous type-ST WOMAN: Go on! You are first and we shall fol-

(Eighteen-Bisang & Melton) 267

Appendix 1 • Dracula in Print low; yours is the right to begin.

Archibald Constable & Co.

2ND WOMAN: He is young and strong; there are kisses for us all.

The first Constable edition of Dracula is described as: Westminster [London]: Archibald Lengthy segments of the script follow the

Constable and Company, 1897. [ix], 390 p. hb.

novel verbatim. Most important speeches remain with yellow binding, red lettering & a red rule.

intact, including lengthy monologues by Swales The first edition and early reprints state “1897” on and Van Helsing. In contrast, the conclusion is sur-their title pages, but do not carry a statement of prisingly abrupt. As the hunters and gypsies con-edition. Their copyright pages say “Copyright, verge, it reads:

1897, in the United States of America, according Horsemen fight with gypsies and Morris and

to an Act of Congress, by Bram Stoker. All rights Harker throw box from cart and prise it open.

reserved.”

Count seen. Fades away as knives cut off his The exact date of its release is a matter of con-head. Sunset falls on the group.

tention; dates as divergent as May 26th and June The novel refers to Dracula’s method of exe-24th have been put forth. However, there is no cution obliquely —“I shrieked as I saw it [Jon -

doubt that Constable re-printed Dracula three or athan’s Kukri knife] shear through the throat; while four times in 1897. The first printing that stated at the same moment Mr. Morris’s bowie knife

the date of publication was the “fifth edition” of plunged into the heart” (p. 388)— but the play tells

“1898.” Hence, earlier editions must be differenti-us that the Count was decapitated.

ated by any advertisements that follow the text.

The fact that two early versions of the text are Presentation copies are assumed to be examples of more explicit than the novel about Dracula’s “final”

the first edition, first state. All of them have an em-death is puzzling. The possibility that Stoker had bossed stamp on the title page: “Presented by a sequel in mind lends credence to Roger Sherman Archibald Constable & Co.” while pages [391] and Hoar’s claim that “Stoker told me he planned to

[392] are blank. The second edition is assumed to bring Dracula over to America in another story”

be the variant with an advertisement for The Shoul-

(cited in Peter Haining, ed., Shades of Dracula, p.

 der of Shasta on page [392] (but no additional 135).

ads). The third and fourth editions have numerous The entire play and a detailed commentary

advertisements, while the fifth, sixth and seventh are presented in Sylvia Sunshine’s Dracula: or, the state the edition and year of publication on their Un-Dead, which was published by Pump kin

title pages. Each edition has multiple states with Books, 1997. It includes an introduction with an variations in the number and content of advertise-account of the first performance at the Lyceum ments.

Theatre, along with photographs of the theatre, the original cast, and the opening page of Dracula in Colonial Editions

Stoker’s hand.

From the middle of the nineteenth century,

 Bram Stoker’s Contract for

colonial editions were distributed to four areas:

 “The Un-Dead”

Africa, Australia, Canada, and India. They pro -

vided publishers with an additional, early source Bram Stoker drew up an undated, handwrit -

of profit, and allowed countries that did not have ten “Memorandum of Agreement” for a novel titled a large enough population to support a local pub-

“The Un-Dead.” His publisher revised and typed lishing industry opportunities to enjoy the latest up this agreement, and both parties signed it on popular literature. There are at least two colonial the 20th of May 1897. The contract specified what editions of Dracula. In 2002, Robert Eighteen-royalties the author would receive and provided for Bisang found a copy of “Hutchinson’s Colonial Li-a colonial edition (or editions). When the novel brary Edition of Dracula,” which had been distrib-appeared in bookstores, the title had been changed uted in Australia, and announced this rara avis to to Dracula— the memorable, emphatic name of its the world. This edition was printed from the same main character. We do not know if this change was plates as the domestic (Constable) edition and bears made by the author or an editor, but “the decision the same printer’s colophon. The only differences was fortuitous — the one-word title itself, the three are its blood-red binding, gilt lettering, title page sinister syllables that crack and undulate on the (which reads: “Hutchinson & Co.” and “1897”) tongue, ambiguous, foreign, and somehow allur -

and copyright page (“This edition is issued for cir-ing, was certainly a component of the book’s initial culation in India and the British Colonies only”).

and continued mystique” (David Skal, Hollywood This may be the “true first” edition. Another colo-Gothic, p. 22).

nial edition that was printed by Hutchinson and

Appendix 1 • Dracula in Print 268

(Eighteen-Bisang & Melton)

bound by Coop-Clark in Toronto was discovered

“Grosset & Dunlap” on the spine. NUC lists a pa-in Canada.

perbound edition but no copy is extant.

New York: Doubleday, Page & Co., 1902. [x], Doubleday & McClure

378 p. hb. w. red binding & an inlay of Dracula, a bat and a wolf. Rpt. 1904. Variant: green binding.

New York: Doubleday & McClure Co., 1899.

Rpt. 1904.

[x], 378 p. hb. with brown, pictorial binding.

New York: Doubleday, Page & Company,

Cover: (Dracula’s castle against a setting sun).

1903. [x], 378 p. hb. w. green marbled boards.

The first American edition corrects some ty-

Crowned Masterpieces of Modern Fiction. Special pographic errors and makes a small but important Subscription Edition.

change in chapter four. When Dracula tells his Westmins ter: Archibald Constable & Co.

“Brides” that they can feed on Jon athan Harker the Ltd., 1904. [viii], 390 p. hb.

following night, the Constable edition says, “To-The eighth edition was published in three

morrow night, to-morrow night, is yours!” [p. 51]

decorative bindings: a. dark black-blue cloth w. a but Doubleday contends that Dracula intends to reddish-orange decoration running down the left feed on him to: “To-night is mine. Tomorrow night side; title in gilt; b. black cloth w. red lettering & is yours!” [p. 51]. This is the only instance of a male a petal design. Variant: Petal Design; red cloth w.

vampire feeding on another man.

black lettering.

Constable’s Abridged Edition

William Rider & Son

Westminster: Archibald Constable and Com-

In 1912, William Rider & Son obtained the pany, 1901. 144 p. tr. pb. Cover (a line-drawing by domestic rights to Dracula. Their edition reset the Nathan shows Dracula with bat-like wings

text and corrected most of the errors that had crept crawling down the wall of his castle as Jonathan into the Constable edition. The Rider text became Harker looks on in amazement). Double columns the primary source for new editions and reprints of text, p. 11–138.

in England and the colonies.

An abridged version of Dracula was issued in London: William Rider & Son, Limited, 1912.

1901. The revised text deletes or abridges many of viii + 404 p. hb. (red binding with an embossed, the lengthy descriptions and conversations that decorative cover & gilt lettering on the spine). dj.

dominate the text, and corrects a few errors in the (Halloway’s magnificent, color dust jacket shows first edition. The fact that Stoker himself made the Count crawling head-first down the wall of his these changes affords scholars a unique, stereo scopic castle; a phoenix motif is embedded in the folds of view into the author’s original intentions.

his cloak). Popular edition. Price: 1s Net. Note: The title page of the first Rider edition says, “Ninth

 Bram Stoker’s Preface

edition” in recognition of Constable’s hardbound

 to the Icelandic Edition

editions of 1897 to 1904.

Bram Stoker wrote an original Preface for an

 1913

abridged edition of Dracula that was published in Iceland in 1901 under the Title Makt Myrkanna Garden City, NY: Doubleday, Page & Com-

 [The Power of Darkness]. His new introduction pany, 1913. [x], 378 p. hb. Rpt. 1917, 1919, 1920, linked the novel with Jack the Ripper, who

1924 & 1927.

butchered (at least five) prostitutes in the slums of Whitechapel in 1888.

 Dracula’s Guest

 1901 –1912

Two years after Stoker’s death, his widow, Florence, brought out the first book in a proposed The novel’s popular appeal has increased the three-volume set of her husband’s short fiction. She value of early editions, which are avidly sought out claimed that the title story was “a hitherto unpub-by a wide variety of collectors.

lished episode from Dracula ... [that] was originally New York: A. Wessels Company, 1901. [x],

excised due to the length of the book.” The story, 378 p. hb. The title page says: “Special Limited

“Dracula’s Guest,” has been reprinted in dozens of Edition.” There are variant bindings, but the most anthologies. At the outset Jonathan Harker’s visit common has a tan background w. a red & green to Transylvania, he becomes lost in a snowstorm garland, green lettering & a green rule. One variant near Munich and, eventually, encounters a vam-has Wessels’ imprint on the title page but says: piress and a werewolf.

(Eighteen-Bisang & Melton) 269

Appendix 1 • Dracula in Print Dracula’s Guest: And Other Weird Stories. Lon-New York: Grosset & Dunlap, n.d. [1928].

don: George Routledge & Sons, Ltd., 1914. vii, 200

[i–ix], 354 p. hb. w. a pictorial dj. (a large head p. hb. dj. (by Handworth; a supine Jonathan

with prominent feminine eyes looming over a

Harker is protected by a wolf). Contents: “Preface”

sleeping blond woman). Back panel of dj. says: by Florence A. L. Bram Stoker.” “Dracula’s Guest.”

“Did you see the play...?” Rpt.

Rpt. 1914 to 1935, 13th edition. The first American edition was not published until 1937. The first

 1930s

paper bound editions were issued by Arrow, 1966, and Zebra, 1978.

New York: Grosset & Dunlap Publishers, n.d.

[1930]. [i–ix], 354 p. hb. dj. (yellow eyes menace a

 1913 –1919

sleeping brunette woman). Jr. frontis. plate (Béla Dracula: A Horror Story. New York: W. R.

Lugosi) & 3 plates of photographs from Universal Caldwell, n.d. [circa 1918]. 378 p. hb. dj. (a plain Pictures’ adaptation of 1930. First movie tie-in edi-wrapper). frontis. International Adventure Library tion. First Béla Lugosi edition. Rpt.

Series. Three Owls Edition. Caldwell’s edition London: Rider & Co., 1931. viii, 404 p. dj.

boasts the first frontispiece.

(this is the first of three rare variants of Halloway’s London: William Rider & Son, Limited, 1918.

dust jacket; his drawing is enclosed in a white bor-viii, 404 p. tr. pb. 12th edition. Rider’s Cheap Fic-der, while “Dracula,” “Bram Stoker” and “Punch tion Series.

says:—The very weirdest of weird tales” are printed in red). 19th edition. Rider & Co. published an undated variant, while a variant with an illustrated

 1920s

title page was issued by “The House of Rider.”

New York: Modern Library, 1932. (xii) [418]

London: William Rider & Son, Limited, 1921.

p. hb. (in flexible “balloon cloth”). dj. (red title & viii, 404 p. hb. w. green, decorative binding. dj.

black lettering on a white background w. Dracula 14th edition.

in a tuxedo, top hat and cloak). ML #31. Rpt. n.d.

Garden City, NY: Doubleday, Page & Com-

The Modern Library purchased the Sun Dial Li-pany, 1924. [x], 378 p. hb. w. red Leather binding.

brary from Doubleday in 1930. ML published new dj. The Lambskin Library Series No. 5.

editions of Dracula in 1941, 1966, 1978, 1996 and The Argosy: The World’s Best Stories. London 2001, which features an introduction by Peter (June 1926–February 1927) 10 pt. Mrs. Florence Straub.

A. L. Bram Stoker wrote a “Foreword” to the

 The Horror Omnibus. New York: Grosset & novel’s first serial publication.

Dunlap, n.d. [c. 1935.] [viii], 354 p. hb. dj. Con-Garden City, NY: Doubleday, Page & Com-

tents: Dracula. After Dracula entered the public pany, 1927. [ix], 354 p. hb. w. brown binding, black domain in 1962, it appeared in a variety of om-lettering & a black border. Cover (says: “Dracula”

nibuses.

and “Bram Stoker”), dj. Doubleday’s new, re-

typeset edition of Dracula became the source of subsequent American editions.

 1940s

London: Rider & Co., 1927. viii, 404 p. hb.

 Dracula: A Horror Story. New York: Editions w. green, decorative binding. dj. 16th edition.

for the Armed Services, Inc., n.d. [1944]. 448 p.

tr. pb. Oblong format. #L 25. Rpt. n.d. [1945].

Doubleday, Doran & Company

#851. These editions were distributed free of charge Doubleday revised and re-typeset Dracula in to soldiers stationed overseas during World War II.

1928. This edition, which broke the text into London, New York, Melbourne, Sydney,

smaller paragraphs, became the source of American Cape Town: Rider and Company, n.d. [1947]. 335

reprints by Doubleday and other companies.

p. hb. dj. (a fiendish face emerging from a dark Garden City, NY: Doubleday, Doran &

background; dj. says: “More than a million copies Company, Inc., 1928. ix, 354 p. hb. dj.

sold”). Rpt. n.d. [1949].

Garden City, NY: Garden City Publishing

New York: Pocket Books, 1947. 409 p. pb.

Company, Inc., 1928. [ix], 354 p. hb. dj. (green let-Cover (a caricature of Béla Lugosi hovers over a tering on a yellow background w. Dracula in a sleeping woman). Text: “Dracula: the most famous tuxedo, top hat and cloak). Sun Dial Library Series.

horror story ever told.” The first mass-market paThis edition, with its stylish dust jacket, was the perback edition of Dracula.

source of the first Modern Library edition which was published four years later.

Appendix 1 • Dracula in Print 270

(Eighteen-Bisang & Melton)

 1950s

“Dracula’s Guest ,” The Jewel of Seven Stars, The Lady of the Shroud and The Lair of the White Worm.

London: Arrow Books, 1954. 336 p. tr. pb.

Cover (a fiendish face emerging from a dark background — from Rider’s edition of 1947). Arrow was

 1970s

Rider’s paperbound imprint. It reprinted Dracula with many different, often gory, covers in: 1954, Contemporary scholarly interest in Dracula 1958, 1959, 1962, 1965, 1967, 1969, 1970, 1971, began in the 1970s, following Raymond McNally 1973, 1974 and 1979.

and Radu Florescu’s best-selling In Search of New York: Permabooks, 1957. 376 p. pb.

 Dracula (1972). Their pioneering study linked the Cover (a woman is menaced by a stylized hand).

fictional Count Dracula with a fifteenth-century This was the first edition of Dracula to omit copy-warlord who had been called “Dracula” (the “Son right notice of 1897.

of Dracul”) before earning the name “Vlad Tepes”

New York: Permabooks, 1958. 376 p. pb.

(“Vlad the Impaler”) in battle. The theory that Cover (photograph; Christopher Lee and Melissa Stoker’s literary creation was based on Vlad has Stribling). Movie tie-in edition.

been discredited, but the belief that Count Dracula Garden City, NY: Garden City Books, n.d.

was a real person has entrenched itself as one-of-

[1959]. ix, 354 p. hb. dj. (by Ben Feder; a line-things-everybody-knows-about-vampires. The first drawing of a heavily mustachioed Dracula). Book annotated editions of the text in 1975 and 1979 set club edition. Rpt. n.d. Rpt. n.d.

the tone for future scholarly editions.

New York: Dodd, Mead & Co., 1970. [viii], 430 p. hb. dj. frontis. & illus. (plates). Edited by

 1960s

James Nelson.

 Dracula entered the public domain in 1962 —

New York: Magnum Easy Eye/Lancer Books,

just as the mass market, paperback revolution was 1970. 558 p. pb. The first large-print edition.

taking the publishing industry by storm. By 1965

New York: Scholastic Book Services, 1971. 462

most publishers realized that the novel had entered p. pb. Abridged by Nora Kramer. Rpt. 1975 & n.d.

the public domain. Many of the first wave of new The Annotated Dracula. New York: Clarkson editions are now collector’s items:

N. Potter, 1975. [xxii], 362 p. hb. dj. frontis. [plate]

New York: Signet Books, 1965. 382 p. pb.

& photographs w. illus. by Satty. Edited by Signet Classic Series. Cover (a stylized bat/skull).

Leonard Wolf. Rpt. 1976. tr. pb. Revised: The Es-Text: “A Masterpiece of Gothic Horror — The

 sential Dracula, 1993. Leonard Wolf ’s Dreams of Nightmare Story of the Dread Master of the Un-Dracula (1972) explored the Count’s impact on dead” The New American Library continues to

popular culture. He broke new ground again with issue new editions/covers to this day.

the first scholarly, annotated edition of Dracula.

New York: Airmont Publishing Company,

 The Illustrated Dracula. New York: Drake, Inc., 1965. 317 p. pb. Airmont Classic Series CL

1975. [iv], 184 p. hb. dj. illus. w. photographs. Rpt.

72. Abridged for grades 7 and up. “Bram Stoker, tr. pb.

Introduction” by Robert A. W. Lowndes, p. 1–5.

New York: A Jove Book, 1979. 352 p. pb.

New York: Dell Books, March 1965. 416 p.

Cover (Frank Langella). Movie tie-in edition.

pb. Laurel Leaf Library Series. Cover (by Paul The Essential Dracula: A Completely Illustrated Davies; a profile of a blue-faced Dracula with long

 & Annotated Edition of Bram Stoker’s Classic Novel.

white hair and a prominent mustache in an oval).

New York: Mayflower Books, 1979. 320 p. hb. dj.

New York: The Limited Editions Club, 1965.

illus. w. photographs. Edited by Raymond

xiv, 410 p. hb. illus. w. wood engravings by Felix McNally & Radu Florescu. Rpt. 1993. The editors Hoffman; some color. In slipcase. 1500 signed & restored the missing chapter, “Dracula’s Guest,”

numbered copies. With an introduction by An-

and dropped tantalizing hints about the author’s thony Boucher. The first deluxe edition of Dracula original intentions. For example, he had considered was reissued by Heritage Press and Easton Press —

the titles: “The Un-Dead” and “The Dead Un-

which both published more than one variation —

Dead” before deciding on Dracula. Moreover, his in different bindings.

vampire, who was once called “Count Wampyr,”

New York: Pyramid Books, 1965. 352 p. pb.

initially resided in Styria (the home of Joseph Sheri-Cover (Dracula and a bat against a white back-dan LeFanu’s Carmilla). However, their work left ground).

many questions unanswered.

London: Jarrolds, 1966. 336 p. hb. dj. “Pub-

lisher Note” [by Richard Dalby. Rpt. 1970, 1972.

This edition is part a uniform set that includes:

(Eighteen-Bisang & Melton) 271

Appendix 1 • Dracula in Print

 1980s

 Dracula Unearthed. Westcliff-on-the-Sea, Essex, U.K.: Desert Island Books, 1998. 512 p. hb.

New trade paperback editions of Dracula were dj. Edited by Clive Leatherdale. This edition, designed for classrooms, colleges and other readers which is full of insights into Victorian England, who wanted text with larger print than mass market adds the day of the week at the beginning of each paperbacks. These books set a new trend that has entry. Revised: 2006. tr. pb.

continued until the present day. They not only explain the text but highlight issues in history, literature, psychology, sociology, etc. that were being

 The 21st Century

explored by scholars. Oxford University Press, Boston [and] New York: Bedford/St. Martin’s, which brought out the first such edition, has con-2002. [xvi], 622 p. hb. dj. Edited by John Paul tinued to reprint and update it.

Riquelme. Case Studies in Contemporary Criticism New York: Bantam Books, 1981. [xxiv], 402

Series.

p. pb. Edited by George Stade. Bantam Classic Se-New York: Pearson Longman, 2008. [xviii],

ries. Rpt.

494 p. tr. pb. Edited by Richard Appel baum. A Oxford and New York: Oxford University

Longman Annotated Edition for Developing Col-Press, 1983. [xxviii], 380 p. tr. pb. Edited by lege Readers.

Andrew Norman Wilson. Rpt.

 Bram Stoker’s Dracula. San Diego, CA: IDW, London: Blackie, 1988. 379 p. hb. dj. & illus.

2009. 444 p. hb. illus. by Ben Templesmith.

by Charles Keeping. Rpt.

New York: Tor, 1989. [xiii], 368 p. pb. Edited by R. L. Fisher. Rpt.

 The POD Revolution

In the 1990s, advances in printing and the dig-

 1990s

italization of text fostered a new industry — print on demand books. Advances in technology allowed The 1990s saw a variety of new editions of

publishers to print books as they were needed, Dracula as publishers rushed to cash in on the pub-eliminating the need for large print runs and ex-licity that surrounded the centennial of the first pensive warehouses. These advances created a new publication in 1897 and the release of Francis Ford type of vanity press that welcomed authors who Coppola’s movie Bram Stoker’s Dracula.6

could not find standard publishers for their work.

London: Pan Books, 1992. [xii], 382 p. pb.

Other publishers brought out an array of “classic”

Cover (a gargoyle). illus. with an insert of photo-titles (i.e., books that were out of copyright) but graphs. Introduction by Leonard Wolf. Movie tie-continued to sell. Of course, Dracula was, and will in edition.

remain, one of the foremost of such titles.

London: A Signet Book, 1992. [xii], 382 p.

Ironically, a few editions with small print runs from pb. Cover (a gargoyle). illus. with an insert of pho-ephemeral publish ers may become collectors’ items.

tographs. Introduction by Leonard Wolf. Movie The epitome of Print-on-Demand editions of

tie-in edition.

 Dracula may be variations by Customized Classics London: J. M. Dent; Richmond, VT: Charles

(http://www.customizedclas sics.com/), which offers E. Tuttle, 1993. [xviii], 402 p. pb. Edited by Mar-customers one-of-a-kind copies of the text with jorie Howes.

the names of the major characters—Dracula, Abra-London and New York: Penguin Books, 1993.

ham Van Helsing, Jonathan Harker, and Mina

xl, 520 p. tr. pb. Penguin Classics Series. Edited by Murray — replaced by any name the customer

Maurice Hindle. Rpt.

wants. If they choose a new name for Dracula, this Ware, Hertfordshire, U.K.: Wordsworth Clas-name also becomes the title of the novel.

sics, 1993. [iv], 312 p. hb. (illustrated boards) & dj.

Rpt. pb.

 Adaptations and Translations

 Dracula: The Definitive Edition. New York: Barnes & Noble, 1996. [xxxii], 427 p. hb. dj. illus.

In addition to the text, the modern era has

by Edward Gorey. Edited by Marvin Kaye. 3 states: been besieged by adaptations of Dracula in media, lettered, numbered and trade.

from stage, radio, cinema, television, records, and Peterborough, ON, Canada: Broadview Press,

audio recordings, to CDs, DVDs, and comic

1997. 493 p. tr. pb. Edited by Glennis Byron.

books. There are even Dracula coloring books!

Broadview Literary Texts Series.

There are about 75 adaptations in the follow-New York: W. W. Norton & Company, 1997.

ing formats: Juvenile editions of Dracula introduce

[xiv], 488 p. tr. pb. Norton Critical Editions Series.

the Count to a younger market than that for which Edited by Nina Auerbach and David J. Skal.

the novel was originally intended. Abridged versions

Appendix 1 • Dracula in Print 272

(Eighteen-Bisang & Melton)

of the story omit the most erotic and gory scenes, tales of terror, the modern equivalent of myths: Mary and often carry age-appropriate illus trations. Many Shelley’s Frankenstein, Robert Louis Stevenson’s Dr.

juvenile adaptations are ESL (English-as-a-second-Jekyll and Mr. Hyde, and Bram Stoker’s Dracula.”

language) readers. In some cases, these texts print Martin Tropp, Images of Fear: How Horror Stories the English beside that of the reader’s first language.

 Helped Shape Modern Culture (1818 –1918) (Jefferson, On the other end of the spectrum, there are adap-NC: McFarland, 1990), 1.

tations of Dracula with sexually-explicit content.

2. J. Gordon Melton has posted a preliminary list The first of these books was The Adult Version of of every English-language edition of Dracula, under Dracula, in 1970.

the title “All Things Dracula” at http:// www.cesnur.

During the first half of the 20th century, Drac-org/2003/dracula/.) In addition, Bob and Melinda Hayes have posted pictures and descriptions of their ula was translated into French, German,7 Italian, editions of Dracula at http:// isd. usc.edu/~melindah/

and Spanish. There are different translations in each Stoker/ dracthum.htm).

of these languages, and at least one edition in 50

3. Robert Eighteen-Bisang and J. Gordon Mel ton, other languages. Dracula was translated into Dracula: A Century of Editions, Adaptations and Trans-Chinese in 1999. An abridged edition was published lations: Part One; English Language Editions (Santa in the People’s Republic of China in 2002, and the Barbara, CA: Transylvanian Society of Dracula, complete text followed two years later.

1998).

4. Raymond McNally and Radu Florescu, eds., The

 Conclusion

 Essential Dracula: A Completely Illustrated and Annotated Edition of Bram Stoker’s Classic Novel (New York: Changes in the publishing industry from the

Mayflower, 1979).

late 1880s to the present day —including one of the 5. Bram Stoker, Bram Stoker’s Notes for Dracula : A first typewritten manuscripts — are reflected in the Facsimile Edition, Annotated and Transcribed by numerous editions of Dracula that have appeared Robert Eighteen-Bisang and Elizabeth Miller (Jeffer-during this time. At the dawn of the present son, NC: McFarland, 2008).

century, more and more editions are available on 6. Caveat emptor: Bram Stoker’s Dracula by Fred CD-ROMs, DVD’s and the internet. Only time

Saberhagen and James V. Hart is the novelization of will tell what form Dracula will take in the future.

Coppola’s movie, rather than Bram Stoker’s text.

7. The first German edition, published in 1908, is significant, for it is the only translation of the complete

 Notes

text that emerged during Stoker’s lifetime.

1. “After their first appearance in nineteenth century England, three [works] quickly became classic

Appendix 2.

Film, Television, and

Video Game Chronology

 1921

 1943

 Drakula halála (Hungary/Austria)

 Son of Dracula (USA)

 1922

 1944

 Nosferatu, eine Symphonie des Grauens (Germany) Gandy Goose in Ghost Town (USA). Animation House of Frankenstein (USA)

 1928

 Return of the Vampire (USA)

 The Vampire Interviews (USA) Documentary Dracula/Garden of Eden (USA)

 1945

 1931

 House of Dracula (USA)

 Dracula (USA)

 Mighty Mouse: Mighty Mouse Meets Bad Bill Bunion Drácula (USA)

(USA). Animation

 1932

 1946

 Boo (USA)

 The Jail Break (USA). Animation

 1933

 1948

 Hollywood on Parade No. A-8 (USA). Documen-Bud Abbott and Lou Costello Meet Frankenstein tary

(USA)

 Mickey’s Gala Premier (USA). Animation

 1952

 1935

 Mother Riley Meets the Vampire (U.K.) Mark of the Vampire (USA)

 1953

 1936

 Drakula Istanbul’da (Turkey)

 Dracula’s Daughter (USA)

 1954

 1939

 El Fantasma de la opereta (Argentina) Gandy Goose in G-Man Jitters (USA). Animation Haram alek (Egypt)

273

Appendix 2 • Chronology 274

Film, Television and Video Game

 1956

 1964

 Black Inferno (USA)

 Batman Dracula (USA)

 Matinee Theatre, episode “Dracula” (USA). Tele-Il Castello dei morti vivi (Italy)

vision

 Kiss Me Quick! (USA). Adult

 Kulay Dugo ang Gabi (Philippines/USA)

 1957

 The Munsters (USA). Television

 Blood of Dracula (USA)

 1965

 The Steve Allen Show, episode “2.35” (USA). Television

 The Beatles, episode “Misery” (U.K.).

Television/Animation

 Doctor Who, episode “The Executioners” (U.K.).

 1958

Television

 Dracula (U.K.)

 Doctor Who, serial “The Chase,” episode “Journey The Return of Dracula (USA)

into Terror” (U.K.). Television

 Get Smart, episode “The Wax Max” (USA). Television

 1959

 The Naked World of Harrison Marks (U.K.). Doc-Drakoulas & Sia (Greece)

umentary/Adult

 Night of the Ghouls (USA)

 Onna Kyuketsuki (Japan)

 1966

 The Steve Allen Show, episode “5.3” (USA). Television

 Billy the Kid Versus Dracula (USA)

 Tempi duri per i vampiri (Italy/France) Chappaqua (USA/France)

 Doom of Dracula (USA)

 Dracula (USA)

 1960

 Dracula: Prince of Darkness (U.K.)

 The Brides of Dracula (U.K.)

 Emotion: densetsu no gogo=itsukamita Dracula The Steve Allen Show, episode “5.14” (USA). Tele-

(Japan)

vision

 Gilligan’s Island, episode “Up at Bat” (USA). Television

 Ibulong mo sa hangin (Philippines)

 1961

 Operazione paura (Italy)

 Akui ggot (South Korea)

 La Sorella di Satana (Italy)

 El Mundo de los vampiros (Mexico)

 Nightmare at Elm Manor (U.K.). Adult

 1967

 Tales of the Wizard of Oz, episode “The Reunion”

(USA). Television/Animation

 El Barón Brakola (Mexico)

 Batman Fights Dracula (Philippines)

 1962

 Dark Shadows 1840 Flashback (USA). Television Dr. Terror’s Gallery of Horrors (USA) Dragstrip Dracula (USA)

 Dracula Meets the Outer Space Chicks (USA). Adult House on Bare Mountain (USA). Adult

 Dracula’s Wedding Day (USA)

 El Vampiro sangriento (Mexico)

 The Fearless Vampire Killers; or, Pardon Me, but Your Teeth Are in My Neck (USA/U.K.)

 1963

 El Imperio de Drácula (Mexico)

 Mad Monster Party? (USA). Animation

 Escala en Hi-Fi (Spain)

 A Taste of Blood (USA)

 Merrie Melodies, episode “Transylvania 6-5000”

 Zinda Laash (Pakistan)

(USA). Television/Animation

 Mga Manugang ni Drakula (Philippines)

 1968

 Il Risveglio di Dracula (Italy)

 Sexy Proibitissimo (Italy). Documentary/Adult Dracula Has Risen from the Grave (U.K.) Tetsuwan Atom, episode “Vampire Vale” (Japan).

 Hay que matar a Drácula (Argentina)

Television/Animation

 The Inspector, episode “Transylvania Mania” (USA).

 Vampire (U.K.). Adult

Television/Animation

Film, Television and Video Game 275

Appendix 2 • Chronology

 Kaibutsu-Kun (Japan). Animation

 Capulina Contra los Vampiros (Mexico) Kyuketsuki Gokemidoro (Japan)

 El Conde Mácula (Spain). Animation

 La Marca del Hombre-lobo (Spain)

 Countess Dracula (U.K.)

 The Monkees, episode “Monstrous Monkee Mash”

 Dracula Vs. Frankenstein (USA)

(USA). Television

 The Electric Company (USA). Television Mystery and Imagination, episode “Dracula” (U.K.).

 El Fang-Dango (USA)

Television

 Gebissen wird nur nachts (West Germany) The Hilarious House of Frightenstein (Canada). Tel-

 1969

evision

 The Horny Vampire (USA). Adult

 Blood of Dracula’s Castle (USA)

 The House That Dripped Blood (U.K.)

 Carry on Christmas (U.K.)

 Hrabe Drakula (Czechoslovakia)

 Dracul cu scripca (Romania). Documentary The Mad Love Life of a Hot Vampire (USA). Adult Dracula and the Boys; aka Does Dracula Really Suck?

 Nella stretta morsa del ragno (Italy) (USA). Adult

 Night Gallery, episode “The Devil Is Not Mocked”

 Dracula, The Dirty Old Man (USA). Adult (USA). Television

 Drakulita (Philippines)

 Night Gallery, episode “A Matter of Semantics”

 Dugo ng Vampira (Philippines)

(USA). Television

 The Magic Christian (U.K.)

 Night Gallery, episode “A Midnight Visit to the Malenka (Spain/Italy)

Neighborhood Blood Bank” (USA). Television

 Men of Action Meet Women of Drakula (Philippines) La Noche de Walpurgis (Spain)

 Monty Python’s Flying Circus, episode “No Fun Any-Noroi no yakata: Chi o sû me (Japan) more” (U.K.). Television

 The Return of Count Yorga (U.K.)

 Santo en El tesoro de Dracula (Mexico) A Touch of Sweden (USA). Adult

 Scooby Doo! Where Are You? , episode “A Gaggle of Twins of Evil (U.K.)

Galloping Ghosts” (USA). Television/Anima-

 Vampiros Lesbos (West Germany/Spain) tion

 Winter with Dracula (U.K.). Documentary Las Vampiras (Mexico)

 1972

 1970

 The ABC Saturday Superstar Movie, episode “Daffy Ashes of Doom (Canada)

Duck and Porky Pig Meet the Groovie Goolies”

 Bela Lugosi Scrapbook (USA)

(USA). Television/Animation

 El Conde Drácula (Spain/West Germany/ Italy/

 The ABC Saturday Superstar Movie, episode “The Liechtenstein)

Mad, Mad, Mad Monsters” (USA). Television/

 Count Yorga, Vampire (USA)

Animation

 Dracula’s Baby (USA)

 Blacula (USA)

 Cuadecuc, vampir (Spain). Documentary Dracula A.D. 1972 (U.K.)

 Every Home Should Have One (U.K.)

 Drácula contra Frankenstein (Spain)

 Guess What Happened to Count Dracula (USA) La Fille de Dracula (France)

 House of Dark Shadows (USA)

 Go for a Take (U.K.)

 Jonathan (West Germany)

 El Gran amor del conde Drácula (Spain) Los Monstruos del terror (Spain, West Germany, Italy) La Saga de los Dracula (Spain)

 Necropolis (Italy/U.K.)

 Sesame Street, episode “#4.1” (USA). Television/An-One More Time (U.K.)

imation

 Otra vez Drácula (Argentina). Television Si Popeye, atbp

 Sabrina and the Groovie Goolies (USA). Television/

Animation

 1973

 Scars of Dracula (U.K.)

 Sex and the Single Vampire (USA). Adult The Addams Family, episode “The Fastest Creepy Taste the Blood of Dracula (U.K.)

Camper in the West” (USA). Television/Anima-

 A Trip with Dracula (USA)

tion

 Yûreiyashiki no kyôfu: Chi o suu ning yô (Japan) Les Avaleuses (France/Belgium). Adult Ceremonia Sangrienta (Spain/Italy)

 1971

 Dororon Emma-Kun (Japan). Television/Animation

 El Águila Descalza (Mexico)

 Dracula (Canada). Television

 Batuta ni Dracula (Philippines)

 Dracula (U.K.). Television

Appendix 2 • Chronology 276

Film, Television and Video Game

 Dragula (USA). Adult

 40 gradi all’ombra del lenzuolo (Italy) Drakula Goes to R.P. (Philippines)

 Historical Dracula, Facts Behind the Fiction (USA/

 Fem døgn i august (Norway)

Romania). Documentary

 Mystery in Dracula’s Castle (USA). Television Monster Squad (USA). Television

 Night Gallery, episode “How to Cure the Common Spermula; L’amour est un fleuve en Russie France Vampire” (USA). Television

(France). Adult

 La Orgía de los muertos (Spain)

 Tiempos duros para Drácula (Spain/Argentina) Il Plenilunio delle vergini (Italy)

 El Retorno de Walpurgis (Spain/Mexico)

 1977

 Riti, magie nere e segrete orge nel trecento (Italy) Santo y Blue Demon contra Drácula y el Hombre Count Dracula (U.K.). Television

 Lobo (Mexico)

 Halloween with the New Addams Family (USA).

 The Satanic Rites of Dracula (U.K.)

Television

 Scream, Blacula, Scream (USA)

 El Jovencito Dracula (Spain)

 Sesame Street, episode “#4.109” (USA). Television/

 Li san jiao wei zhen di yu men (Hong Kong) Animation

 McCloud, episode “McCloud Meets Dracula”

 Suckula (USA). Adult

(USA). Television

 Nem As Enfermeiras Escapam (Brazil)

 1974

 El Pobrecito Draculín (Spain). Television Benyamin kontra Drakula (Indonesia)

 Blood (USA)

 1978

 Blood for Dracula (Italy)

 Alucarda, la hija de las tinieblas (Mexico) Chi o suu bara (Japan)

 Challenge of the SuperFriends, episode “Attack of The Dracula Business (U.K.). Documentary the Vampire” (USA). Television/Animation

 Kara boga (Turkey)

 Doctor Dracula (USA)

 The Legend of the 7 Golden Vampires (Hong Kong/

 Dracula’s Dog (USA)

U.K.)

 Hyakumannen chikyû no tabi: Bandâ bukku (Ja -

 Sangre de vírgenes (Argentina)

pan). Television/Animation

 Sesame Street, episode “#6.1” USA. Television/An-Lady Dracula (West Germany)

imation

 Qian li dan qi zhui xiong (USA). Adult Son of Dracula (USA)

 Schusters Gespenster (West Germany). Television Tendre Dracula (France)

 Vampire Hookers (Philippines/USA)

 Vampira (U.K.)

 Vampyres (U.K.)

 1979

 1975

 B.J. and the Bear, episode “A Coffin with a View”

 Il Cav. Costante Nicosia demoniaco, ovvero: Dracula (USA). Television

 in Brianza (Italy)

 Count Dracula, The True Story (Canada). Docu-Count Erotica, Vampire (USA). Adult

mentary

 Deafula (USA)

 The Curse of Dracula (USA). Television Las Alegras Vampiras de Vögel (Spain) Dracula (USA/U.K.)

 Pink Plasma (USA). Animation

 Dracula Bites the Big Apple (USA)

 The Rocky Horror Picture Show (U.K./USA) Dracula Sucks (USA, Canada/Australia). Adult Sesame Street, episode “7.15” (USA). Television/An-Graf Dracula beißt jetzt in Oberbayern (West Ger-imation

many)

 Sesame Street, episode “7.16” (USA). Television/AnThe Halloween That Almost Wasn’t (USA). Television imation

 Love at First Bite (USA)

 Sesame Street, episode “7.17” (USA). Television/An-Nocturna (USA)

imation

 Nosferatu: Phantom der Nacht (West Germany) Train Ride to Hollywood (USA)

 Salem’s Lot (USA). Television

 Vem Var Dracula (Sweden). Documentary Spider-Woman, episode “Dracula’s Revenge” (USA).

Television/Animation

 1976

 Star Virgin (USA). Adult

 Vlad Tepes (Romania)

 The Bride’s Initiation (USA). Adult

 Dracula père et fils (France)

Film, Television and Video Game 277

Appendix 2 • Chronology

 1980

 Hysterical (USA)

 Inspector Gadget, episode “Haunted Castle” (USA).

 Buck Rogers in the 25th Century, episode “Space Television/Animation

Vampire” (USA). Television

 Read All About It! , episode “An Evil Smile” (Can -

 Les Charlots contre Dracula (France) ada). Television

 Drácula, Uma História de Amor (Brazil). Television Scooby-Doo and Scrappy-Doo, episode “Who’s The Drak Pack (USA). Television/Animation Mind ing the Monster?” (USA). Television/Ani-Fade to Black (USA)

mation

 The Fonz and the Happy Days Gang, episode “The Spider-Man and His Amazing Friends, episode Vampire Strikes Back” (USA). Television/Ani-

“Transylvanian Connection” (USA). Television/

mation

Animation

 Gorp (USA)

 Les Jeux de la Comtesse Dolingen de Gratz (France) Kaibutsu-kun (Japan). Animation

 1984

 Last Rites (USA)

 The New Scooby-Doo Mysteries, episode “Halloween Mama Dracula (Belgium)

Hassle at Dracula’s Castle, Part I” (USA). Tele-The Passion of Dracula (USA). Televised Theatrical vision/Animation

Performance

 The New Scooby-Doo Mysteries, episode “Halloween Yami no teio kyuketsuki Dracula (Japan). Televi-Hassle at Dracula’s Castle, Part II” (USA). Tel-sion/Animation

evision/Animation

 Pyasa Shaitan (India)

 1981

 Realm of the Undead. Video Game

 Scully (U.K.)

 The Count (USA). Video Game

 La Dinastía de Dracula (Mexico)

 Dracula Exotica (USA). Adult

 1985

 Mr. and Mrs. Dracula (USA). Television Countdown Dracula (USA). Television

 The Munsters’ Revenge (USA). Television Dracula, the Great Undead (USA). Documentary Saturday the 14th (USA)

 Fracchia Contro Dracula (Italy)

 Hello Dracula (Hong Kong)

 1982

 King’s Quest II: Romancing the Throne (USA). Video Game

 ABC Weekend Specials, episode, “Bunnicula, The Kyûketsuki hantâ D (Japan). Animation Vampire Rabbit” (USA). Television/Animation

 Lugosi: The Forgotten King (USA). Television/

 Banquete das Taras (Brazil)

Documentary

 Buenas Noches, Señor Monstruo (Spain) Sesame Street, episode “#17.1” (USA). Television/

 Darakula (Philippines)

Animation

 Don Dracula (Japan). Television/Animation Space (USA). Television

 Dracula (USA). Video Game

 3-2-1, episode “The Magic of Merlin” (U.K.). Tel-Ghost in the Water (U.K.). Television evision

 The Great Bear Scare (USA). Television/Animation Transylvania II: The Crimson Crown (USA). Video Kwansukui Dracula (South Korea)

Game

 Sesame Street, episode “#14.1” (USA). Television/

 Transylvania 6-5000 (USA)

Animation

 ≠Vampiros en La Habana! (Cuba). Animation Sesame Street, episode “#14.5” (USA). Television/

Animation

 Transylvania (USA). Video Game

 1986

 Urusei Yatsura, episode “What a Dracula!” (Japan).

 Defenders of the Earth, episode “Dracula’s Potion”

Television/Animation

(USA). Television/Animation

 Yin ji (Hong Kong)

 Gegege no Kitarō: Youkai Dai Makyou (Japan).

Video Game

 1983

 Ghost Busters, episode “Shades of Dracula” (USA).

Television/Animation

 Atic Atac (U.K.). Video Game

 Ghost House (USA). Video Game

 O Drakoulas ton Exarheion (Greece)

 Home to Roost, episode “Open House” (U.K.). Tele-Gayracula (USA). Adult

vision

 Hungarian Dracula (Hungary). Television Phantomas 2 (Country?). Video Game

Appendix 2 • Chronology 278

Film, Television and Video Game

 Tales from the Darkside, episode “The Circus”

 Dracula Live from Transylvania (USA). Television/

(USA). Television

Documentary

 Tales from the Darkside, episode “Strange Love”

 Fangs! A History of Vampires in the Movies (USA).

(USA). Television

Documentary

 Fright Night Part 2 (USA)

 1987

 Revivencial (Brazil)

 The Super Mario Bros. Super Show! , episode “Bats The Comic Strip (USA), segment, “The Mini-Mon-in the Basement/Mario and the Beanstalk”

sters.” Television/Animation

(USA). Television/Animation

 Dracula II: Noroi no fûin (Japan). Video Game The Super Mario Bros. Super Show! , episode “Count Ghost Fever (USA)

Koopula” (USA). Television/Animation

 Lust of Blackula (USA). Adult

 Transylvania Twist (USA)

 The Mini-Monsters: Adventures at Camp Mini-Mon El Vampiro Teporocho (Mexico)

(USA). Television/Animation

 Mondo Lugosi (USA). Documentary

 1990

 Pehavý Max a strasidlá (Czechoslovakia/West Germany)

 Akumajo Dracula (Japan). Video Game Tales from the Darkside, episode “My Ghostwriter-Akumajo Special: Boku Dracula-kun! (Japan). Video The Vampire” (USA). Television

Game

 Teta (Austria/West Germany/France/Czechoslova-Akumajou Densetsu (Japan). Video Game kia/Spain/Italy). Television

 Attack of the Killer Tomatoes, episode “Spatula, Topo Gigio-No Castelo do Conde Drácula (Brazil).

Prinze of Dorkness” (USA). Television/Anima-

Television/Animation

tion

 Bandh Darwaza (India)

 1988

 Dracula: The Series (USA). Television Garfield and Friends, episode “Count Lasagna”

 Count Duckula (USA). Television/Animation (USA). Television/Animation

 Dracula in London (USA). Video Game

 Geung see yee saang (Hong Kong)

 Dracula’s Widow (USA)

 Grampa’s Monster Movies (USA). Television Friday the 13th: The Series, episode “The Baron’s Gravedale High (USA). Television/Animation Bride” (USA). Television

 Night Court, episode “Death Takes a Halloween”

 Konami Wai Wai World (Japan). Video Game (USA). Television

 Love Bites (USA). Adult

 Out for Blood (USA). Adult

 The Munsters Today (USA). Television Rockula (USA)

 The New Shmoo, episode “The Return of Dracula”

 Sundown: The Vampire in Retreat (USA) (USA). Television/Animation

 Wake, Rattle and Roll, segment “Monster Tails”

 NightHunter (Country?). Video Game

(USA). Television/Animation

 Put Down the Duckie: A Sesame Street Special Yi yao O.K. (Hong Kong)

(USA). Television/Animation

 Scooby-Doo and the Ghoul School (USA). Televi-

 1991

sion/Animation

 Scooby-Doo and the Reluctant Werewolf (USA). AnThe Brides of Dracula (USA). Video Game imation

 Captain N: The Game Master, episode “Return to Sesame Street, episode “#19.128” (USA). Television/

Castlevania” (USA). Television/Animation

Animation

 Dark Shadows: Behind the Scenes (USA). Documen-Snatcher (Japan). Video Game

tary

 To Die For (USA)

 Dark Shadows: Music Videos (USA). Documentary Topo Gigio, episode “Gigio and Vampire” (Japan).

 Dark Shadows’ Scariest Moments (USA). Documen-Television/Animation

tary

 Vampire’s Empire (USA). Video Game

 Dark Shadows 25th Anniversary Tribute (USA).

 Waxworks (USA/West Germany)

Documentary

 Dracula: A Cinematic Scrapbook (USA). Documen-

 1989

tary

 Dracula Densetsu II (Japan/USA). Video Game Alfred Hitchcock Presents, episode “Night Creatures”

 Dracula the Undead (USA). Video Game (USA). Television

 Ernest Le Vampire (France). Television Dracula Densetsu (Japan). Video Game Kamitsukitai/Dorakiyura yori ai-0 (Japan)

Film, Television and Video Game 279

Appendix 2 • Chronology

 Little Dracula (USA). Animation

 1994

 The Night Boys (USA). Adult

 Quackshot (USA). Video Game

 Animaniacs, episode “Randy Beaman’s Pal #6”

 Wai Wai World 2: SOS! Parsley Jō (Japan). Video (USA). Television/Animation

Game

 Castlevania: Bloodlines (USA). Video Game Children of Dracula (USA). Documentary

 1992

 Dracula (Italy). Adult

 Dracula aema (South Korea)

 Blood Lines: Dracula—The Man, the Myth, the Mov -

 Flesh and Blood: The Hammer Heritage of Horror ies (USA). Documentary

(USA/U.K.). Documentary

 Bram Stoker’s Dracula (USA)

 Gokujō Parodius! ~ Kako no Eikō o Motomete~ (Ja -

 Buffy the Vampire Slayer (USA)

pan). Video Game

 Dracula: Fact or Fiction (USA). Documentary Monster Force (Canada). Television/Animation Dracula in the Movies (USA). Documentary Nadja (USA)

 Draculito, mon Saigneur (Germany). Animation Saturday Night Live, episode “Dracula’s Not Gay”

 Ejacula, la vampira (Italy/USA). Adult (USA). Television

 In Living Color, episode “Bram Stoker’s Wanda”

 Sesame Street Jam: A Musical Celebration (USA).

(USA). Television

Television

 In the Wake of Vampire (Japan). Video Game The Simpsons, episode “Sideshow Bob Roberts”

 Khooni Dracula (India)

(USA). Television/Animation

 Making Bram Stoker’s Dracula (USA). Television/

 Vampires (USA). Documentary

Documentary

 The World of Hammer, episode “Christopher Lee”

 Puss in Boots, episode “Nagagutsu o haita neko no (U.K.). Television/Documentary

boken” (Japan). Television/Animation

 The World of Hammer, episode “Costumers”

 Waxwork II: Lost in Time (USA)

(U.K.). Television/Documentary

 Young-guwa heubhyeolgwi dracula (South Korea) The World of Hammer, episode “Dracula and the Undead” (U.K.). Television/Documentary

 1993

 The World of Hammer, episode “Hammer” (U.K.).

 Akumajo Dracula X: Chi no Rondo (Japan). Video Television/Documentary

Game

 The World of Hammer, episode “Mummies, Were-Animaniacs, episode “Draculee, Draculaa/ Phran -

wolves and the Living Dead” (U.K.). Televi-

ken-Runt” (USA). Television/Animation

sion/Documentary

 The Awesome Adventures of Victor Vector & Yondo: The World of Hammer, episode “Peter Cushing”

 The Vampire’s Coffin. Video Game

(U.K.). Television/Documentary

 Breakfast with Dracula (Italy/USA)

 The World of Hammer, episode “Vamp” (U.K.).

 Chapolim x Drácula: Um Duelo Assustador. Video Television/Documentary

Game

 Cunt Dykula (USA). Adult

 1995

 Dark Shadows: Bloopers (USA). Documentary AkumajÉ Dracula XX (Japan). Video Game Dracula (USA). Video Game

 Bizarre’s Dracula (USA). Adult

 Dracula Mon Amour (France)

 Bizarre’s Dracula II (USA). Adult

 Dracula Rising (USA)

 Casualty, episode “Trials and Tribulations” (U.K.).

 Dracula Unleashed (USA). Video Game

Television

 Ganbare Goemon 2: Kiteretsu Shogun Magginesu Chickula: Teenage Vampire (USA)

(Japan). Video Game

 Dark Shadows: Vampires and Ghosts (USA). Docu-Gegege No Kitaro: Fukkatsu! Tenma Daiou (Japan).

mentary

Video Game

 Dracula III: Legacy (USA)

 Quantam Leap, episode “Blood Moon — March 10, Dracula’s Dungeon (USA). Adult

1975” (USA). Television

 Ejacula 2 (USA). Adult

 Rusty (Japan). Video Game

 Hercules: The Legendary Journeys, episode “Darkness Sesame Street Stays Up Late! (USA). Television/An-Visible” (USA). Television

imation

 Here Come the Munsters (USA). Television The Simpsons, episode “Treehouse of Horror IV”

 Mina and the Count (1995–2003). Television/An-

(USA). Television/Animation

imation

 U.F.O. (U.K.)

 Monster Mash: The Movie (USA)

 The Young Indiana Jones Chronicles, episode “Tran-Vampire in Brooklyn (USA)

sylvania, January 1918” (USA). Television

 Vamps: Deadly Dreamgirls (USA). Adult

Appendix 2 • Chronology 280

Film, Television and Video Game

 1996

 Everybody Loves Raymond, episode “Halloween Candy” (USA). Television

 Buffy the Vampire Layer (USA). Adult Evil of Dracula (USA). Animation

 Dark Shadows 30th Anniversary Tribute (USA).

 LCD Symphony of the Night (USA). Video Game Documentary

 Macaroni tout garni (Canada)

 Dracula’s Secret (Canada). Video Game Meitantei Conan, episode “Dracula Murder Case: Draculina Video Magazine (USA). Documentary Part 1” (Japan). Television/Animation

 Dragula, Queen of Darkness (USA). Adult Meitantei Conan, episode “Dracula Murder Case: Dráscula: El Vampiro (Spain). Video Game Part 2” (Japan). Television/Animation

 Elmo Saves Christmas (USA). Animation Modern Vampires (USA)

 Elmo Says Boo (USA). Animation

 Nattens engel (Denmark)

 Frankenstein and Me (Canada)

 Universal Horror (U.K.). Television/Documentary Goosebumps: Escape from Horrorland (USA). Video Vampire’s Seduction (USA). Adult

Game

 In Search of Dracula with Jonathan Ross (U.K.). Television/Documentary

 1999

 JikkyÉ Oshaberi Parodius: forever with me (Japan).

 The Adventures of Elmo in Grouchland (USA). An-Video Game

imation

 Karmina (Canada)

 The Adventures of Young Indiana Jones: Masks of Evil Macabre Pair of Shorts (USA)

(USA)

 The Munsters’ Scary Little Christmas (USA) Brides of Countess Recula (USA). Adult Nightmare: The Birth of Victorian Horror (U.K.).

 Castlevania (USA). Video Game

Documentary

 Castlevania: Legacy of Darkness (USA). Video Game 100 Years of Horror: Blood-Drinking Beings (USA).

 Cinderelmo (USA). Television/Animation Documentary

 Dark Shadows: Video Scrapbook (USA). Documen-100 Years of Horror: The Monster Makers (USA).

tary

Documentary

 Drácula (Argentina). Television

 Ultimate Reality (USA). Adult

 Dracula (India)

 Vampirella (USA)

 Dracula in Vegas (USA)

 Monster by Moonlight! The Immortal Saga of “The

 1997

 Wolf Man” (USA). Documentary

 The Phantom Eye (USA). Television

 Akumajô Dracula: Shikkoku taru zensôkyoku (Ja -

 Pumpkin Hill (USA)

pan). Videogame

 Quasimodo d’El Paris (France)

 Akumajô Dracula X: Gekka no yasukyôoku (Japan).

 Ripley’s Believe It or Not, episode “The Vampire Kit”

Videogame

(Canada). Television/Animation

 Animaniacs — Spooky Stuff (USA)

 The Road to Dracula (USA). Documentary Blood Suckers (USA)

 Titanic 2000 (USA). Adult

 Brácula Condemor II (Spain)

 Vampire Blues (USA)

 The Creeps (USA)

 Dark Shadows Resurrected: The Video (USA). Documentary

 2000

 Dracula: The True Story (USA). Documentary Banpaia hantâ D (Japan/Hong Kong/USA). Ani-Fraiser, episode “Halloween” (USA). Television mation

 Lexx (Canada). Television

 Bud Abbott and Lou Costello Meet the Monsters!

 Lugosi: Hollywood’s Dracula (USA). Documentary (USA)

 The Mark of Dracula (USA)

 Buffy the Vampire Slayer, episode “Buffy vs. Drac-Monster Mania (USA). Television/Documentary ula” (USA). Television

 Pathos (USA)

 Call Him Jess (Spain). Documentary

 Roter Tango (Germany)

 Dark Prince: The True Story of Dracula (USA). Tel-Van Helsing Chronicles (USA). Television evision

 Vlad Tepes Dracula (USA). Video Game Dracula: A Chamber Musical (Canada). Television You Wish, episode “Halloween” (USA). Television Dracula: The Resurrection (USA). Video Game Dracula 2: The Last Sanctuary (France). Video

 1998

Game

 Dracula 2000 (USA)

 Elmopalooza (USA). Television/Animation Hot Vampire Nights (USA). Adult

Film, Television and Video Game 281

Appendix 2 • Chronology

 In Search of History: The Real Dracula (USA). Tel-Dracula Unearthed (USA). Documentary evision/Documentary

 Evolution Skateboarding (USA). Video Game Mistress of Seduction (USA). Adult

 La Fiancée de Dracula (France)

 Monster Mash (USA/Italy). Animation

 The Impaler: A Biographical/Historical Look at the MonsterFest 2000: The Classics Come Alive (USA) Life of Vlad the Impaler, Widely Known as Drac -

 Sesame Street, episode “Miles Babysits” (USA). Tel-ula (Canada). Television/Documentary evision/Animation

 Killer Barbys Vs. Dracula (Spain)

 Shadow of the Vampire (USA)

 Magnificent Obsessions (Canada). Documentary Vampire Night (Japan). Video Game

 Nohasfrontwo (USA)

 Zora la vampiera (Italy)

 Nosferatu (France). Television/Animation Olliver’s Adventures, episode “What a Pain in the

 2001

Neck” (Canada). Television/Animation

 Sesame Street, episode “#33.50” (USA). Television/

 Akumajou Dracula: Circle of the Moon (Japan).

Animation

Video Game

 SpongeBob SquarePants, episode “Graveyard Shift/

 Aqua Teen Hunger Force, episode “Bus of the Un-Krusty Love” (USA). Television/Animation

dead” (USA). Television/Animation

 Taiho shichauzo (Japan). Television Bara no Konrei ~Mayonaka ni Kawashita Yakusoku Vlad the Impaler: The True Story of Dracula (Can -

(Japan)

ada). Television/Documentary

 The Bizarre Cage #3 (Japan). Animation/Adult The Breed (USA/Hungary)

 2003

 Cathula (U.K.). Adult

 Chair (USA). Documentary

 AFI’s 100 Years ... 100 Heroes & Villains (USA).

 Conker’s Bad Fur Day (USA). Video Game Documentary

 Dracula: Crazy Vampire (USA). Video Game Alucard (USA)

 The Erotic Rites of Countess Dracula (USA). Adult Birth of the Vampire (USA)

 Heroes of Horror (USA). Documentary

 Bloodlines: The Dracula Family Tree (USA). Tele-Herushingu (Japan). Television/Animation vision/Documentary

 The Horror of Hammer (USA). Documentary Castlevania: Akatsuki no Minuet (USA). Video Inside Television’s Greatest: Addams Family & The Game

 Munsters (USA). Documentary

 Castlevania: Lament of Innocence (USA). Video Karmina 2 (Canada)

Game

 Konami Wai Wai Racing Advance (Japan). Video Codename: Kids Next Door, episode “Operation Game

S.P.A.N.K.” (USA). Television/Animation

 Runescape (U.K.). Video Game

 Dracula II: Ascension (USA)

 Titeuf, episode “Pépé Dracula” (France). Televi-Dracula’s Bram Stoker (Ireland). Television/Docu-sion/Animation

mentary

 The Vampire Hunters Club (USA/Canada) Duck Dodgers, episode “I’m Going to Get You, Fat Sucka” (USA). Television/Animation

 2002

 Galgali familywa Dracula (South Korea) Gegege no KitarÉ: Gyakushuu! Youkai Daichisen All My Children, episode “Episode dated 31 Octo -

(Japan). Video Game

ber 2002” (USA). Television

 Hallow’s End (USA)

 Il Bacio di Dracula (Italy/Germany). Television The League of Extraordinary Gentlemen (USA/Ger-The Baskervilles (Canada). Television many/Czech Republic/U.K.)

 Behind the Fame: The Munsters/Addams Family Lucy en Miroir (France)

(USA). Television/Documentary

 Makai Senki Disugaia (Japan). Video Game Boris Karloff and Bela Lugosi (France). Television/

 Mas vampiros en La Habana (Cuba/Spain). Ani-Animation

mation

 Castlevania: Byakuya no Concerto (Japan). Video Matantei Loki Ragnarok, episode “Dorakyura Jyou Game

no Wana” (Japan). Television/Animation

 Cyberchase, episode “Castleblanca” (Canada). Tel-My Life with Count Dracula (USA). Documentary evision/Animation

 Night Bites: Women and Their Vampires (USA).

 Dracula mascafierro (Mexico). Adult

Documentary

 Dracula: Pages from a Virgin’s Diary (Canada). Bal-Riddles of the Dead, episode “Dracula Unearthed”

let

(USA) Television/Documentary

 Dracula the Impaler (Romania)

 Rinaldó (Hungary)

Appendix 2 • Chronology 282

Film, Television and Video Game

 Shaman King, episode “Winged Destroyers” (Ja -

 Akumajou Dracula: Sougetsu no Juujika (Japan).

pan). Television/Animation

Video Game

 Silver Scream (USA)

 Amantul marii doamne Dracula (Romania). Tele-This Darkness: The Vampire Virus (USA) vision

 Three’s Horrible: Part 1 (USA). Animation The Batman vs Dracula: The Animated Movie (USA).

 Vampire Vixens (USA). Adult

Animation

 Vlad (USA)

 Bram Stoker’s Way of the Vampire (USA) Cineastes contra magnats (Spain). Documentary

 2004

 Count Spermula (USA). Adult

 Danny Phantom, episode “Material Instinct” (USA).

 Adventures of Young Van Helsing: The Quest for the Television/Animation

 Lost Scepter (USA)

 Dark Angels 2: Bloodline (USA). Adult Aqua Teen Hunger Force, episode “Little Brittle Elmo Visits the Doctor (USA). Animation (USA). Television/Animation

 G-String Vampire (USA). Adult

 Biography, episode “Bram Stoker” (USA). Televi-Grim & Evil, episode “Billy Idiot/Home of the Ansion/Documentary

cients” (USA). Television/Animation

 Blade: Trinity (USA)

 Harker (USA)

 Cathula 2: Vampires of Sex (U.K.). Adult Hollywood’s Greatest Villains (USA). Documentary Countess Dracula’s Org y of Blood (USA). Adult Kibris: La ley del equilibrio (Spain) Dracula 3000 (Germany/South Africa)

 Monster Kid Home Movies (USA)

 Drum bun — Jo utat! (Hungary/Germany/Switzer-Night People (U.K.)

land)

 The Real Life of Dracula (Romania). Documentary Emmanuelle the Private Collection: Emmanuelle vs.

 Robot Chicken, episode “Nutcracker Sweet” (USA).

 Dracula (USA). Television/Adult

Television/Animation

 Fantomu Bureibu (Japan). Video Game The Simpsons, episode “Treehouse of Horror XVI,”

 Fort Dracula (USA)

segment “I’ve Grown a Costume on Your Face”

 From Dusk ’til Porn (U.K.). Adult

(USA). Television/Animation

 Greasepaint and Gore: The Hammer Monsters of Phil Ultimate Super Heroes, Vixens, and Villains, segment Leakey (U.K.). Documentary

“Ultimate Super Villains” (USA). Television/

 Joe Nosferatu: Homeless Vampire (USA) Documentary

 Laser Fart (USA)

 Lil Creepers (USA). Animation

 Lust for Dracula (USA). Adult

 2006

 Making Bela (USA). Documentary

 Akumajou Dracula: Gallery of Labyrinth (Japan).

 McFarlane’s Evil Prophecy (USA). Video Game Video Game

 Mira corpora (France)

 The Amazing Adrenalini Brothers! , episode “Fangs of Un Petit garçon silencieux (France)

Horror” (U.K./Canada). Television/Animation

 Pudelmützen Rambos (Germany)

 Blood Son (USA)

 The Revamping of Dracula (USA). Documentary Bloodspit (Australia/USA)

 Sesame Street, episode “#35.4” (USA). Television/

 Brooke West Collection (USA). Adult

Animation

 Destruction Kings (USA)

 Sexy Adventures of Van Helsing (USA). Adult Dracula (U.K.)

 Shaman King, episode “Vampire Ambush” (Japan).

 Dracula Twins. Video Game

Television/Animation

 Dracula’s Curse (USA)

The Simpsons, episode “All’s Fair in Oven War”

 Dracula’s Curse: Behind the Scenes (USA). Docu-

(USA). Television/Animation

mentary

 Van Helsing (USA)

 Dracula’s Family Visit (Netherlands) Van Helsing (USA). Video Game

 Draculya: The Girls Are Hungry (USA). Adult Van Helsing: The Man and the Monsters (USA).

 The Elder Scrolls IV: Oblivion (USA). Video Game Documentary

 Ghoul Mates (USA)

 Vanpaia hosuto (Japan). Television

 Grim & Evil, episode “Fear and Loathing in The Vulture’s Eye (USA)

Endsville” (USA). Television/Animation

 Walpurgis Nacht (USA)

 Heubhyeol hyeongsa na do-yeol (Korea)

 2005

 Is It Real? , episode “Vampires” (USA). Documentary The Last Sect (Canada)

 Akumajô Dorakiyura: Yami no juin (Japan). Video Lost Worlds, episode “The Real Dracula” (U.K.).

Game

Television/Documentary

Film, Television and Video Game 283

Appendix 2 • Chronology

 Makai Senki Disgaea (Japan). Television/Animation AkumajÉ Dracula: Ubawareta Kokuin (USA). Video Makai Senki Disugaia Ts¨ (Japan). Video Game Game

 Nosferatu’s Crush (USA)

 Blood Scarab (USA)

 Sesame Street, episode “#37.1” (USA). Television/

 Bonnie & Clyde vs. Dracula (USA) Animation

 Canucula! (Canada)

 Shaitani Dracula (India). Adult

 Count Suckula (USA). Adult

 Vampire Secrets (USA). Television/Documentary Dracula: Origin (USA). Video Game

 Wolfster, Part 1: The Curse of the Emo Vamp (USA) Dracula: Prince of Marketing (USA)

 Young Dracula (U.K.). Television

 Dracula 3 —The Path of the Dragon (Belgium/

France). Video Game

 2007

 Dracula’s Guest (USA)

 Der Goldene Nazivampir von Absam 2 — Das Ge -

 Awake (USA)

 heim nis von Schloß Kottlitz (Germany) Beloved Count (USA). Documentary

 Goosebumps HorrorLand (USA). Video Game Billy & Mandy’s Big Boogey Adventure (USA). Tel-Graf Dracula’s Bissige Saftfotzen (Germany). Adult evision/Animation

 Hakaba Kitarô, episode “Yasha tai dorakyura yon The Blood Is The Life: The Making of Bram Stoker’s sei” (“Yasha vs. Dracula IV” [USA]) (Japan).

 Dracula (USA). Documentary

Television/Animation

 Bloodsucking Cinema (USA). Television/Documen-Her Morbid Desires (USA)

tary

 How My Dad Killed Dracula (USA)

 Castlevania: Order of Shadows (2007). Video Game Kiss Attack (USA). Adult

 Cities of the Underworld, episode “Dracula’s UnThe Lair (USA, 2007–2009). Television derground” (USA). Television/Documentary

 Makai Senki Disugaia Surn (Japan). Video Game Close-Up, episode “Bela Lugosi: Dracula’s Dubbel-Monster Kids (USA). Animation

ganger” (Netherlands/Germany/Belgium). Doc-

 MonsterQuest, episode “Vampires in America”

umentary

(USA). Television/Documentary

 Dead to the Last Drop (USA)

 New International Track & Field (Japan). Video Game Dracula: The Days of Gore (USA). Video Game One of Those Days (U.K.)

 Dracula: Revamped (USA)

 Pachislot AkumajÉ Dracula (Japan). Video Game La Duodécima hora (Spain)

 Robot Chicken, episode “Tubba-Bubba’s Now Elmo’s Christmas Countdown (USA). Television/An-Hubba-Bubba” (USA). Television/Animation

imation

 Saturday Night Live, episode “The Mirror” (An In Camera: The Naïve Visual Effects of Bram Stoker’s SNL Digital Short) (USA). Television

 Dracula (USA). Documentary

 Sesame Street, episode “Elmo & Zoe’s Hat Contest”

 Method and Madness: Visualizing “Dracula” (USA).

(USA). Television/Animation

Documentary

 Sesame Street, episode “Telly’s New Shoes” (USA).

 Mysterious Journeys, episode “The Hunt for Drac -

Television/Animation

ula” (USA). Television/Documentary

 The Thirst: Blood Wars (USA)

 Operation Darkness (Japan). Video Game A Vampyre Story: Chapter One (Germany). Video Sesame Street, episode “The Bookaneers” (USA).

Game

Television/Animation

 Sesame Street, episode “#38.2” (USA). Television/

 2009

Animation

 Akumajo Dracula: The Arcade (Japan). Video Game Sesame Street, episode “Sleepy Grouchy” (USA).

 Bram Stoker’s Vampire Diaries: Renfield (USA) Television/Animation

 Captain Berlin Versus Hitler (Germany) Sphinx — Geheimnisse der Geschichte, episode “Die Demons (U.K.). Television

Vampirprinzessin” (Germany). Television/Doc-

 The Dracula Files (USA). Video Game

umentary

 Dracula: Forbidden Frut-a Play Benefiting the Cle -

 30 Days of Night (USA)

 mente Program (USA). Documentary

 Le Vampire déchu (France/Romania/Austria/Ger-Dracula’s Stoker (Ireland). Documentary many/Netherlands). Documentary

 40 Dana (Servia). Documentary

 Vampires (USA). Adult

 Scary America (USA). Documentary

 2008

 Transylmania (USA)

 Vampire City (Austria)

 The Accidental Hooker (USA). Adult

 Akumajo Dorakyura: Jajimento (USA). Video Game

 2010

 AkumajÉ Dracula: The Medal (Japan). Video Game The Count of Little Havana (USA).

Appendix 3.

Notable Dramatizations

Featuring Dracula*

 Almost the Bride of Dracula; or, Why the

 Dixie; U.S., 1980; Comedy; Two Acts. Writing

 Count Remains a Bachelor; U.S., 1980; Comedy.

 Credits: Dennis Snee.

 Writing Credits: Dennis Snee. The 580 year old

 Countess Dracula! ; Arena Theatre, Buffalo, Count is still being hassled by his mother to settle New York, U.S., 5 January 1980; Three Acts. Writ-down with a nice girl.

 ing Credits: Neal DuBrock; Director: Neal Du -

 Boys and Ghouls Together; 1965, U.S.; Com -

Brock.

edy; Three Acts. Writing Credits: David Rogers. A

 Dearest Dracula; Olympia Theatre, Dublin, group of young cyclists touring Europe spends the Ireland, 27 September 1965; Musical. Producer: Jay night in a castle-hotel operated by Count Dracula Landesman; Writing Credits: Margaret Hill, Char-and his family.

lotte Moor, Jack Murdock; Musical Lyrics: Fran

 Count Dracula; U.S., 1972; Mystery, Comedy; Landesman; Cast: John Gower (Dracula), Mary

Three Acts. Writing Credits: Ted Tiller. This adap-Millar (Lucy), Robert Hornery (Jonathan Harker), tation of Stoker’s novel is noted by some scholars David Holliday (Dr. Seward), David Morton (Sir to be heavier on comic relief than other similar ren-Arthur Holmwood), Pitt Wilkinson (Dr. Van Hels-ditions. The story centers around Dr. Seward’s Asy-ing), Rita Cameron. Jonathan Harker is away at lum for the Insane, where there is a new patient, Castle Dracula where he is suffering from some ill-Renfield, and a new resident in the adjacent castle, ness involving great blood loss and eating flies. Se-a foreigner named Count Dracula. While Dr. Seward, Holmwood, and Van Helsing, all friends of ward tries desperately to tend to both his asylum Harker’s back in England, journey to the castle and his sister, Sybil, his ward Mina takes ill fol-where they find Count Dracula and his three vam-lowing a visit from Count Dracula. Mina’s fiancé, pire women, who attack the gentlemen and burst Jonathan Harker, and Professor Van Helsing, arrive into song.

in just enough time to save her.

 Death at the Crossroads; U.S., 1975; Thriller,

 Count Dracula; or, A Musical Mania from

Suspense. Writing Credits: Stephen Hotchner. Dr.

 Transylvania; U.S., 1974; Musical, Comedy. Writ-Van Helsing and Jonathan Harker venture, with ing Credits: Lawrence O’Dwyer; Director: Norma Mina Harker, into the Transylvanian wilderness to Young; Musical Lyrics: Jac Alder; Players/Characters: discover Dracula’s whereabouts. Mina has fallen Charles Roberts (Vlad Voivode Dracula), Bob

victim to Dracula’s bite, and she has but days, or Floyd (Van Helsing), Richard Michaels (Renfield), perhaps hours, before turning completely into one Gene Ross (Dr. Seward), James Burton (John

of the undead. The three of them find themselves Harker), Rhonda Berkman (Lucy).

on a wild carriage ride with a coachman and four

 The Count Will Rise Again , or Dracula in

other passengers. Suddenly, at nearly midnight, the

 *Many thanks are extended to David J. Skal for his helpful suggestions on earlier versions of this list. For further information on dramatizations, see also the following critical works and bibliographies: David J. Skal, “‘His Hour Upon the Stage’: Theatrical Adaptations of Dracula ,” in Dracula (New York: W.W. Norton, 1997), by Bram Stoker, ed. Nina Auerbach and David J. Skal, 371–381; Skal, Hollywood Gothic , rev. ed. (New York: Faber and Faber, 2004); Martin V. Riccardo, Vampires Unearthed (New York: Garland, 1983); and Matthew Bunson, The Vampire Encyclopedia (New York: Gramercy, 2003), 202 –203.

284

[image: Image 55]

285

Appendix 3 • Notable Dramas

coach breaks down at the crossroads directly be-Seward (Stuart Lomath), Jonathan Harker (Bernard neath Dracula’s castle. Wolves begin to bay nearby, Guest), Quincey P. Morris (Frieda Hearn), Peter and Mina begins acting strangely. A night of Jackson (Lord Godalming), Bernard Jukes (R.M.

horrors ensues, and nearly all the passengers per-Renfield), Jack Howarth (The Warder), Kilda

ish.

Macleod (The Parlourmaid), Betty Murgatroyd

 Dracula; U.K., Derby, Grand Theatre, 5 August (The House maid), Dora Mary Patrick (Mina

1924 (preview-premiere); U.K., London, Little Harker).

Theatre, 14 February 1927 (London opening);

 Dracula; Royal Court Theatre, Warrington, Three Acts. Producers: Hamilton Deane, Harry L.

U.K., September 1927. Producer: Harry L. War-Warburton; Writing Credits: Hamilton Deane; burton; Writing Credits: Charles Morrell. This al-General Manager: Albert Kavanagh; Stage Director: ternate stage adaptation was privately

Lodge Percy; Stage Manager: Jack Howarth; Assis-commissioned by Stoker’s widow, Florence, but was tant Stage Manager: Bernard Guest; Players/Char-heavily censored and only saw a brief stage life.

 acters: Edmund Blake (Count Dracula [Derby]),

 Dracula; Edinburgh, Scotland, U.K., 1969; Raymond Huntley (Count Dracula [London]),

Lon don, U.K., 1972 (London opening). Writing Hamilton Deane (Abraham van Helsing), Doctor Credits: Stanley Eveling, Alan Jackson, David Mowat, Robert Nye, Bill

Watson, Clarisse Eriksson,

John Downing.

 Dracula; Macgowan Hall,

University of California at

Los Angeles, Los Angeles,

California, U.S., May 1973;

Comedy/Musical.

 Writing

 Credits: Larry Ferguson,

David Davidson; Director:

Larry Ferguson; Players/Char-

 acters: James Cady (Dracula),

Cheri SU.S.n Bard (Lucy),

John Peterson (Ren

field),

James Bohlin (Van Helsing),

Joyce DeWitt (Mina), David

Jorns (Seward). This is an

adapta tion of Stoker’s novel

turned rock musical.

 Dracula; Royal Playhouse,

New York, New York, U.S.,

August 1973; Two Acts. Writ-

 ing Credits: Crane Johnson;

 Director: Crane Johnson.

Lucy suffers from a bizarre ill-

ness, much to everyone’s

alarm, including her aunt,

Mrs. Harker, and husband-

to-be, Dr. Seward. Mean-

while, the good doctor must

divide his time between Lucy

and a mental patient named

Renfield, whose strange

eating habits warrant

scientific inquiry. Troubled by

Lucy’s bizarre illness, Dr. Se-

ward summons the renowned

metaphysician Dr. Van Hels-

ing (a female character). Just

Ad from The Magazine Theater Programme (1927) (courtesy John Edgar as Van Helsing begins to un-Browning).

ravel Lucy’s strange case, their

Appendix 3 • Notable Dramas 286

neighbor from the adjoining Carfax Hall, Count Music by: John Aschenbrenner; Music Director: John Dracula, pays Seward a visit, and Van Helsing be-Aschenbrenner.

gins to suspect the horrible truth.

 Dracula: Sabbat; Loeb Playhouse, Purdue Uni-

 Dracula; U.S., 1978; Musical. Writing Credits: versity, Indiana, West Lafayette, January 1970 (pre-Kings ley Day and the Chicago Premiere Society.

miere); Judson Poets’ Theater, New York, New York,

 Dracula; U.S., 1980; Mystery; Three Acts.

11 September 1970 (New York opening); Two Acts.

 Writing Credits: John Mattera. Count Dracula has Writing Credits: Leon Katz; Director: Word Baker arrived to England and moved into the large estate (premiere), Lawrence Kornfeld; Music: John Herbert adjacent to Dr. Seward’s insane asylum. Professor McDowell; Players/Characters: Duane Tucker (Drac-Van Helsing proceeds to convince Dr. Seward that ula), Crystal Field (Lucy). This rendition features a Count Dracula is actually a vampire. Renfield is in Black Mass in which a bare-chested, Satanic-masked his usual role as the fly-eating lunatic who serves the Dracula (who is wearing a dildo) is accompanied by Count. And the beautiful Lucy Westenra, who shares dancing demons, witches, and vampires as he seduces a remarkable resemblance to a girl the Count once Lucy and offers her to their god. Eventually, she is loved in centuries past, is engaged to Jonathan beheaded by Arthur, her fiancé.

Harker. New to the plot is Charles, the Westenra

 Dracula: The Story You Thought You Knew; family butler whose poor eyesight prevents his being Oregon Shakespeare Festival, Oregon, U.S., 1983.

hypnotized.

 Writing Credits: Richard Sharp.

 Dracula; Royal Lyceum Theatre, Edinburgh,

 Dracula: The Vampire Play; New Haven, U.S., Scotland, 1985. Writing Credits: Liz Lochhead.

Shubert Theatre, 1927 (preview-premiere); Fulton

 Dracula; U.S., 1996; Horror; Two Acts. Writing Theatre, New York, New York, U.S., 5 October Credits: Steven Dietz. This adaptation follows more 1927 (New York opening); Three Acts. Producers: closely to Stoker’s novel than many preceding it.

Horace Liveright; Writing Credits: Hamilton

 Dracula; U.K., 1998; Drama. Writing Credits: Deane, John L. Balderston; Staged by: Ira Hands; David Calcutt.

 General Manager: Louis Cline; Technical Director:

 Dracula; Spring Street Theatre, Kingston upon Louis Cline; Players/Characters (in order of appear-Hull, Yorkshire, U.K., 25 October 1995 1998; ance): Nedda Harrigan (Miss Wells [maid]), Ter-Drama, Horror. Writing Credits: Janet Thornton, ence Neill (Jonathan Harker), Herbert Bunston John Godber. With the arrival of a sudden, mys-

(Dr. Seward), Edward Van Sloan (Abraham Van

terious storm to the English coast comes, through Helsing), Bernard Jukes (R. M. Renfield), Albert the harbor entrance, the crash of a ship, abandoned Frith (Butterworth), Dorothy Peterson (Lucy Se-but for a large dog and fifty boxes of grave dust.

ward), Béla Lugosi (Count Dracula).

Meanwhile, a young woman sleepwalks along the

 Dracula, a Modern Fable; Troupe Theatre, New edge of a cliff, unaware of the Transylvanian Count York, New York, U.S., 3 February 1978. Writing who has just arrived to England. Dracula’s immor-Credits: Norman Beim; Director: Andy Milligan.

tality is dependent on the blood on which he must

 Dracula, Baby! ; Town Hall Theatre, Center-feed.

ville, Ohio, U.S., 25 April 1969; Musical, Comedy;

 Dracula; U.K., 2000. Writing Credits: Jan Nee-Two Acts. Writing Credits: Bruce Ronald; Music by: dle.

Claire Strauch; Lyrics by: John Jakes. When Count

 Dracula: The Death of Nosferatu; U.S., 1991; Dracula sets out for England to make Lucy his 93rd Drama, Mystery, Thriller; One Act. Writing bride, Lucy’s future looks pretty anemic. Little does Credits: Christopher P. Nichols. Professor Abraham Dracula know that he will have to contend with Van Helsing comes to Whitby Asylum in England Arthur, Lucy’s fiancé and a very, very proper gento the aid of his friend and student Dr. Seward.

tleman, and the clumsy Professor Van Helsing.

Meanwhile, Mina Murray suffers from a strange Lucy’s protectors also find an unexpected ally in illness that threatens to postpone her marriage to the nurse who works in the sanitarium, which is Jonathan Harker. Fortunately, Van Helsing has just operated by Dr. Seward.

come from London where he investigated a case

 The Dracula Doll; US, New York, New School similar to Mina’s. At last, Dracula reveals himself for Social Research, 5 December 1979; One Act.

and his plans for Mina, but Van Helsing and the Writing Credits: Jeanne Youngson.

others are prepared.

 Dracula — Entre l’amour et le mort; Québec,

 Dracula: The Musical? ; U.S., 1982; Two Acts.

Canada; 13 January 2006; Musical. Writing Credits: Writing Credits: Rick Abbot; Music by: Rick Abbot; Bruno Pelletier, Richard Ouzounian; Lyrics by: Lyrics by: Rick Abbot.

Roger Tabra; Music by: Simon Leclerc; Cast: Bruno

 Dracula: A Musical Nightmare; U.S., 1978; Pelletier, Martin Giroux (Count Dracula), Sylvain Musical. Writing Credits: Douglas Johnson; Lyrics Cossette (Jonathan), Daniel Boucher (Renfield), by: Douglas Johnson; Director: Douglas Johnson; Andrée Watters (Mina), Pierre Flynn (Van Helsing),

287

Appendix 3 • Notable Dramas

Gabrielle Destroismaisons (Lucy), Rita Tabbakh ishing walls, behind which a secret room is hidden (vampiresses), Elyzabeth Diaga (vampiresses), Bri -

that contains a chained coffin that knocks. Dracula gitte Marchand (vampiresses), Cassiopée (vam-emerges from the coffin during the night and piresses), Louis Gagné (Grand-Lui), Claude

hovers over Nancy while she sleeps, but then hides Pineault (singer), Julie Dassylva (singer), Martin in the window seat when a dark figure enters Giroux (singer). Dracula, a prince-warrior, is through a window. Dracula soon hypnotizes the doomed to wander through the centuries in order young people who happened upon his treasure, and to find his lost love, Elhemina. In 2050, Dracula he almost succeeds at luring them down into his at long last recognizes the woman who brought him underworld until his plans are foiled.

immortality 500 years ago.

 Escape from Dracula’s Castle; U.S., 1975. Writ-

 Dracula Is Undead and Well and Living in

 ing Credits: Stephen Hotchner. Dr. Van Helsing,

 Purfleet; U.K., 1979; Three Acts. Writing Credits: the world famous scientist, warned his young friend Charles McKeown.

Jonathan Harker to use caution on his trip to Tran-

 Dracula or the Un-Dead; U.K., London, Ly -

sylvania where he must close a real estate deal with ceum Theatre, 18 May 1897; 5 Acts. Writing Cred -

Count Dracula. However, the young, ambitious its: Bram Stoker; Stage Manager: H. J. Love day; Jonathan discounts the warning and nearly meets Musical Director: Meredith Ball; Acting Manager: his end in Transylvania.

Bram Stoker; Players/Characters: Mr. Jones (Drac-

 The House of Dracula; U.K., 1992; Comedy, ula), Herbert Passmore (Jonathan Harker), John Horror. Writing Credits: Martin Downing. The Seward, M.D. (Mr. Rivington), Tom Reyn olds

Baron and Baroness Frankenstein, accompanied by (Professor Van Helsing), Quincey P. Morris (Mr.

their servants, Igor and Frau Lurker, stay at a Tran-Widdicombe), Hon. Author Holmwood (Mr.

sylvania fortress where they find several of their Innes), M. F. Renfield (Mr. Howard), Captain ghoulish enemies waiting for them.

Swales (Mr. Gurney), Coastguard (Mr. Simpson),

 I’m Sorry, the Bridge Is Out, You’ll Have to

Attendant at Asylum (Mr. Porter), Mrs. Westenra

 Spend the Night; Coronet Theatre, Los Angeles, (Miss Gurney), Lucy Westenra (Miss Foster), Mina California, U.S., 28 April 1970; Musical, Comedy; Murray (Miss Craig), Servant (Miss Cornfield), Two Acts. Writing Credits: Sheldon Allman, Bob Vampire Woman (Mrs. Daly).

Pickett; Director: Maurine Dawson; Players/Char-

 Dracula Rides Again; U.S., 2006; Western, acters: Peter Virgo (Count Ladislav Dracula), John Comedy; Two Acts. Writing Credits: Jeff Goode.

Ian Jacobs (Frankenstein’s Monster/Count Ladislav After Doctor Frankenstein and Count Dracula fall Dracula), Tony Lane (Renfield), Glorida Dell for the same showgirl, an evening of showdowns (Natasha Dracula). This musical spoof features and hoedowns ensues.

Dracula, along side his wife, Natasha Dracula, Dr.

 The Dracula Spectacula, U.K., 1976; Comedy/

Frankenstein and his Monster, a hunchbacked Igor, Musical. Writing Credits: John Gardiner; Music by: the Mummy, and Renfield. John David Wellman

Andrew Parr. In this modern rendition for young and his fiancée, Mary Helen Herriman, are forced audiences, Miss Nadia and her three pupils find to seek shelter in Dr. Frankenstein’s castle after a themselves in Transylvanian where they must face storm washes out the bridge. Dracula sets his sights the Count and his gruesome entourage.

on Mary, while the Countess begins eyeing John.

 Dracula Sucks; Horseshoe Theatre, Hollywood,

 I Was a Teen-Age Dracula; US, 1958; Mystery, California, U.S., 1969; Comedy. Producer: Jerry Comedy; Three Acts. Writing Credits: Gene Dono-Wheeler; Director: Jerry Wheeler; Writing Credits: van. Marlene (who prides herself on never missing Jerry Wheeler; Players/Characters: Murray Langston a horror play on television) considers herself an au-

(Dracula). David Manzy (Ratfield), Bob Lossier thority on werewolves, vampires, and the ghoulish.

(Mr. Sewer), Chris Bailey (Jonathan Hooker), Lee So when Steve “Dracca,” a foreigner no less, comes Corrigan (Van Hesling). Following closely the plot to the home where Marlene works, Marlene takes of the Universal Dracula (1931), this dramatization one look at his name and assumes he is vampire.

features a bisexual Dracula who seeks out both

 Lady Dracula; U.S., 1980; Comedy, Drama.

male and female victims.

 Writing Credits: Tim Kelly. Mina, a victim of

 Dracula , “The Vampire Play” ; U.S., 1978; Count Dracula, has searched the earth for a young Three Acts. Writing Credits: Tim Kelly.

man who resembles her first love, Jonathan Harker,

 Dracula’s Treasure; U.S., 1975; Comedy, Mys-and she finds him in Tod Wilson, a teacher who tery; Two Acts. Writing Credits: Dudley Saunders.

opens a school near New York City. When one stu-The Boone family moves into an old house that has dent decides to investigate bats near Mina’s (aka been unoccupied for a decade. The family soon Lady Dracula’s) abode, he unleashes her terror.

employs a housekeeper and a carpenter, but they

 Mac Wellman’s Dracula; SoHo Repertory, New start disappearing behind sliding panels and van-York, New York, U.S., May 1994. Writing Credits:

Appendix 3 • Notable Dramas 288

Mac Wellman; Director: Julian Webber; Set Design: all those who have treated him badly. Now Dracula Kyle Chepulis; Original Music: Melissa Shiflett; is Renfield’s servant.

 Lighting: Brian Aldous; Costume Design: James

 Seven Brides for Dracula; U.S., 1980; Com-Sauli; Sound Director: John Kilgore; Assistant Di-edy/Musical; One Act. Writing Credits: Tim Kelly; rector: Jason Porath; Cast: Christopher McCann Music and Lyrics: Larry Nestor; Music Arrangement (Simmons), Julia Gibson (Lucy), Ray Xifo (Van and Orchestration: Paul Curnow. With vampire Helsing), Thomas Jay Ryan (Dracula), Tim Blake hunter Van Helsing in hot pursuit, Dracula takes Nelson (Jonathan Harker), Jackie Domination, up residence in proximity to a sanitarium, where Marti Domination, Patricia Dunnock, Christine hilarious pandemonium ensues. Adapted from Tim Martin, Brett Rickaby, Damian Young.

Kelly’s Seven Wives for Dracula (1973), this retelling

 Mors Draculae; Stage West, Edmonton, Al -

also includes a howling wolfman.

berta, Canada, 1979. Writing Credits: Warren Graves;

 Seven Wives for Dracula; U.S., 1973; Com-Director: William Fisher.

edy/Musical. Writing Credits: Tim Kelly. Mr. and

 Out for the Count; or, How Would You Like

Mrs. Dracula take up residence in proximity to a

 Your Stake?: A Vampire Yarn; U.S., 1986; Com-sanatorium. Inhabiting the sanatorium is a mélange edy. Writing Credits: Martin Downing. A Transyl-of characters, including the Odd Sisters, who can vanian Count bearing a cross-shaped birthmark is never quite finish an entire sentence, Mrs. Half-newly arrived to Dr. Sewer’s asylum where he sets Nelson, who knits with invisible yarn and needles, his sights on Bridget and Constance. The Count and Lucy, who wears garlic necklaces to ward off enlists the help of Rennet to defeat the Professor evil.

and Jonathan who stand between him and the

Unauthorized stage adaptation of Dracula; young ladies.

c.1917. Presumably North American, this adaption,

 The Passion of Dracula; Cherry Lane Theatre, according to David J. Skal, was brought to the at-New York City, New York, U.S., 28 September

tention of Florence Stoker by Universal Pictures 1977; Three Acts. Writing Credits: Bob Hall, David during the negotiations for the 1931 film rights.

Richmond; Director: Peter Bennett; Stage Manager: Stoker was unaware of the adaptation and dis-Andrea Naier; Set Design: Bob Hall, Allen Cornell; avowed it. Nothing else is currently known about Costume Design: Jane Tschetter; Lighting: Allen this production

Cornell; Cast (in order of appearance): K. Lype

 Vampires in L.A. ; U.S.; Drama, Comedy. Writ-O’Dell (Dr. Cedric Seward), Brian Bell (Jameson), ing Credits: Norman Beim. Vlad Tepes Dracula Michael Burg (Professor Van Helsing), Alice White comes to Los Angeles as a film producer with his (Dr. Helga Van Zandt), K. C. Wilson (Lord Go-companion Elizabeth Bathory, who becomes in-

dalming), Elliott Vileen (Mr. Renfield), Giulia volved with a young poet named Leslie Hawthorne.

Pagano (Wilhelmina Murray), Samuel Maupin

Vlad soon glimpses an image of Leslie’s sister, Laura (Jonathan Harker), Christopher Burnau (Count Hawthorne, whom Vlad is soon convinced is a

Dracula).

reincarnation of his wife who died centuries ago.

 The Possession of Lucy Wenstrom; 1975; Drama,

 Vlad Dracula , the Impaler; Romania, 1987.

Mystery; One Act. Writing Credits: Stephen Hotch-Writing Credits: Marin Sorescu.

ner. Dracula travels to England in search of his next

 The World of Dracula; Troupe Theatre, New victim, Mina Harker’s best friend, Lucy Wenstrom, York, New York, U.S., 1978. Writing Credits: Nor-who Dr. Van Helsing must work to save.

man Beim. This was an earlier version of Vampires

 Renfield of the Flies and Spiders; or, Tell

 in L.A.

 Dracula to Bug Off; 1993, U.S.; Comedy. Writing

 Young Dracula; or, The Singing Bat; U.S., Credits: Tim Kelly. Dracula’s faithful servant 1975. Writing Credits: Tim Kelly; Lyrics: Tim Kelly.

Renfield is back, and he has been declared “sane,”

A group of students on a hiking tour through Eu-a ploy so that Renfield’s awful brother and sister-rope loses its way and ends up staying the night in in-law, Philip and Jessica, can lay their greedy Dracula’s castle. However, the castle has gone bank-hands on his fortune. Although Renfield could af-rupt, despite the best efforts of Dracula’s descen-ford any place he wanted, he instead buys Curfews dent, Bill. So, when the students offer to pay for Castle, the old dilapidated home where Dracula their lodging, Bill is only too happy to accept.

once lived. Renfield knows the secret to calling Dracula, on the other hand, is not as cooperative.

Dracula back from the grave and wants revenge on

Bibliography

Abbot, Rick. Dracula, the Musical? New York: Samuel Passion of Dracula: A Drama in Three Acts. New York: French, 1984.

Samuel French, 1979.

Allman, Sheldon, and Bob Pickett. I’m Sorry, the Halliwell, Leslie. Halliwell’s Film Guide 1996. Eleventh Bridge Is Out, You’ll Have to Spend the Night: A Mu-Ed. Ed. John Walker. New York: HarperPerennial, sical. Woodstock, IL: Dramatic, 1988.

1996.

Anchorage Press Plays. http://www.applays.com.

Hollinger, Veronica. “The Vampire and the Alien: Beim, Norman. Infamous People: Seven Plays. Emerson, Gothic Horror and Science Fiction.” In Bram Stoker’s NJ: New Concept, 2004.

 Dracula: Sucking Through the Century, 1897–1997, The Big Cartoon Database (BCDb). http://www.bcdb.

ed. Carol Margaret Davison. Toronto: Dundurn, com.

1997.

The British Film Institute (BFI). http://www.bfi.org.

Holte, James Craig. Dracula in the Dark: The Dracula uk.

 Film Adaptations. Westport, CT: Greenwood, 1997.

Browning, John Edgar. “Interviews with the Vampires: Hotchner, Stephen. Death at the Crossroads. Denver: The Real Story Behind New Orleans’s Vampire Sub-Pioneer Drama Service, 1975.

culture.” Deep South Magazine 1 (Spring 2010).

_____. Escape from Dracula’s Castle. Denver: Pioneer Bunson, Matthew. The Vampire Encyclopedia. New Drama Service, 1975.

York: Gramercy, 2000.

_____. Possession of Lucy Wenstrom. Denver: Pioneer The Castlevania Dungeon. http://castlevaniadungeon.

Drama Service, 1975.

net/ dungeon.html.

The Internet Movie Database. (IMDb). http://www.

CESPOC Library. “English-Language Vampire Com -

imdb. com.

ics, 1935–2000.” Center for Studies on New Reli-Johnson, Crane, and Bram Stoker. Dracula. New York: gions (CESNUR). http://www.cesnur.org/2008/

Dramatists Play Service, 1987.

vampire_comics.htm (accessed February 3, 2008).

Jones, Stephen. The Essential Monster Movie Guide. New Dark Shadows Journal Online. http://www.collinwood.

York: Billboard, 2000.

net.

Kamir, Orit. Every Breath You Take: Stalking Narratives Deane, Hamilton, and John L. Balderston. Dracula: and the Law. Ann Arbor, MI: University of Michigan The Vampire Play in Three Acts. New York: Samuel Press, 2004.

French, 1933.

Katz, Leon. Midnight Plays. Venice, CA: Wavecrest, 1992.

_____. Dracula: The Ultimate, Illustrated Edition of the Kelly, Tim. Reinfield of the Flies and Spiders, or Tell Drac-World-Famous Vampire Play. Ed. David J. Skal. New ula to Bug Off. Denver: Pioneer Drama Service, 1993.

York: St. Martin’s, 1993.

_____. Seven Brides for Dracula. Denver: Pioneer Dollee. http://www.doollee.com.

Drama Service, 1983.

Donovan, Gene. I Was a Teen-age Dracula: A Mystery-_____. Young Dracula: or The Singing Bat. Denver: Pi-Comedy in Three Acts. Chicago: Dramatic, 1958.

oneer Drama Service, 1975.

Dramatic Publishing. http://www.dramaticpublishing.

Lentz, Harris M., III. Science Fiction, Horror and com.

 Fantasy Film and Television Credits, Vol. 2: Fil-Dziemianowicz, Stefan “Introduction.” In Dracula: mography. 2d ed. Jefferson, NC: McFarland, 2000.

 Prince of Darkness. Ed. Martin H. Greenebrg. New _____. Science Fiction, Horror and Fantasy Film and York: DAW, 1992.

 Television Credits, Vol. 3: Television Shows. 2d ed.

GameFaqs. http://www.gamefaqs.com.

Jefferson, NC: McFarland, 2000.

GameSpot. http://www.gamespot.com.

Ludlam, Harry. A Biography of Dracula. London: W.

GameTrailers. http://www.gametrailers.com.

Foulsham, 1962.

Glut, Donald F. The Dracula Book. Metuchen, NJ: Lugosi, Béla. “I Like Playing Dracula.” Film Weekly Scarecrow, 1975.

(July 1935).

Guernsey, Otis L., Jr., ed. The Best Plays of 1977–1978.

Malchow, H. L. Gothic Images of Race in Nineteenth-New York : Dodd, Mead, 1978.

 Century Britain. Palo Alto, CA: Stanford University Hall, Bob, David Richmond, and Bram Stoker. The Press, 1997.

289

Bibliography

290

Marill, Alvin H., and William T. Leonard. More The-Rogers, David. Boys and Ghouls Together: A Play in atre: M–Z. Vol. 2. Metuchen, NJ: Scarecrow, 1993.

 Three Acts. Chicago: Dramatic Publishing, 1965.

Mattera, John, and Bram Stoker. Dracula. Chicago: Ronald, Bruce, and Bram Stoker. Dracula, Baby: A Dramatic, 1980.

 Musical Comedy. Chicago: Dramatic Publishing, 1970.

Melton, J. Gordon. “List of Vampire Movies in English Samuel French. http://www.samuelfrench.com/store/

(origins–2008).” Center for Studies on New Reli-index.php.

gions (CESNUR). http://www.cesnur.org/2009/ vam Skal, David J. Hollywood Gothic. Revised ed. New York: pires_ movies.htm (accessed March 1, 2008).

Faber and Faber, 2004.

________. “List of Vampire TV Series in English (ori-Stein, Wayne, and John Edgar Browning. “The Western gins–2008).” Center for Studies on New Religions Eastern: Decoding Hybridity and Zyber Zen Goth(ic) (CESNUR). http://www.cesnur.org/2009/vampires_

in Vampire Hunter D (1985).” In Asian Gothic: Essays tv. htm (accessed April 15, 2008).

 on Literature, Film and Anime. Ed. Andrew Hock ________. The Vampire Book: The Encyclopedia of the Soon Ng. Jefferson, NC: McFarland, 2008. Repr. in Undead. Detroit: Visible Ink, 1999.

 Draculas, Vampires, and Other Undead Forms: Essays ________. Videohound’s Vampires on Video. Detroit : on Gender, Race, and Culture. Ed. John Edgar Brown-Visible Ink, 1997.

ing and Caroline Joan (Kay) Picart. Lanham, MD: Miller, Elizabeth Russell. Bram Stoker’s Dracula: A Doc-Scarecrow, 2009.

 umentary Volume (Dictionary of Literary Biography).

Stoker, Bram. Dracula: Authoritative Text, Contexts, ReVol. 304. Detroit: Thomson Gale, 2005.

 views and Reactions, Dramatic and Film Variations, MobyGames. http://www.mobygames.com.

 Criticism. Ed. Nina Auerbach and David J. Skal. New Murphy, Michael J. The Celluloid Vampires: A History York: W.W. Norton, 1997.

 and Filmography, 1897–1979. Ann Arbor, MI: Pierian Stuart, Roxana. Stage Blood: Vampires of the 19th-Cen-Press, 1979.

 tury Stage. Bowling Green, OH: Bowling Green State Nichols, Christopher P., and Bram Stoker. Dracula: University Popular Press, 1994.

 Death of Nosferatu. Woodstock, IL: Dramatic Pub-Toonarific. http://www.toonarific.com.

lishing, 1991.

Vampire Erotica. http://www.vampireerotica.net.

Pioneer Drama Service. http://www.pioneerdrama.

Vampire PayPerView. http://vod.vampirepayperview.

com.

com/dispatcher/frontDoor?&.

Pirie, David. The New Heritage of Horror. London: I.B.

Vampyres Online : The Vampire Movie Database.

Tauris, 2009.

http://www.vampyres-online.com.

Playdatabase.com. http://www.playdatabase.com.

Willis, John. Theatre World: 1992–1993 Season. Vol 49.

Rhodes, Gary Don. “Drakula halála (1921): The Cin-New York : Applause Theatre, 1995.

ema’s First Dracula.” Horror Studies 1:1 (Spring 2010): Wrong Side of the Art! http://www.wrongsideoftheart.

25–47.

com.

Riccardo, Martin V. Vampires Unearthed: The Complete Young, R.G. The Encyclopedia of Fantastic Film. New Multimedia Vampire and Dracula Bibliography. New York: Applause, 2000.

York: Garland, 1983.

Youngson, Jeanne. A Child’s Garden of Vampires. Chi -

Riley, Philip J. Dracula: The Original 1931 Shooting cago: Adams, 1980.

 Script. Absecon, NJ: MagicImage Filmbooks, 1990.

About the

Authors and Contributors

Dodd Alley received his M.A. in film studies used to research his film Bram Stoker’s Dracula from Ohio University in Athens, Ohio, where he (1992). lan’s first novel is Dracula: The Un- Dead also taught cult cinema and Hollywood reflexive (2009), with Dacre Stoker.

film. He is the author of Gamers and Gorehounds: The Influence of Video Games on the Contemporary Laura Helen Marks is a Ph.D. candidate in En-American Horror Film.

glish and women’s and gender studies at Louisiana State University. Her research focuses on represen-John Edgar Browning, a Ph.D. candidate in tations of sexuality and gender in film and

English, writing and culture, teaches composition literature, with an interest in cultural and gendered and monster theory at Louisiana State University.

perspectives on obscene and pornographic texts.

He is the editor, with Caroline Joan (Kay) Picart, of Draculas, Vampires, and Other Undead Forms: J. Gordon Melton is the director of the Institute Essays on Gender, Race, and Culture and Speaking for the Study of American Religion in Santa Bar -

 of Monsters: A Teratological Antholog y (Palgrave, bara, California. He is also a long- time student of forthcoming), and author of Movie Monsters in vampire and Dracula myth and lore, and has writ -

 Print: An Illustrated History (Schiffer, forthcoming).

ten, in addition to Gale’s acclaimed Encyclopedia Recent works also in clude several published and of Occultism and Parapsycholog y, 4th ed. (1996), a forthcoming book chapters and re views, journal series of scholarly reference texts on the sub ject, inand magazine articles, and encyclo pedic entries on cluding award- winning The Vampire Book: The En-Dracula, vampires, and horror.

 cyclopedia of the Undead (3rd ed., 2010); The Vampire Gallery (1998), and Videohound’s Vampires on Robert Eighteen- Bisang, who is best- known as Video (1997).

the owner of the world’s largest private collection of vampire books, is an authority on Dracula and Caroline Joan (Kay) Picart (M. Phil, Cam-vampire literature. His Bram Stoker’s Notes for Drac -

bridge University; Ph.D., Pennsylvania State Uni-ula, edited with Elizabeth Miller, was the recipient versity) is a scholar, critic, former professor, and of the 2008 Lord Ruthven Award in Nonfiction.

author or co- author of 14 published and forthcoming schol arly books on film and critical theory/phi-Mitch Frye is a Ph.D. candidate in English at losophy. She has also authored 44 refereed and in-Louisiana State University. His primary area of in -

vited journal articles and book chapters, and has terest is American modernism, and much of his re -

written for newspapers and magazines in Seoul, search concerns the exclusion of genre works from South Korea, and in the United States. She is a J.D.

the modernist canon. His essays have appeared in candidate at the University of Florida Levin College The Chronicle of Higher Education, CRITIQUE, and of Law.

 Nabokov Studies.

David J. Skal’s publications on the horror genre, Ian Holt acquired the rights to and developed a and on Dracula and vampires in particular, remain screenplay for the best- selling nonfiction book In some of the most highly regarded works in the field.

 Search of Dracula (1972) by Raymond T. McNally They include Hollywood Gothic: The Tangled Web and Radu Florescu, which Francis Ford Coppola of Dracula from Novel to Stage to Screen; The Monster 291

About the Authors and Contributors 292

 Show: A Cultural History of Horror; Romancing the Dacre Stoker is the great- grandnephew of Bram Vampire; and Vampires: Encounters with the Undead.

Stoker and lives in Aiken, South Carolina. Dracula: With Nina Auerbach, he is coeditor of the Norton The Un- Dead (2009) is his first novel, written with Critical Edition of Bram Stoker’s Dracula.

lan Holt.

Index

Abbott, Bud 41–42

 Akumajô Dracula: Ubawareta Kokuin

 Archie (comic book) 244

 The ABC Saturday Superstar Movie (TV

(game) 220

 Archie Giant Series Magazine (comic

series): “Daffy Duck and Porky Pig

 Akumajô Dracula X: Chi no Rondo

book) 244

Meet the Groovie Goolies” 18; “The

(game) 220

 Archie’s Double Digest Magazine (comic Mad, Mad, Mad Monsters” 18

 Akumajô Dracula X: Gekka no ya-

book) 244

 ABC Weekend Specials (TV series):

 sukyôoku (game) 220–221

 Archie’s Madhouse (comic book) 244

“Bunnicula, the Vampire Rabbit” 18

 Akumajô Dracula XX (game) 221

 Army of Darkness (comic book) 244

 The Accidental Hooker (film) 197–198, Akumajo Special: Boku Dracula- kun!

 Army of Darkness: Ash vs. the Classic

200

(game) 221

 Monsters (and More) (comic book)

Ackerman, Forrest J 74, 75 f, 115, 154, Akumajou Densetsu (game) 216, 221

244

178, 180, 182

 Akumajou Dracula: Circle of the Moon

Arozamena, Eduardo 63 f

 Action Planet Comics 244

(game) 221

 ARRGH! (comic book) 244

Addams Family 18–19, 96–97; docu-

 Akumajou Dracula: Gallery of

 The Art of Neal Adams! (comic book)

mentaries on 28, 105

 Labyrinth (game) 221

244

 The Addams Family (TV series): “The Akumajou Dracula Mokushiroku

 Ashes of Doom (film) 23

Fastest Creepy Camper in the West”

 Gaiden: The Legend of Cornell

Ashton, Roy 95

18–19

(game) 223

Askonas, Paul 80, 81 f

Adjani, Isabelle 138

 Akumajou Dracula: Sougetsu no Juujika

Astin, John 96

adult film see pornographic film

(game) 221–222

 El Ataúd del Vampiro (film) 23–25,

 Adventures into Terror (comic book)

 Las Alegres Vampiras de Vögel (film) 21

24 f

244

 Alf Annual (comic book) 244

 Atic Atac (game) 222

 Adventures into the Unknown (comic

 Alfred Hitchcock Presents (TV series): Attack of the Killer Tomatoes (TV se-book) 244

“Night Creatures” 21

ries): “Spatula, Prinze of Dorkness”

 The Adventures of Elmo in Grouchland

 Alive! Donald Duck: Georgia Ou no

25

(film) 19

 Hihou (game) 232–233

Aubry, Kim 104, 122

 The Adventures of Jerry Lewis (comic All My Children (TV series) 21–22

Auerbach, Nina 148

book) 244

Alley, Timothy Dodd 215–218

 Les Avaleuses (film) 200

 The Adventures of Olivia (comic book) alternative sexuality, vampire imagery

 The Avengers (comic book) 244

244

and 195–196

 Awake (film) 25

 The Adventures of Young Indiana Jones:

 Alucard (film) 22

 The Awesome Adventures of Victor Vector

 Masks of Evil (film) 19–20

 Alucarda, la hija de las tinieblas (film)

 & Yondo: The Vampire’s Coffin

 Adventures of Young Van Helsing: The

22

(game) 222

 Quest for the Lost Scepter (film) 20

 Amantul marii doamne Dracula (TV

 AFI’s 100 Years ... 100 Heroes and Vil-

series) 22

 Il Bacio di Dracula (TV miniseries)

 lains (film) 20

 The Amazing Adrenali Brothers! (TV

25–26

African Americans: and comic books

series): “Fangs of Horror” 22

 The Bad Flower (film) 21

240; and pornography 197, 199 n 26,

 Amazing Heroes (comic book) 244

Baker, Roy Ward 181

208

 Amazing Spider Man (comic book)

Bakula, Scott 144

 El Águila Descalza (film) 20–21

240, 244

Balderston, John L. 12

AIDS 196

 Amora (comic book) 244

ballet 17, 71–72

 Akui ggot (film) 21

 And Comes the Dawn ... But Colored

 Bandh Darwaza (film) 26

 Akumaj Dorakyura: Yamo no Juin

 Red (film) 132

 Banpaia hantâ D (film) 26–27

(manga) 261

 Animaniacs (TV series): “Draculee,

 Banquete das Taras (film) 27

 Akumajô Dorakiyura: Yamo no juin

Draculaa /Phranken- Runt” 22;

 Bara no Konrei — Mayonaka ni

(game) 219

“Randy Beaman’s Pal #6” 23

 Kawashita Yakusoku (film) 27

 Akumajô Dorakyura: Jajimento (game)

 Animaniacs — Spooky Stuff (film) 23

 The Barefoot Eagle (film) 20–21

215, 219

 Anita Blake: Vampire Hunter (comic

Barker, Clive 148

 Akumajô Dracula (game) 219–220

book) 241

 El Barón Brakola (film) 27

 Akumajô Dracula: The Arcade (game)

 Anton’s Collected Drek Featuring Wendy

Barrymore, Drew 186

220

 Whitehead (comic book) 244

Barrymore, Lionel 119, 121

 Akumajô Dracula: The Medal (game)

 Anything Goes! (comic book) 244

 The Bash Street Kids Summer Special

220

 Aqua Teen Hunger Force (TV series):

(comic book) 244

 Akumajô Dracula: Shikkoku taru zen-

“Bus of the Undead” 23; “Little

 The Baskervilles (TV show) 27

 sôkyoku (game) 220

Brittle” 23

Bassett, Angela 181

293

Index

294

Bathory, Elizabeth 35, 46, 76; docu-

 Black Cat Mystery (comic book) 245

 Bride of Heavy Metal (comic book)

mentary on 182; see also Blood

 Black Inferno (film) 31

245

Countess character

 Blacula (film) 31, 32 f

 The Bride’s Initiation (film) 201

Batman: censors and 241; and vampire

 Blade (comic book) 240, 245

 Brides of Countess Recula (film) 201

imagery 239–240

 Blade: Trinity (film) 31–33

 The Brides of Dracula (film) 39–41,

 Batman & Dracula (comic book) 244

 Blade: The Vampire Hunter (comic

40 f

 Batman & Dracula: Red Rain (comic book) 245

 The Brides of Dracula (game) 222

book) 240, 244

 Blood (film) 33

Bromfield, Louis 12

 Batman Dracula (film) 27–28

Blood Countess character: in Ceremo-

 Brooke West Collection (film) 201

 Batman Fights Dracula (film) 28

 nia Sagrienta 46; in Countess Drac-Brown, Jeffrey A. 240

 Batman: Nosferatu (comic book) 244

 ula 52–53, 52 f; in Mama Dracula Browning, Tod 12, 61–62, 119

 Batman vs. Dracula: The Animated

118; in La Noche de Walpurgis 135; in Buck Rogers in the 25th Century (TV

 Movie (film) 28

 Il Plenilunio delle vergini 142; in series): “Space Vampire” 41

 Batuta ni Dracula (film) 28, 29 f Riti, magie nere e segrete orge nel tre-Bud Abbott and Lou Costello Meet

BDSM 196, 198; definition of 198 n 5

 cento (film) 147–148; in Vampire Frankenstein (film) 41–42

 The Beano (comic book) 244

 Blues 179; in Vampires 212; see also Bud Abbott and Lou Costello Meet the

 The Beano Book (comic book) 244

Bathory, Elizabeth

 Monsters! (film) 42

 Beano Comic Library 244

 Blood for Dracula (film) 33–34

 Buenas Noches, Señor Monstruo (film) Beardsley, Aubrey 12, 16

 Blood Hound (manga) 261

42

 The Beatles (TV series): “Misery” 28

 The Blood Is the Life: The Making of

 Buffy the Vampire Layer (film) 201

 The Beezer and Cracker (comic book)

 Bram Stoker’s Dracula (documen-

 Buffy the Vampire Slayer (film) 42–43

244

tary) 34

 Buffy the Vampire Slayer (TV series): The Beezer and Topper (comic book)

 Blood Lines: Dracula —The Man, the

“Buffy vs. Dracula” 42–43; and

244

 Myth, the Movies (documentary) 34

comic books 241

 The Beezer Book (comic book) 244

 Blood of Dracula (comic book) 245

 Burger King Kids Club Adventures

 The Beezer Summer Special (comic

 Blood of Dracula (film) 34, 35 f

(comic book) 245

book) 245

 Blood of Dracula’s Castle (film) 34–35

 Buster (comic book) 245–246

 Before the Fantastic Four: The Storms

 Blood of the Innocent (comic book)

 Buster and Monster Fun Holiday Special

(comic book) 245

245

(comic book) 246

 Behind the Fame: The Munsters/Addams

 Blood of the Virgins (film) 150

 Buster and Monster Fun Spring Special

 Family (TV documentary) 28

 Blood Scarab (film) 35

(comic book) 246

 Bela Lugosi Scrapbook (documentary)

 Blood Son (film) 35–36

 The Buster Book (comic book) 246

28

 Blood Suckers (film) 36

 Buster Classics (comic book) 246

 Beloved Count (documentary) 28–29

 The Blood Sword (comic book) 245

 Buster Comic Library 246

Benshoff, Harry M. 195–197

 Bloodhound: Vampire Gigolo (TV se-

 Buster Fortnightly (comic book) 246

 Benyamin kontra Drakula (film) 29

ries) 184–185

 The Buster Holiday Special (comic

 Beowulf Dragon Slayer (comic book)

 Bloodlines: The Dracula Family Tree

book) 246

245

(documentary) 36

Butler, Gerard 67–68

 The Best of Buster Monthly (comic

 Bloodspit (film) 36

Byron, George Gordon, Lord 3, 177

book) 245

 Bloodstone (comic book) 245

 The Best of Drag Cartoons (comic book) Bloodsucking Cinema (documentary)

 Call Him Jess (documentary) 43

245

36

 Called from Darkness (comic book)

 The Best of National Lampoon (comic

 Bloodsucking Doll (film) 189–190

246

book) 245

 The Bloody Vampire (film) 182

Campbell, Bruce 186

 The Best of Whizzer and Chips (comic Bonnie & Clyde vs. Dracula (film) 36–

 Canuncula! (film) 43–44

book) 245

37

 Captain America (comic book) 246

 The Best of Whoopee! (comic book)

 Boo (film) 37

 Captain Berlin Versus Hitler (film) 44

245

 Boogeyman Vampire Club 4 (film) 36

 Captain N: The Game Master (TV se-

 Big Bad Blood of Dracula (comic book) Bordon, Eddie 100

ries): “Return to Castlevania” 44

245

 Boris Karloff and Bela Lugosi (docu-

 Capulina Contra los Vampiros (film)

 Big Bang Comics 245

mentary) 37

44

 The Big Book of Bad (comic book) 245

 Boris Karloff: Tales of Mystery (comic Car Toons (comic book) 246

 The Big Comic 245

book) 245

Carlson, Veronica 86

 The Big Comic Holiday Special 245

 BPRD (comic book) 241

 Carmilla (Le Fanu; novel) 22

 Billy & Mandy’s Big Boogey Adventure Brácula Condemor II (film) 37

Carpenter, John 36

(film) 29–30

 Bram Stoker’s Dracula (comic book)

Carradine, David 30–31, 30 f, 111, 171, Billy Joe Van Helsing: Redneck Vampire

241, 245

186

 Hunter (comic book) 245

 Bram Stoker’s Dracula (film) 7, 37–38, Carradine, John 60, 101, 101 f, 121, 135, Billy the Kid Versus Dracula (film) 30–

38 f; documentaries on 34, 104, 117,

179–181

31, 30 f

122, 125

Carreras, James 194

 Biography (TV series): “Bram Stoker”

 Bram Stoker’s Dracula (game) 217, 224

Carreras, Michael 15

31

 Bram Stoker’s to Die For (film) 176

Carrey, Jim 104

 Birth of the Vampire (film) 31

 Bram Stoker’s Vampire Diaries: Renfield

 Carry on Christmas (film) 44

Birtwhistle, Tara 72 f

(film) 38–39

 Il Castello dei morti vivi (film) 44–45

 A Bite of Love (film) 188

 Bram Stoker’s Way of the Vampire (film) Castle Dracula (play) 5

 Bizarre Adventures (comic book) 245

39

 Castle of Horror (comic book) 246

 The Bizarre Cage #3 (film) 200

 Breakfast with Dracula (film) 39

 Castlevania (film) 45

 Bizarre Heroes (comic book) 254

 The Breed (film) 39

 Castlevania (game) 215–217; and

 Bizarre’s Dracula I (film) 196, 200–201

Brennan, William 195

comic books 241; TV series based on

 Bizarre’s Dracula II (film) 196, 201

Briant, Shane 14–16

44

 B.J. and the Bear (TV series): “A

 Bridal of Rose —The Promise Exchanged

 Castlevania II: Belmont’s Revenge

Coffin with a View” 31

 at Midnight (film) 27

(game) 225

295

Index

 Castlevania II: Simon’s Quest (game) Chi o suu bara (film) 47

 Countess Dracula (film) 52–53, 52 f 216, 225

 Chickula: Teenage Vampire (film) 47

 Countess Dracula’s Org y of Blood (film) Castlevania III: Dracula’s Curse (game) Children of Dracula (documentary) 47

198, 202

216, 221

 Children of the Night (play) 16

 Cracked Annuals (comic book) 247

 Castlevania IV (game) 219–220

 Chiller Pocket Book (comic book) 246

 Cracked Blockbuster (comic book)

 Castlevania (64) (game) 222

 Chilling Monster Tales (comic book)

247

 Castlevania: The Adventure (game)

246

 Cracked Collector’s Edition (comic

224–225

 Christopher Lee’s Treasury of Terror

book) 247

 Castlevania: Akatsuki no Minuet (game) (comic book) 246

 Cracked Digest (comic book) 247

222

 Cinderelmo (film) 47

 Cracked Magazine (comic book) 247

 Castlevania: The Arcade (game) 220

 Cineastes contra magnats (documentary) Cracked Monster Party (comic book)

 Castlevania: Aria of Sorrow (game) 222

47–48

247

 Castlevania: Bloodlines (game) 222–

 Cities of the Underworld (TV series): Cracked Summer Special (comic book)

223

“Dracula’s Underground” 48

247

 Castlevania: Byakuya no Concerto

Clarke, Harry 12

 Cracked’s for Monsters Only (comic

(game) 223

Clarke, Robert 115

book) 247

 Castlevania: Circle of the Moon (game) Classic Horror Tales (comic book) 246

 Cracked’s for Monsters Only Annual

221

 Close- Up (TV series): “Bela Lugosi: (comic book) 247

 Castlevania: Concerto of Midnight Sun

Dracula’s Dubbelganger” 48

 Cracker (comic book) 247

(game) 223

 The Closed Door (film) 26

Craven, Wes 67–68

 Castlevania: Curse of Darkness (game) Codename: Kids Next Door (TV series): Crazy Comics 247

219

“Operation S.P.A.N.K.” 49

 Crazy Magazine (comic book) 247

 Castlevania: Curse of Darkness (manga) The Collector’s Dracula (comic book) The Creeps (film) 53

261

246

 Creepsville (comic book) 247

 Castlevania: Dawn of Sorrow (game)

comic books 239–243; and video

 Creepy (comic book) 247–248

221–222

games 217

 Creepy, The Best of (comic book) 248

 Castlevania: Harmony of Dissonance

 The Comic Strip (TV series): “The

 Creepy: The Classic Years (comic book) (game) 223

Mini- Monsters” 49

248

 Castlevania: Judgement (game) 215, 219

Comics Code Authority (CCA) 242–

 Crossfire (comic book) 248

 Castlevania: Lament of Innocence

243

 Cryptic Tales (comic book) 248

(game) 223

 Comics to Color 246

 Cuadecuc, vampir (documentary) 53

 Castlevania: Legacy of Darkness (game) Comix International 246

 Cunt Dykula (film) 197, 202

223

community standards, and pornogra-

Curry, Tim 149

 Castlevania: Legends (game) 220

phy 195

 The Curse of Dracula (comic book)

 Castlevania: Minuet of Dawn (game)

 The Complete Crumb Comics 246

248

222

 The Complete Foo! (comic book) 246

 The Curse of Dracula (TV series) 53

 Castlevania: Order of Ecclesia (game) The Complete Sally Forth (comic book) Curse of the Vampires (film) 103, 104 f 220

246

Curtis, Dan 57–58, 64, 100

 Castlevania: Order of Shadows (game) Comstock law 195

Cushing, Peter 15; in The Brides of

223

 Conan Saga (comic book) 246

 Dracula 40 f, 41; in documentaries Castlevania: Portrait of Ruin (game) El Conde Drácula (film) 49–50, 49 f 88, 100, 181, 188; in Dracula 64; in 221

 The Conde Mácula (film) 50

 One More Time 139; in The Satanic Castlevania: Rondo of Blood (game)

 Conker’s Bad Fur Day (game) 224

 Rites of Dracula 151; in Twins of Evil 220

Connery, Sean 112

178

 Castlevania: Symphony of the Night

Coppola, Francis Ford 34, 37–38, 117,

 Cyberchase (TV series): “Castleblanca”

(game) 220–221

122

53–54

 Castlevania: Vampire’s Kiss (game) 221

copyright issues 2, 11

 Casualty (TV series): “Trials and

 Cor!! (comic book) 247

 Daffy Duck (comic book) 248

Tribulations” 45

Corman, Roger 73, 141–142

Daltrey, Roger 182

 Cathula (film) 201

Costello, Lou 41–42

 Dampyr (comic book) 248

 Cathula 2: Vampires of Sex (film) 201

 The Cougar (comic book) 247

 The Dandy (comic book) 248

 Il Cav. Costante Nicosia demoniaco,

 The Count (game) 224

 The Dandy Book (comic book) 248

 ovvero: Dracula in Brianza (film)

 Count Dracula (film) 50–51, 50 f

 Dandy Comic Library 248

45–46

 Count Dracula and His Vampire Bride

 Danny Phantom (TV series): “Material Cavewoman: One- Shot Special (comic (film) 151, 153 f

Instinct” 54

book) 246

 Count Dracula, the True Story (docu-

 Darakula (film) 54

 Cemetery Girls (film) 180

mentary) 51

 Dark Angels 2: Bloodline (film) 198, censorship: and adult film 193–195;

 Count Duckula (comic book) 247

202

and comic books 241–243; and film

 Count Duckula (TV series) 51

Dark Horse 239, 241

6, 13–14

 Count Duckula Annual (comic book)

 Dark Prince: The True Story of Dracula

 Ceremonia Sagrienta (film) 46

247

(film) 54

 Chair (documentary) 46

 Count Duckula Winter Special (comic

 Dark Shadows (TV series) 54–56, 55 f Challenge of the SuperFriends (TV se-book) 247

 Dark Shadows: Behind the Scenes (docries): “Attack of the Vampire” 46

 Count Erotica, Vampire (film) 201

umentary) 56–57

Chaney, Lon, Jr. 12, 60, 74, 99, 168,

 Count Frankenhausen (film) 182

 Dark Shadows: Bloopers (documentary) 180

 The Count of Calle Ocho (film) 51

57

 Chapolim x Drácula: Um Duelo Assus-

 Count Spermula (film) 198, 201–202

 Dark Shadows: 1840 Flashback (film)

 tador (game) 223–224, 228

 Count Suckula (film) 198, 202

57

 Chappaqua (film) 46

 Count Yorga, Vampire (film) 51–52

 Dark Shadows: Music Videos (docu-

 Les Charlots contre Dracula (film) 46–

 Countdown Dracula (TV series) 50, 52

mentary) 57

47

Countess character see Blood Count-Dark Shadows Resurrected: The Video

 Cheval Noir (comic book) 246

ess character

(documentary) 57

Index

296

 Dark Shadows’ Scariest Moments (docu-ula, the True Story 51; Cuadecuc, Doracula (film) 202

mentary) 57

 vampir 53; Dark Shadows: Behind Dororon Emma- Kun (TV series) 61

 Dark Shadows: 30th Anniversary Trib-

 the Scenes 56–57; Dark Shadows: D.P.7 (comic book) 248

 ute (documentary) 57

 Bloopers 57; Dark Shadows: Music Dracul cu scripca (documentary) 61

 Dark Shadows: 25th Anniversary Trib-

 Videos 57; Dark Shadows Resurrected: Dracula: absences of 7, 11–12; in comic

 ute (documentary) 57–58

 The Video 57; Dark Shadows’ Scariest books 239–261; markers of 4; in

 Dark Shadows: Vampires and Ghosts

 Moments 57; Dark Shadows: 30th

pornographic film 193–212; resur-

(documentary) 58

 Anniversary Tribute 57; Dark Shad-rections of 216–217; Russell on 16–

 Dark Shadows: Video Scrapbook (docu-

 ows: 25th Anniversary Tribute 57–58; 17; Skal on 11–17; in video games

mentary) 58

 Dark Shadows: Vampires and Ghosts

215–235

 Dark Wars: The Tale of Meiji Dracula

58; Dark Shadows: Video Scrapbook

 Dracula (Stoker; novel) 193; illustrated (comic book) 248

58; Dracul cu scripca 61; The Dracula editions of 241, 248–249, 253; print

 The Darkness Vs. Eva: Daughter of

 Business 69; Dracula: A Cinematic editions of 265–272

 Dracula (comic book) 248

 Scrapbook 69; Dracula: Fact or Fic-Dracula (1931; film) 3, 12, 61–62, 62 f; Daughters of Dracula (film) 183

 tion 70; Dracula: Forbidden Fruit 1966 short version 64

Davis, Sammy, Jr. 139

70–71; Dracula in the Movies 71;

 Dracula (1958; film) 6, 14, 63–64, 64 f, DC Comics 239–240, 242

 Dracula Live from Transylvania 71;

194

 Dead Souls (comic book) 248

 Dracula, the Great Undead 73; Drac-Dracula (1966; film) 64

 Dead to the Last Drop (film) 58

 ula: The True Story 74; Dracula’s Dracula (1973; film) 64–66, 65 f Deadbeats (comic book) 248

 Bram Stoker 75; Dracula’s Curse: Be-Dracula (1973; TV show) 66

 Deadtime Stories (comic book) 248

 hind the Scenes 76; Dracula’s Stoker Dracula (1979; film) 66–67, 66 f Deafula (film) 58–59, 58 f

78; Fangs! A History of Vampires in

 Dracula (1994; adult film) 197, 203

Deane, Hamilton 12, 16

 the Movies 86; Flesh and Blood: The Dracula (1999; film) 67

 Death Dreams of Dracula (comic book) Hammer Heritage of Horror 87–88;

 Drácula (1999; TV miniseries) 67

248

 40 Dana 88; Greasepaint and Gore Drácula (2006; TV show) 67

De Carlo, Yvonne 128, 128 f, 129

95; Greasepaint and Gore, Part 2 95; Dracula (ballet) 17

 The Defenders (comic book) 248

 Heroes of Horror 99; Historical Drac-Dracula (comic book) 248–249

 Defenders of the Earth (TV series):

 ula, Facts Behind the Fiction 100;

 Drácula (film; 1931 Spanish version)

“Dracula’s Potion” 59

 Hollywood on Parade No. A-8 100;

12, 62–63, 63 f

Dell, Gabriel 170–171

 Hollywood’s Greatest Villains 100;

 Dracula (game) 224

 Demons (TV series) 59

 The Impaler: A Biographical/Histori-

 Dracula II: Ascension (film) 68

 Destruction Kings (film) 59–60

 cal Look... 103–104; In Camera: The Dracula 2: The Last Sanctuary (game) Detective Comics 239, 248

 Naïve Visual Effects of Bram Stoker’s

217, 226

Deveraux, Tricia 199 n 22

 Dracula 104; In Search of Dracula Dracula II: Noroi no fûin (game) 225

 Diary of a Vampire: Young Dracula

 with Jonathan Ross 105; In Search of Dracula III: Legacy (film) 68–69

(comic book) 248

 History: The Real Dracula 105; In-Dracula 3 —The Path of the Dragon

digital media, and pornography 197–

 side...Addams Family & The Munsters

(game) 224

198

105; Lugosi: Hollywood’s Dracula 115; Dracula 2000 (film) 67–68, 217

 La Dinistía de Dracula (film) 60

 Lugosi: The Forgotten King 115; Mak-Dracula 3000 (film) 68

 Dinosaurs for Hire (comic book) 248

 ing Bela 117; Making “Bram Stoker’s Dracula A.D. 1972 (film) 69

 Disgaea: Hour of Darkness (game) 230

 Dracula” 117; Method and Madness: Dracula aema (film) 69

 Disgaea 2: Cursed Memories (game)

 Visualizing “Dracula” 122; Mondo Dracula and the Boys (film) 195, 203

230–231

 Lugosi 124; Monster by Moonlight!

 Dracula Annual (comic book) 249

 Disgaea 3: Absence of Justice (game) The Immortal Saga of “The Wolf

 Dracula: Asylum Novel (comic book)

230

 Man” 124; Monster Mania 125; Mon-249

Disney, Walt 122

 ster Squad Forever 126; MonsterFest Dracula Bites the Big Apple (film) 69

 Disney Adventures (comic book) 248

 2000: The Classics Come Alive 126;

 The Dracula Business (documentary)

 Doctor Dracula (film) 60

 My Life with Count Dracula 130;

69

 Doctor Strange (comic book) 248

 Night Bites: Women and Their Vam-

 Dracula: A Chamber Musical (TV

 Doctor Strange: Master of the Mysic Arts pires 133; Nightmare: The Birth of show) 69

(comic book) 248

 Victorian Horror 135; 100 Years of The Dracula Chronicles (comic book)

 Dr. Strange: Sorcerer Supreme (comic Horror: Blood- Drinking Beings 138; 249

book) 248

 100 Years of Horror: The Monster

 Dracula: A Cinematic Scrapbook (docu-Dr. Strange Vs. Dracula 251

 Makers 138; The Real Life of Dracula mentary) 69

 Doctor Strange Vs. Dracula: The Mon-

144; The Revamping of Dracula 147;

 Dracula Comics Special 249

 tesi Formula (comic book) 248

 The Road to Dracula 148; Scary

 Drácula contra Frankenstein (film) 69–

 Dr. Terror’s Gallery of Horrors (film) 60

 America 153–154; Sexy Probitissimo 70, 70 f

 Doctor Who (TV series), The Chase: 195, 210; Universal Horror 178–179; Dracula: Crazy Vampire (game) 226

“The Executioners” 60–61; “Journey

 La Vampire déchu 180; The Vampire Dracula: The Days of Gore (game) 226

into Terror” 61

 Interviews 181; Vampire Secrets 181–

 Dracula Densetsu (game) 224–225

documentaries: Behind the Fame: The

182; Vampires 182; Van Helsing: The Dracula Densetsu II (game) 225

 Munsters/Addams Family 28; Bela Man and the Monsters 184; Vem var Dracula, the Dirty Old Man (film) 195, Lugosi Scrapbook 28; Beloved Count Dracula 185; Vlad the Impaler: The 204

28–29; The Blood Is the Life: The

 True Story of Dracula 185; Winter Dracula Exotica (film) 196, 203

 Making of Bram Stoker’s Dracula 34; with Dracula 187

 Dracula: Fact or Fiction (documentary) Blood Lines: Dracula —The Man, the

 Don Dracula (TV series) 61

70

 Myth, the Movies 34; Bloodlines: The Don Martin Magazine (comic book)

 The Dracula Files (game) 225

 Dracula Family Tree 36; Bloodsucking 248

 Dracula: Forbidden Fruit (documen-

 Cinema 36; Boris Karloff and Bela Doom of Dracula (film) 61

tary) 70–71

 Lugosi 37; Call Him Jess 43; Chair Doomsday Album (comic book) 248

 Dracula/Garden of Eden (film) 71

46; Children of Dracula 47; Cineastes Doorway to Nightmare (comic book)

 Dracula, the Great Undead (documen-

 contra magnats 47–48; Count Drac-248

tary) 73

297

Index

 Dracula Has Risen from the Grave

 Gravedale High 95; in The House Drakoulas & Sia (film) 79

(film) 71

 That Dripped Blood 102; in Kulay O Drakoulas ton Exarheion (film) 79–

 Drácula, Una História de Amor (TV se-Dugo ang Gabi 109; in The Lair 110; 80

ries) 74

in Makai Senki Disgaea 117; in

 Drakula Goes to R.P. 80, 80 f

 Dracula: The Illustrated Novel of Horror Malenka 117–118; in Mickey’s Gala Drakula halála (film) 11–12, 80, 81 f (comic book) 250

 Premier 122; in Mystery in Dracula’s Drakula Istanbul’da (film) 80, 81 f Dracula: The Impaler (comic book)

 Castle 131; in “Night Creatures” 21; Drakula Mantu (film) 29

250

in Nightmare at Elm Manor 209; in

 Drakulita (film) 80–81, 82 f

 Dracula the Impaler (film) 73–74

 Onna Kyuketsuki 140; in Salem’s Lot dramatizations 284–288

 Dracula in Hell (comic book) 249

150; in Tetsuwan Atom 174; in The Drink My Red Blood (film) 35–36

 Dracula in London (game) 225

 Thirst: Blood Wars 174; in Twins of Drum bun — Jo utat! (film) 81

 Dracula in Pakistan (film) 190

 Evil 178; in Vampire Hookers 180; in Duck Dodgers (TV series): “I’m Going Dracula in the Movies (documentary)

 The Vampire Hunters Club 181; in

to Get You, Fat Sucka” 81–82

71

 Vampire in Brooklyn 181

 Duckula (comic book) 251

 Dracula in Vegas (film) 71

 Dracula the Undead (game) 225

 Duckula Summer Special (comic book)

 Dracula: The Lady in the Tomb (comic Dracula: The UnDead (Stoker and

251

book) 250

Holt) 2

 Dugo ng Vampira (film) 82

 Dracula Live from Transylvania (docu-Dracula Unleashed (game) 217, 225–

 La Duodécima hora (film) 82–83

mentary) 71

226

Dziemianowicz, Stefan 4

 Dracula Lives (comic book) 242, 249–

 Drácula: El Vampiro (game) 227

250

 Dracula Vs. Capone (comic book) 250

 Eagle (comic book) 251

 Dracula Lives Annual (comic book)

 Dracula Vs. Frankenstein (film) 74, 75 f EC Comics 241–242

250

 Dracula Versus King Arthur (comic

 Echo of Future Past (comic book) 251

 Dracula Lives Featuring the Legion of

book) 250

economic recession, and vampire im-

 Monsters (comic book) 250

 Dracula Vs. the Grad (comic book)

agery 7

 Dracula Lives Special (comic book)

250

 Eerie (comic book) 251

250

 Dracula versus Zorro (comic book)

Eighteen- Bisang, Robert 265–272

 Dracula: Lord of the Undead (comic

250–251

 Ejacula 2 (film) 197, 205

book) 250

 Dracula Versus Zorro: The Complete

 Ejacula, la vampira (film) 197, 205

 Drácula mascafierro (film) 203

 Saga (comic book) 250

 The Elder Scrolls IV: Oblivion (game) Dracula Meets Jesus (comic book) 250

 Dracula: Vlad the Impaler (comic

227

 Dracula Meets the Outer Space Chicks

book) 250

 The Electric Company (TV series) 83

(film) 203

 Dracula Year Zero (film) 74–75

 The Electric Company Magazine (comic Dracula Mon Amour (film) 71

 Dracula’s Baby (film) 75

book) 251

 Dracula: Origin (game) 226

 Dracula’s Bram Stoker (documentary)

Elliott, Denholm 130

 Dracula: Pages from a Virgin’s Diary

75

 Elmo Saves Christmas (film) 83

(ballet) 71–72, 72 f

 Dracula’s Curse (Il Bacio di Dracula; Elmo Says Boo (film) 83

 Dracula père et fils (film) 72

TV miniseries) 25–26

 Elmo Visits the Doctor (film) 83–84

 Dracula: Prince of Darkness (film) 72–

 Dracula’s Curse (film) 75–76

 Elmopalooza (film) 84

73

 Dracula’s Curse: Behind the Scenes (doc-Elmo’s Christmas Countdown (film) 84

 Dracula: Prince of Marketing (film) 73

umentary) 76

 Elson’s Presents (comic book) 251

 Dracula: Reign of Terror (game) 234–

 Dracula’s Daughter (comic book) 251

Elvira 125

235

 Dracula’s Daughter (film) 13–14, 76–

 Elvira: Mistress of the Dark (comic

 Dracula: The Resurrection (game) 217, 77, 76 f

book) 251

226

 Dracula’s Dirty Daughter (film) 123

 Emmanuelle the Private Collection: Em-

 Dracula: Return of the Impaler (comic Dracula’s Dog (film) 77

 manuelle vs. Dracula (film) 205

book) 250

 Dracula’s Dungeon (film) 196, 204

 Emotion: densetsu no gogo = itsukamita

 Dracula: Revamped (film) 73

 Dracula’s Family Visit (film) 77–78

 Dracula (film) 84

 Dracula Rising (film) 73

 Dracula’s Guest (film) 78

 Ernest Le Vampire (TV show) 85

 Dracula: The Series (TV series) 74

“Dracula’s Guest” (Stoker; story) 13,

 The Erotic Rites of Countess Dracula

 Dracula ’79 (comic book) 250

77, 103, 106, 186, 268–270

(film) 197–198, 205–206

 Dracula: Sovereign of the Damned (film) Dracula’s Last Rites (film) 110–111

 Escala en Hi- Fi (film) 85

188

 Dracula’s Revenge (comic book) 250

 Essential Monster of Frankenstein

 Dracula Sucks (comic book) 250

 Dracula’s Secret (game) 226–227

(comic book) 254

 Dracula Sucks (film) 203–204, 204 f Dracula’s Spinechillers (comic book) Essential Tomb of Dracula (comic book) Dracula: The Suicide Club (comic

251

251

book) 250

 Dracula’s Stoker (documentary) 78

 Essential X- Men (comic book) 251

 Dracula Summer Special (comic book)

 Dracula’s Wedding Day (film) 78

 Eternal Knights 2 (game) 227

250

 Dracula’s Widow (film) 78–79

 Eternal Romance (comic book) 251

 Dracula: A Symphony in Moonlight and

 Draculina (comic book) 251

 Every Home Should Have One (film)

 Nightmares (comic book) 249

 Draculina Video Magazine (film) 79

85

 Dracula 3-D (comic book) 250

 Draculina’s Cozy Coffin (comic book) Everybody Loves Raymond (TV series): Dracula: The True Story (documentary) 251

“Halloween Candy” 85–86

74

 Draculito, mon Saigneur (film) 79

 Evil Ernie vs The Movie Monsters

 Dracula Twins (game) 225

 Draculya: The Girls Are Hungry (film) (comic book) 251

Dracula- type characters: Barnabus

198, 204

 Evil of Dracula (film) 47, 86

Collins as 54–58, 55 f, 100–101; in

 Drag Cartoons (comic book) 251

 Evil Prophecy (game) 217, 231

 The Breed 39; in “Bunnicula” 18; in Dragstrip Dracula (film) 79

 Evolution Skateboarding (game) 227

 Chappaqua 46; in Danny Phantom

 Dragula (film) 204–205

54; in Duck Dodgers 81–82; in

 Dragula, Queen of Darkness (film) 196, Fade to Black (film) 86

 Geung see yee saang 91; in Ghost Fever 205

 Famous Monsters of Filmland (comic

92; in Gilligan’s Island 92; in

 The Drak Pack (TV series) 79

book) 251

Index

298

 Fandom’s Finest Comics 251

 From Dusk ’til Porn (film) 206

 Graf Dracula’s Bissige Saftfotzen (film) Fang (comic book) 251

Frye, Dwight 148

198, 206–207

 El Fang- Dango (film) 86

Frye, Mitch 239–243

 Grampa’s Monster Movies (film) 94

 Fangland (film) 86

Fujimoto, Hiroshio 107

 El Gran amor del conde Drácula (film) Fangs! A History of Vampires in the

 Funny Fortnightly (comic book) 252

94, 94 f

 Movies (documentary) 86

 Funny Monthly (comic book) 252

 Graphic Classics: Bram Stoker (comic Fanhunter: Dracula Returns (comic

book) 252

book) 251

 G- String Vampire (film) 198, 207

graphic novels see comic books

 El Fantasma de la opereta (film) 86

Gable, Christopher 17

 Gravedale High (TV series) 94–95

 Fantastic Fears (comic book) 251

Gaiman, Neil 12, 154

 Gray Morrow’s Private Commissions

 Fantastic Four (comic book) 251

Gaines, William 242

(comic book) 252

 Fantomen (comic book) 251

 Galgali familywa Dracula (film) 90

 Greasepaint and Gore: The Hammer

 Fantomu Bureibu (game) 227–228

 Ganbare Goemon 2: Kiteretsu Shogun

 Monsters of Phil Leakey (documen-

Farson, Daniel 69

 Magginesu (game) 228

tary) 95

 Fast Forward (comic book) 251

 Gandy Goose in G- Man Jitters (film) Greasepaint and Gore, Part 2: The

 The Fearless Vampire Killers; or, Pardon 91

 Hammer Monsters of Roy Ashton

 Me, But Your Teeth Are in My Neck

 Gandy Goose in Ghost Town (film) 90–

(documentary) 95

(film) 86–87

91

 The Great Bear Scare (TV series) 95

 Fem dogn i august (film) 87

Ganz, Bruno 137 f, 138

 Great Books (TV series): “Dracula” 95

 Femforce in the House of Horror (comic Garfield and Friends (TV series):

Grey, Nan 76 f, 77

book) 251

“Count Lasagna” 91

Grier, Pam 156

fetish porn 196, 198

 Gayracula (film) 196, 206, 206 f Grim & Evil (TV series): “Billy La Fiancée de Dracula (film) 87

 Gebissen wird nur nachts (film) 91

Idiot/Home of the Ancients” 95–96;

 La Fille de Dracula (film) 87

 Geeksville (comic book) 252

“Fear and Loathing in Endsville” 96

Finger, Bill 239

 Gegege No Kitaro : Fukkatsu! Tenma

 Grimm’s Ghost Stories (comic book)

Flanery, Sean Patrick 19

 Daiou (game) 228

252

Fleetwood, Mick 16

 Gegege No Kitaro : Gyakushuu! Youkai

 The Groovy Ghoulies and Friends (TV

 Flesh and Blood: The Hammer Heritage

 Daichisen (game) 228

series) 149–150

 of Horror (documentary) 87–88

 Gegege No Kitaro : Youkai Dai Makyou

 Die Gruft Von Dracula (comic book)

 The Flintstones (comic book) 251

(game) 228

252

Florescu, Radu 36, 105, 185, 263, 270

 Generation X (comic book) 252

 Guess What Happened to Count Dracula

 Fonz and the Happy Days Gang (TV se-

Gerard, Emily 266

(film) 96

ries): “The Vampire Strikes Back”

 Get Lost (comic book) 252

Gwynne, Fred 128, 128 f, 129

88

 Get Smart (TV series): “The Wax

 Foo! (comic book) 251

Max” 91

 Hakaba Kitarô (TV series): “Yasha vs.

 For Monsters Only (comic book) 251

 Geung see yee saang (film) 91

Dracula IV” 96

 Forbidden Mad (comic book) 251

 Ghost Busters (TV series): “Shades of Halloween Magazine (comic book) 252

Fort, Garrett 12, 14

Dracula” 91–92

 The Halloween That Almost Wasn’t (TV

 Fort Dracula (film) 88

 Ghost Fever (film) 92

show) 97

 40 Dana (documentary) 88

 Ghost House (game) 223–224, 228

 Halloween with the New Addams Family

 40 gradi all’ombra del lenzuolo (film) Ghost in the Water (TV miniseries) 92

(TV show) 96–97

88–89

 Ghost Rider (comic book) 252

 Hallow’s End (film) 97

 Fracchia Contro Dracula (film) 89

 Ghosts of Dracula (comic book) 252

 Halls of Horror Presents Dracula Comics

 Fraiser (TV series): “Halloween” 89

 Ghoul Mates (film) 92

 Special 252

Frampton, Peter 168

 Ghouls (comic book) 252

Hamill, Mark 122

Franco, Jesus: and Les Avaleuses 200; Giant Cracked (comic book) 252

Hamilton, George 71, 114 f

and El Conde Drácula 49–50; and

 Giant Size Action Planet Halloween

Hamilton, Laurel K. 241

documentaries 28–29, 43, 53; and

 Special (comic book) 252

Hammer Pictures Ltd. 6, 14–15, 194,

 Drácula contra Frankenstein 69–70;

 Giant- Size Chillers (comic book) 252

216–217; documentaries on 87–88,

and La Fille de Dracula 87; and

 Giant- Size Dracula (comic book) 252

95; TV series on 187–188

 Killer Barbys Vs. Dracula 108–109;

 Giant- Size Man- Thing (comic book) Hammer’s Hall of Horror (comic book) and Vampire Blues 179; and Vampiros 252

252

 Lesbos 183

 Giant- Size Spider- Man (comic book) Happy Hour at Casa Dracula (comic

 Frankenstein and Me (film) 89

252

book) 252

 The Frankenstein/Dracula War (comic

 Gilligan’s Island (TV series): “Up at Haram alek (film) 97

book) 252

Bat” 92

hardcore pornographic films 193, 195;

 The Frankenstein Monster (comic book) Glut, Donald 8, 79

definition of 198 n 2

254

 Go for a Take (film) 92–93

 Harker (film) 97

 Frankenstein Sings (film) 125

 Gokujo Parodius!— Kako no Eiko o Mo-

Hauer, Rutger 68–69

 Frankie’s Frightmare (comic book) 252

 tomete- (game) 228–229

 Haunt of Fear (comic book) 242

 Frantic (comic book) 252

Goldblum, Jeff 177

 The Haunt of Horror (comic book)

Frayling, Christopher 135

 Der Goldene Nazivampir von Absam:

252

Freeman, Morgan 83

 2 — Das Geheimnis von Schloß Kot-

 Haunted Tales (comic book) 252

Frid, Jonathan 54–55, 55 f, 56–57, 100

 tlitz (film) 93

 Hay que matar a Drácula (film) 97–98

 Friday the 13th: The Series (TV series): gonzo porn 196; definition of 199 n 22

 Heavy Metal (comic book) 252

“The Baron’s Bride” 89–90

 The Goon (comic book) 241

 Heavy Metal’s Dracula (comic book)

 Fright (comic book) 252

 Goosebumps: Escape from Horrorland

252

 Fright Night (comic book) 241, 252

(game) 229

 Hellboy (comic book) 241

 Fright Night (film) 90

 Goosebumps: Horrorland (game) 229

 Hello Dracula (film) 98

 Fright Night: Part 2 (film) 90

 Gorp (film) 93

 Hellsing (comic book) 252

 Fright Night 3-D (comic book) 252

 Graf Dracula beißt jetzt in Oberbayern

 Hellsing (TV series) 99

 From Dracula with Love (film) 107

(film) 93–94

 Helsing (comic book) 252

299

Index

 Helsing: Dawn of Armageddon (comic

 I Want to Be a Vampire (film) 36

Karloff, Boris 14; and comic books

book) 252

 Ibulong mo sa hangin (film) 103, 104 f 245; and documentaries 37, 99, 178,

Henaine, Gaspar 44

IDW 239, 241

180; in House of Frankenstein 102; in Henrie, Don 105

 Illegal Aliens (comic book) 253

 Mad Monster Party? 116

Henson, Jim 143, 156–159

 Illustrated Classex (comic book) 253

 Karmina (film) 107–108

 Her Morbid Desire (film) 98

 The Illustrated Dracula (comic book) Karmina 2 (film) 108

 Herbie (comic book) 252

253

 Khooni Dracula (film) 108

 Hercules: The Legendary Journeys (TV

 Impaler (comic book) 253

 Kibris: La ley del equilibrio (film) 108

series): “Darkness Visible” 98

 The Impaler: A Biographical/Historical

 Kid Dracula (game) 221

 Here Come the Munsters (film) 98–99

 Look at the Life of Vlad the Impaler,

 Killer Barbys Vs. Dracula (film) 108–

 Heroes of Horror (documentary) 99

 Widely Known as Dracula (docu-

109

 Herushingu (TV series) 99

mentary) 103–104

King, Stephen 150

Herzog, Werner 137

 El Imperio de Drácula (film) 104

 King’s Quest II: Romancing the Throne

 Heubhyeol hyeongsa na do- yeol (film) In Camera: The Naïve Visual Effects of

(game) 229

99

 Bram Stoker’s Dracula (documen-

Kinski, Klaus 137 f, 138

 The Hilarious House of Frightenstein

tary) 104

 Kiss Attack (film) 207

(TV series) 99–100

 In Living Color (TV series): “Bram

 Kiss Me Quick! (film) 195, 207–208

Hillyer, Lambert 14

Stoker’s Wanda” 104–105

Kleinhans, Chuck 196, 198, 199 n 23

Hinds, Anthony 6

 In Search of Dracula with Jonathan Ross

Klinger, Leslie S. 266

 Hipara- Kun (Hipara: The Little Vam-

(documentary) 105

 Knockabout (comic book) 253

 pire) (manga) 261

 In Search of History: The Real Dracula

Konami 217, 241

 Historical Dracula, Facts Behind the

(documentary) 105

 Konami Wai Wai Racing Advance

 Fiction (documentary) 100

 In the Wake of Vampire (game) 229

(game) 229

 The History of Grendel: Grendel Tales

 Informania: Vampires (comic book)

 Konami Wai Wai World (game) 229

(comic book) 252

253

 Krazy Comic 253

Hoar, Roger Sherman 267

 Inside Television’s Greatest: Addams

 Kulay Dugo ang Gabi (film) 109

Hodgson, Joel 154

 Family & The Munsters (documen-

 Kwansukui Dracula (film) 109

Hogan, David J. 193

tary) 105

 Kyuketsuki Gokemidoro (film) 109

Holden, Gloria 76 f, 77

 The Inspector (TV series): “Transylva-Kyûketsuki hantâ D (film) 109–110

Hollinger, Veronica 3

nia Mania” 105

 Hollywood on Parade No. A-8 (docu-

 Inspector Gadget (TV series): “Haunted Lady Dracula (comic book) 253

mentary) 100

Castle” 105

 Lady Dracula (film) 110

 Hollywood’s Greatest Villains (docu-

 International Insanity (comic book)

 The Lady Vampire (film) 140

mentary) 100

253

Laemmle, Carl, Jr. 12–13

Holstrom, Gary 58–59, 58 f

Internet, and pornography 197–198

 LaffTime Cartoon Annual (comic book) Holt, Ian 2, 263–264

 Invadders (comic book) 253

253

 Home to Roost (TV series): “Open

Irving, Henry 11, 15–16

 The Lair (TV series) 110

House” 100

 Is It Real (TV series): “Vampries” 105

Landau, Martin 117

homosexuality: and pornographic film

 It’s Science with Dr. Radium Special

Landis, John 124, 133

195–197, 199 n 18, 203–206, 208–

(comic book) 253

Langella, Frank 20, 66, 66 f, 147

209, 211; see also lesbianism

 Laser Fart (film) 110

 Hoot (comic book) 252

Jack the Ripper 268

 Last Rites (film) 110–111

Hopkins, Anthony 34, 38

Jackman, Hugh 184

 The Last Sect (film) 111

 The Horny Vampire (film) 207

 Jackpot Comics 253

Lathjay, Karoly 11

 Horror Monsters (comic book) 252

 Jacula (comic book) 253

 Laugh Comics Digest 253

 Horror of Dracula see Dracula (1958; Jademan Collection (comic book) 253

 Lawbreakers Always Lose (comic book) film)

 The Jail Break (film) 106

253

 Horror of Dracula and Curse of

Japanese manga 261

Lawford, Peter 139

 Frankenstein (comic book) 252

 Les Jeux de la Comtesse Dolingen de

 LCD Symphony of the Night (game)

 The Horror of Hammer (film) 100

 Gratz (film) 106

229–230

 Horror Tales (comic book) 246, 252

 Jikkyo Oshaberi Parodius: forever with

 The League of Extraordinary Gentlemen

 Hot Vampire Nights (film) 197, 207

 me (game) 229

(film) 111–112

 Hotel Transylvania (film) 100

 Joe Nosferatu: Homeless Vampire (film) Leakey, Phil 95

 Hot’N Cold Heroes (comic book) 252

106

Lederer, Francis 145 f, 146

Houghton, Don 15–16

 Jonathan (film) 106

Lee, Bruce 113

 House of Dark Shadows (film) 100–101

Jones, Carolyn 96

Lee, Christopher 15; allusions to 110;

 House of Dracula (film) 101–102, 101 f Jones, Kelly 240

and comic books 246; in documen-

 House of Frankenstein (film) 102

Jordan, Keith 20

taries 28–29, 48, 53, 75, 100, 181,

 The House of Hammer (comic book)

Jourdan, Louis 50, 50 f

185, 187; in Dracula 64; in Dracula 252

 Journey into Fear (comic book) 253

 A.D. 1972 69; in Dracula Has Risen House on Bare Mountain (film) 207

 Journey into Mystery (comic book) 253

 from the Grave 71; in Dracula: Prince The House That Dripped Blood (film)

 Journey into Unknown Worlds (comic

 of Darkness 73; in One More Time 102

book) 253

139; in The Satanic Rites of Dracula

 How My Dad Killed Dracula (film) 102

 El Jovencito Drácula (film) 106–107

151, 153 f; in Scars of Dracula 153; How Sick Can You Get (comic book)

 Jughead (comic book) 253

Skal on 216–217; in Taste the Blood

253

 of Dracula 173

 Howard the Duck (comic book) 253

 Kaibutsu- Kun (1968; TV series) 107

Lee, Stan 178

 Hrabe Drakula (film) 103

 Kaibutsu- Kun (1980; TV series) 107

Le Fanu, Sheridan 22

 Hungarian Dracula (film) 103

 Kamitsukitai/Dorokiyura yori ai- O

 Legend: Horror Classics (comic book) Hyakumannen chikyû no tabi: Bandâ

(film) 107

253

 bukku (film) 103

Kane, Bob 239

 The Legend of Dracula (comic book)

 Hysterical (film) 103

 Kara boga (film) 107

253

Index

300

 The Legend of the 7 Golden Vampires

 Housebroken Creatures (comic book)

 Megaton Man vs. Forbidden Franken-

(film) 112–113, 112 f

254

 stein (comic book) 254

 Legion of Monsters (comic book) 242, A Mad Look at the Future (comic book) Meitantei Conan (TV series): “Dracula 253

254

Murder Case: Part 1” 121–122

 Lennon’s Behold the Cartoons of Dracula

 The Mad Love Life of a Hot Vampire

Melton, J. Gordon 265–272

(comic book) 253

(film) 208

 Men of Action Meet Women of Drakula

lesbianism: in Chickula: Teenage Vam-

 Mad Monster Party (comic book) 254

(film) 122

 pire 47; in Mistress of Seduction 123, Mad Monster Party? (film) 116

 Merrie Melodies (TV series): “Transyl-208; in Il Plenilunio delle vergini

 Mad Special/Mad Super Special (comic vania 6–5000” 122

142; in pornographic film 197–198,

book) 254

 Method and Madness: Visualizing

200, 202, 204–207, 209–212; in

 Mad XL (comic book) 254

 “Dracula” (documentary) 122

 Vampire Blues 179; in Vampiros Les-Madhouse Comics Digest 254

 Mga Manugang ni Drakula (film) 118–

 bos 183; in Vampyres 183

 Mad’s Al Jaffee Freaks Out (comic

119, 118 f

Lewis, Al 94, 128, 128 f, 129

book) 254

 Mickey’s Gala Premier (film) 122

 Lexx (TV series): “Walpurgis Night”

 The Magic Christian (film) 116–117

 Midnight Graffiti (comic book) 254

113

 Magnificent Obsessions (TV series) 117

 Might Mouse: Mighty Mouse Meets Bad

 Li san jiao wei zhen di yu men (film) Makai Senki Disgaea (TV series) 117

 Bill Bunion (film) 122

113

 Makai Senki Disugaia (game) 230

 The Might World of Marvel featuring

 Life Sucks (comic book) 253

 Makai Senki Disugaia Surî (game) 230

 The Incredible Hulk and Dracula

 Lil Creepers (film) 113

 Makai Senki Disugaia Tsû (game)

 Lives (comic book) 254

 Little Archie (comic book) 253

230–231

Mignola, Mike 241

 Little Book of Horror: Dracula (comic Making Bela (documentary) 117

Miller, Elizabeth 265

book) 253

 Making “Bram Stoker’s Dracula” (docu-Miller, Jonny Lee 67–68

 Little Dracula (comic book) 253

mentary) 117

 Mina and the Count (TV series) 122

 Little Dracula (TV series) 113–114

 Malenka (film) 117–118

 The Mini- Monsters: Adventures at

 Little Monsters (comic book) 253

 Mama Dracula (film) 118

 Camp Mini- Mon (film) 122

Lom, Herbert 49–50, 49 f, 53

 The Man Called Nova (comic book)

 Mira corpora (film) 122–123

 The Lonely Killer (film) 143

254

 Mr. and Mrs. Dracula (TV series) 123

 Look In (comic book) 253

manga 261

 Mr. T Versus Dracula (comic book)

 Look In Television Annual (comic book) The Many Ghosts of Dr. Grave (comic

255

253

book) 254

 Mistress of Seduction (film) 123, 197, Lorre, Peter, documentary on 99

 La Marca del Hombre- lobo (film) 119, 208

 Lost Worlds (TV series): “The Real

120 f

 Misty (comic book) 254

Dracula” 114

 The Mark of Dracula (film) 119

 Misty Annual (comic book) 254

 Love at First Bite (film) 114–115, 114 f Mark of the Vampire (film) 119–120

 Modern Vampires (film) 123–124

 Love Bites (comic book) 253

Marks, George Harrison 208–209, 211

Moench, Doug 240

 Love Bites (film) 196–197, 208

Marks, Laura Helen 193–199

 Mondo Lugosi (documentary) 124

 Love Journal (comic book) 253

Marshall, William 31, 156

 The Monkees (TV series): “Monstrous Lucy en Miroir (film) 115

Martin, Scott 16

Monkee Mash” 124

Ludlam, Harry 15–16

 Marvel Age (comic book) 254

 Monkey Business (comic book) 254

Lugosi, Béla 4, 13, 13 f, 14; and Batman Marvel Bumper Comic 254

 Monster by Moonlight! The Immortal

240; in Bud Abbott and Lou Costello

 Marvel Classics Comic: Dracula 254

 Saga of “The Wolf Man” (documen-

 Meet Frankenstein 41, 42 f; and docu-Marvel Collection (comic book) 254

tary) 124

mentaries 28, 37, 46, 48, 73, 99,

 Marvel Comic 254

 Monster Force (TV series) 124

115, 117, 124, 147, 180–181; in Drac-

Marvel Comics 239–240, 242, 254

 The Monster Frankenstein (comic book) ula 61–62, 62 f; in Mark of the Vam-Marvel Comics Presents 254

254

 pire 119; in Mother Riley Meets the Marvel Fanfare (comic book) 254

 Monster Fun (comic book) 254–255

 Vampire 127; in The Return of the Marvel Madhouse (comic book) 254

 Monster Fun Annual (comic book) 255

 Vampire 146, 146 f; and sexuality Marvel Preview (comic book) 254

 Monster Fun Summer Special (comic

193

 Marvel: Shadows and Light (comic

book) 255

Lugosi, Béla, Jr. 148, 180

book) 254

 Monster Howls: Humor Vision (comic

 Lugosi: The Forgotten King (documen-

 Marvel Team- Up (comic book) 254

book) 255

tary) 115

 Marvel Winter Special (comic book)

 Monster Hunters (comic book) 255

 Lugosi: Hollywood’s Dracula (documen-254

 Monster Kid Home Movies (film) 124

tary) 115

 Mas vampiros en La Habana (film) 121

 Monster Kids (film) 124–125

Lumley, Joanna 151

 Matantei Loki Ragnarok (TV series):

 Monster Mania (documentary) 125

 Lust for Dracula (film) 208

“Dorakyura Jyou no Wana” 121

 Monster Mash (film) 125

 Lust of Blackula (film) 197, 208

Matheson, Richard 36

 Monster Mash: The Movie (film) 125

 Matinee Theatre (TV series): “Drac-

 Monster Scene (comic book) 255

 Macabre Pair of Shorts (film) 115–116

ula” 121

 The Monster Squad (film) 125–126

 Macaroni tout garni (film) 116

 Maxwell Madd and His Wrestling

 Monster Squad (TV series) 125

 Mad (comic book) 253

 Women (comic book) 254

 Monster Squad Forever (documentary)

 Mad Blasts (comic book) 253

McClanahan, Rue 115

126

 The Mad Book of Horror Stories, Yecchy

 McCloud (TV series): “McCloud

 The Monster Times (comic book) 255

 Creatures, and Other Stuff (comic

Meets Dracula” 121

 Monster Wars: Magdalene Vs. Dracula

book) 253

McCloud, Scott 239

(comic book) 255

 Mad Brain Ticklers, Puzzlers, and Lousy

McFarlane, Todd 217, 231

 Monster World (comic book) 255

 Jokes (comic book) 253

McLaughlin, John 266

 MonsterFest 2000: The Classics Come

 Mad Duds (comic book) 253

McNally, Raymond 36, 263, 270

 Alive (documentary) 126

 Mad House Annual (comic book) 253

Meat Loaf 149

 MonsterQuest (TV series): “Vampires Mad House Comics 254

 Megaton Man: Hardcopy (comic book)

in America” 126

 Mad Lobsters and Other Abominable

254

 Monsters Unleashed (comic book) 242

301

Index

monstrous, and video gaming 216

 The New Shmoo (TV series): “The Re-

 One More Time (film) 138–139

 Los Monstruos del terror (film) 126–127

turn of Dracula” 133

 One of Those Days (film) 139–140

 Monty Python’s Flying Circus (TV se-

Nicholls, John 6, 194

 Onna Kyuketsuki (film) 140

ries): “You’re No Fun Anymore” 127

 Night Bites: Women and Their Vampires

 Operation Darkness (game) 232

Moon, Keith 168

(documentary) 133

 Operazione paura (film) 140

Moore, Alan 111

 The Night Boys (film) 197, 209

 La Orgia de los Muertos (film) 140

 More Fun Comics 255

 Night Court (TV series): “Death Takes Otra vez Drácula (film) 140–141

Moretti, Franco 193

a Halloween” 133

 Out for Blood (film) 197, 209

 Mother Riley Meets the Vampire (film) The Night Dracula Saved the World

127

(TV show) 97

 Pachislot Akumajô Dracula (game) 232

 Ms. Marvel (comic book) 255

 Night Gallery (TV series): “The Devil Palance, Jack 64, 65 f, 125

 Munden’s Bar Annual (comic book)

Is Not Mocked” 134; “How to Cure

 Panic (comic book) 255

255

the Common Vampire” 134; “A

parodies: in pornographic film 193,

 El Mundo de los vampiros (film) 127

Matter of Semantics 133; “A Mid-

195; in video games 224, 228–229

Munsters 94, 98–99, 127–130, 128 f; in night Visit to the Neighborhood

 The Passion of Dracula (film) 141

comic books 255; documentaries on

Blood Bank” 133–134

 Pater Dracula (comic book) 256

28, 105

 Night of the Ghouls (film) 134

 Pathos (film) 141

 The Munsters (comic book) 255

 Night People (film) 134–135

Peck, Bob 19

 The Munsters (TV series) 127–129, 128 f Night Train (film) 176

 Pehavï Max a strasidlá (film) 141

 The Munsters Collected Edition (comic The Night Walker (comic book) 255

Penhaligon, Susan 50, 50 f

book) 255

 NightHunter (game) 231–232

 Penthouse 256

 The Munsters’ Revenge (TV show) 129

 Nightlinger (comic book) 255

 Penthouse Wicked Wanda 256

 The Munsters’ Scary Little Christmas

 Nightmare (comic book) 255

Pertwee, Jon 175

(TV show) 129–130

 The Nightmare Annual (comic book)

 Peter Porker, The Spectacular Spider-

 The Munsters Today (TV series) 130

255

 Ham (comic book) 256

Murnau, F.W. 2, 11, 82, 164

 Nightmare at Elm Manor (film) 209

Peterson, Cassandra (Elvira) 125

Murphy, Dudley 12

 Nightmare: The Birth of Victorian Hor-

 Un Petit Garçon silencieux (film) 141

Murphy, Eddie 181

 ror (documentary) 135

 The Phantom (comic book) 256

musicals: Buenas Noches, Señor Mon-

 Nightmare Yearbook (comic book) 255

 Phantom Brave (game) 227–228

 struo (film) 42; Dark Shadows: Music Night’s Children Vampyr! (comic book) The Phantom Eye (TV miniseries) 141–

 Videos (documentary) 57; Dracula: 255

142

 A Chamber Musical 69; Dracula’s Nintendo Entertainment System 215

 Phantomas 2 (game) 232

 Baby 75; Escala en Hi- Fi 85; Mad Niven, David 179

 Pink Plasma (film) 142

 Monster Party? 116; Sesame Street Jam La Noche de Walpurgis (film) 135

Pirie, David 3

163–164; Train Ride to Hollywood

 Nocturna (film) 135

 Plan 69 from Outer Space (film) 209

176

 Nocturne in the Moonlight (game)

 Planet of the Apes and Dracula Lives

 My Life with Count Dracula (docu-

220–221

(comic book) 256

mentary) 130

 Nohasfrontwo (film) 135

 Planet of Vampires (comic book) 256

 My Soul Is Slashed (film) 107

 Noroi no yakata: Chi o sû me (film)

 Playboy 256

 Mysterious Adventures (comic book)

135–136

 Il Plenilunio delle vergini (film) 142

255

Northern Ballet Company 17

 Plug Comic 256

 Mysterious Journeys (TV series): “The Nosferatu (comic book) 255

Plummer, Christopher 67–68

Hunt for Dracula” 130

 Nosferatu, eine Symphonie des Grauens

 El Pobrecito Draculín (film) 142

 Mystery and Imagination (TV series): (1922; film) 11, 136–137, 136 f

Poe, E. A. 12

“Dracula” 130–131

 Nosferatu: Phantom der Nacht (film)

Polanski, Roman 87

 Mystery Comics Digest (comic book)

137–138, 137 f

Polidori, John 3

255

 Nosferatu- Plague of Terror (comic

pornographic film 193–199; in digital

 Mystery in Dracula’s Castle (film) 131

book) 255

era 197–198; Golden Age of 195–

 Nosferatu’s Crush (film) 138

196; listings of 200–212; term

 Nadja (film) 131

 Not Brand Echh (comic book) 255

198 n 2; video and 196–197

 The Naked World of Harrison Marks

 Nothing Generation (film) 36

 Post Halloween Left Over Monster

(film) 208–209

 Nova Girls Fun House (comic book)

 Thanksgiving Special (comic book)

 National Lampoon (comic book) 255

255

256

 Nattens engel (film) 131–132

Now Comics 241

 Previews (comic book) 256

 Necropolis (film) 132

 Nutty (comic book) 255

 Prez (comic book) 256

 Negative Burns: An Antholog y (comic Price, Vincent 73; documentaries on

book) 255

 The Occult Files of Doctor Spektor

99

 Nella stretta morsa del ragno (film) 132

(comic book) 255

 Der Prinz der Nacht (comic book) 248

Nelson, Jerry 19, 47, 83–84, 143, 156–

 Official Handbook of the Marvel Uni-

 Psycho (comic book) 256

164

 verse (comic book) 255

 Psycho Annual (comic book) 256

 Nem As Enfermeiras Esapam (film) 132

 Official Handbook of the Marvel Uni-

 Psycho: The 1974 Fall- Special (comic New England vampires, documentary

 verse: Horror (comic book) 255

book) 256

on 126

Oldman, Gary 4, 34, 38, 38 f

 Pulse of Darkness (comic book) 256

 New Fun: The Big Comic Magazine

Olivier, Laurence 66, 147

 Pumpkin Hill (film) 142–143

255

 Olliver’s Adventures (TV series): “What Purgatori Collected Edition (comic

 New International Track & Field

a Pain in the Neck” 138

book) 256

(game) 231

 100 Years of Horror: Blood- Drinking Be-Purgatori: The Dracula Gambit (comic The New Scooby- Doo Mysteries (TV se-ings (documentary) 138

book) 256

ries): “Halloween Hassle at Drac-

 100 Years of Horror: The Monster Mak-

 Purgatori: The Dracula Gambit Sketch-

ula’s Castle, Part 1” 132; “Halloween

 ers (documentary) 138

 book (comic book) 256

Hassle at Dracula’s Castle, Part 2”

 One Million- Year Trip: Bandar Book

 Purgatori: Goddess Rising (comic book) 133

(film) 103

256

Index

302

 Puss in Boots (TV series): “Nagagutsu Rockula (film) 148–149

 Scream! Holiday Special (comic book) o haita neko no boken” 143

 The Rocky Horror Picture Show (film) 257

 Put Down the Duckie: A Sesame Street

149

 Screen Monsters (comic book) 257

 Special (TV series) 143

Romero, George 172

 Scully (TV series) 156

 Pyasa Shaitan (film) 143

 The Rook (comic book) 256

 The Secret of Dr. Alucard (film) 172–

Rooks, Conrad 46

173

 Qian li dan qi zhui xiong (film) 143

 Roter Tango (film) 149

 Secrets of Haunted House (comic book) Quack! (comic book) 256

 Roth decision 195

257

 Quackshot (game) 232–233

 Runescape (game) 233

Sellers, Peter 116

 Quantum Leap (TV series): “Blood

Russell, Ken 16–17

Selznick, David O. 13

Moon — March 10, 1975” 143–144

 Rusty (game) 233

Serling, Rod 133–134

 Quasimodo d’El Paris (film) 144

 Sesame Street (TV series) 156–161;

Quintero, Carlos “Che” 21

 Saban’s Mighty Morphin Power Rangers

“The Bookaneers” 161; “Elmo &

(comic book) 256

Zoe’s Hat Contest” 161–162; “Little

Radin, Ana 88

 Sabrina and the Groovie Goolies (TV

Furry Red Monster Parade” 162;

 The Raven (film) 13

series) 149–150

“Miles Babysits” 162; “Sleepy

 Read All About It! (TV series): “An Sabrina: The Teen- Age Witch (comic Grouchy” 162–163; “Telly’s New

Evil Smile” 144

book) 256

Shoes” 163

 The Real Life of Dracula (documentary) La Saga de Los Dracula (film) 150

 Sesame Street Jam: A Musical Celebra-

144

Saint James, Susan 114 f

 tion (TV show) 163–164

 Realm of the Undead (game) 233

 Salem’s Lot (TV miniseries) 150

 Sesame Street Stays Up Late! (TV show) Red Circle Sorcery (comic book) 256

 Sally Forth (comic book) 256

164

Reed, Donald A. 130

 Sangre de virgenes (film) 150

 Sex and the Single Vampire (film) 195, Reed, Oliver 187–188

 Santo en el Tesoro de Drácula (film) 209

 The Renegade (comic book) 256

150–151

sexploitation films 195

Renfield: in Bram Stoker’s Vampire Di-

 Santo vs. Baron Brakola (film) 27

 Sexy Adventures of Van Helsing (film) aries: Renfield 38–39; in “Dracula’s Santo y Blue Demon contra Drácula y el

198, 209–210

Not Gay” 151; in Fort Dracula 88; in Hombre Lobo (film) 151, 152 f

 The Sexy Dick (comic book) 257

 El Jovencito Drácula 107; see also Sarandon, Susan 149

 Sexy Probitissimo (documentary) 195, under Dracula

 The Satanic Rites of Dracula (film) 151, 210

 Renfield (comic book) 256

153 f

 The Shadow of Dracula (comic book)

 Renfield: A Tale of Madness (comic

 Saturday Night Live (TV series):

257

book) 256

“Dracula’s Not Gay” 151; “The Mir-

 Shadow of the Vampire (film) 164

 Requiem Chevalier Vampire (comic

ror” 151–152

 Shaitani Dracula (film) 164

book) 256

 Saturday the 14th (film) 152–153

 Shaman King (TV series): “Vampire

 Requiem der Vampirritter (comic book) Savage Action (comic book) 256

Ambush” 164–165; “Winged De-

256

 Savage Return of Dracula (comic book) stroyers” 165

 Requiem for Dracula (comic book) 256

256

Sherriff, R. C. 13

 Requiem Vampire Knight (comic book)

 Savage Sword of Conan (comic book)

 Shiver and Shake (comic book) 257

256

256–257

 Shiver and Shake Annual (comic book) Resident Evil (game) 217

 Scarlet in Gaslight (comic book) 257

257

 El Retorno de Walpurgis (film) 144–145

 Scarlet in Gaslight: An Adventure in

 Si Popeye, Atbp (film) 165

 The Return of Count Yorga (film) 145

 Terror (comic book) 257

 Sick (comic book) 257

 The Return of Dracula (film) 145–146, Scars of Dracula (film) 153, 154 f Silver Blade (comic book) 257

145 f

 Scary America (documentary) 153–154

 Silver Scream (film) 165

 The Return of the Vampire (film) 146, Scary Monsters Magazine (comic book) Silver Surfer Vs. Dracula (comic book) 146 f

257

257

 The Revamping of Dracula (documen-

 Scary Monsters Magazine Yearbook:

 The Simpsons (TV series): “All’s Fair in tary) 147

 Monster Memories (comic book) 257

Oven War” 166; “Brawl in the Fam-

 Revivencial (film) 147

 Scary Tales (comic book) 257

ily” 166; “Sideshow Bob Roberts”

Rice, Anne 133

Schaefer, Eric 195

166; “Treehouse of Horror IV” 166–

 Richie Rich & Casper (comic book) Schreck, Max 71, 119, 136 f, 137, 164

167; “Treehouse of Horror XVI”

256

 Schusters Gespenster (TV miniseries) 167; “You Kents Alway Say What

 Richie Rich Vault of Mystery (comic

154

You Want” 167–168

book) 256

 Scooby- Doo and Scrappy- Doo (TV seSin Comics 257

 Riddles of the Dead (TV series): “Drac-ries): “Who’s Minding the Monster”

 666: The Mark of the Beast (comic

ula Unearthed” 147

154–155

book) 257

 Rinaldó (film) 147

 Scooby- Doo and the Ghoul School (film) Skal, David J. 11–17, 215–217, 267,

 Ripley’s Believe It or Not! (comic book) 155

284, 288

256

 Scooby- Doo and the Reluctant Werewolf

 Smash (comic book) 257

 Ripley’s Believe It or Not! (TV series): (film) 155

 Snatcher (game) 233

“The Vampire Kit” 147

 Scooby- Doo: The Mystery Card Caper

Snipes, Wesley 33

 Il Risveglio di Dracula (film) 147

(comic book) 257

softcore pornographic films 193, 195;

 Riti, magie nere e segrete orge nel tre-

 Scooby Doo Mystery Comics 257

definition of 198 n 2

 cento (film) 147–148

 Scooby Doo...Where Are You! (comic

 Son of Dracula (1943; film) 168

 Le Rituel de la mort (comic book) 256

book) 257

 Son of Dracula (1974; film) 168–169

 The Road to Dracula (documentary)

 Scooby- Doo! Where Are You? (TV se-

 La Sorella di Satana (film) 169

148

ries): “A Gaggle of Galloping

 Space (TV miniseries) 169

 Robot Chicken (TV series): “Nut-

Ghosts” 155–156

 Spermula (film) 210

cracker Sweet” 148; “Tubba- Bubba’s

 Scream (comic book) 257

 Sphinx — Geheimnisse der Geschichte

Now Hubba- Bubba” 148

 Scream! (comic book) 257

(TV series): “Die Vampirprinzessin”

 Rockin’ Bones (comic book) 256

 Scream, Blacula, Scream (film) 156

169–170

303

Index

 Spider- Man and His Amazing Friends

 Taiho shichauzo (TV series): “40” 172

 Transylvania Twist (film) 177

(TV series): “Transylvanian Con-

 Tales Calculated to Drive You Bats

 Transylvania II: The Crimson Crown

nection” 170

(comic book) 258

(game) 233

 Spider- Man Annual (comic book) 257

 Tales from the Darkside (TV series): Trash (comic book) 258

 Spider- Man Comics Weekly 257

“The Circus” 172; “My Ghost-

 Trash Comics 258

 Spider- Man Team- Up (comic book)

writer — The Vampire” 172; “Strange

 A Trip with Dracula (film) 177

257

Love” 172

 La Tumba de Dracula (comic book)

 Spider- Man Unlimited (comic book)

 Tales from the Tomb (comic book) 258

258

257

 Tales of Horror- Dracula (comic book) TV Century 21 Annual (comic book)

 Spider- Woman (comic book) 257

258

258

 Spider Woman (TV series): “Dracula’s Tales of the Multiverse: Batman — Vam-TV Comic (comic book) 258

Revenge” 170

 pire (comic book) 258

 TV Times (comic book) 258

 Spiderman Vs. Dracula (comic book)

 Tales of the Wizard of Oz (TV series): TV 21 (comic book) 258

257

“The Reunion” 172

 TV 21 Annual (comic book) 258

 Spidey Super Stories (comic book) 257

 Tales of Voodoo (comic book) 258

 The Twilight Zone (comic book) 258

 Spike Vs. Dracula (comic book) 257

 Tales to Tremble By (comic book) 258

 Twins of Evil (film) 177–178

 SpongeBob SquarePants (TV series):

 Tales Too Terrible to Tell (comic book) Twist (comic book) 258

“Graveyard Shift/Krusty Love” 170

258

 Two on a Guillotine (comic book) 258

 Spoof (comic book) 257

 A Taste of Blood (film) 173

 2000 AD (comic book) 258

 Spooks’n’Monsters Howling Funny Joke

 Taste the Blood of Dracula (film) 173

 Book 257

Tate, Sharon 87

 U.F.O. (film) 178

stag films 193–195, 198 n 8

 Tempi dur per i vampiri (film) 173

 Ultimate Reality (film) 196, 211

Stagliano, John 199 n 22

Templesmith, Ben 241

 Ultimate Super Heroes, Vixens, and Vil-

 Star Comics Magazine 257

 Tendre Dracual (film) 173–174

 lains (TV series): “Ultimate Super

 Star Trek (comic book) 257

 Tentacles of Terror (comic book) 258

Villains” 178

 Star Virgin (film) 210

 Terreur de Dracula (comic book) 258

 The Uncanny X- Men (comic book)

Starr, Ringo 116, 168

 Terror Tales (comic book) 258

258

Steiger, Rod 123

 Terrors of Dracula (comic book) 258

 The Unexpected (comic book) 258

 The Steve Allen Show (TV series) 170–

Terry, Ellen 16

 United States v. Roth 195

171

 Teta (TV series) 174

 Universal Horror (documentary) 178–

Stevens, Onslow 101 f

 Tetsuwan Atom (TV series): “Vampire 179

Stoker, Bram 1–2; documentaries on

Vale” 174

 Universal Monsters Cavalcade of Horror

31, 75, 78; and performance 11; pro-

 The Thing (comic book) 258

(comic book) 258

posed biographical feature on 14–16;

 The Thirst: Blood Wars (film) 174

 Universal Monsters: Dracula (comic

and video games 225; see also under

 30 Days of Night (comic book) 241

book) 258–259

 Dracula

 30 Days of Night (film) 174–175, 241

 Universal Pictures Presents: Dracula, the Stoker, Dacre 1–2

 This Darkness: The Vampire Virus

 Mummy, Plus Other Stories (comic

Stoker, Florence 2, 11–12, 15, 268,

(film) 175

book) 259

288

Thomas, Roy 240

Universal Studios 12

 Stoker’s Dracula (comic book) 257

 Thor (comic book) 258

 Unknown World (comic book) 259

Stone, Jeremy 199 n 23

 3 –2-1 (TV series): “The Magic of

 Urusei Yatsura (TV series): “What a storytelling: in comic books 239; and

Merlin” 175

Dracula!” 179

video games 216

 Three’s Horrible: Part 1 (film) 175

Strange, Glen 41, 42 f

 Thrills & Chills (comic book) 258

 Vamperotica (comic book) 259

 Strike the Sot! A Wizard of Id Collection The Ticks’ Big Halloween Special (comic Vampira 154

(comic book) 257

book) 258

 Vampira (film) 179

 Suckula (film) 210

 Tiempos duros para Drácula (film) 175

 Las Vampiras (film) 179

 Sundown: The Vampire in Retreat (film) Titanic 2000 (film) 210–211

 Vampire! (comic book) 259

171

 The Titans (comic book) 258

 Vampire (film) 211

 Super DC Giant (comic book) 257

 Titeuf (TV series): “Pépé Dracula” 176

 Vampire (game) 232

 Super Funnies (comic book) 257

 To Die For (film) 176

 Vampire Blues (film) 179

 Super Mario Brothers (game) 215–216

 Tomb of Dracula (comic book) 240,

 Vampire City (film) 180

 The Super Mario Bros. Super Show! (TV

242, 258

 Vampire Cop Ricky (film) 99

series): “Bats in the Basement /

 Tomb of Dracula (film) 188

 La Vampire déchu (documentary) 180

Mario and the Beanstalk” 171;

 Tomb of Dracula: Halloween Megazine

 Die Vampire des Dr. Dracula (film) 119,

“Count Koopula” 171

(comic book) 258

120 f

 Super Spider- Man (comic book) 257

 La Tomba di Dracula (comic book)

 Vampire Hookers (film) 180

superhero genre, censorship and 242

258

 Vampire Hunter D (Banpaia Hantâ D, Superman (comic book) 257

 Le Tombeau de Dracula (comic book)

2000; film) 26–27

 Superman: The Man of Steel (comic

258

 Vampire Hunter D (Kyûketsuki hantâ

book) 257

 Topo Gigio (TV series): “Gigio and

 D, 1985; film) 109–110

 Superman’s Pal the New Jimmy Olsen

Vampire” 176

 The Vampire Hunters Club (film) 180–

(comic book) 257

 Topo Gigio — No Castelo do Conde

181

 The Supernaturals (comic book) 257

 Drácula (TV show) 176

 Vampire in Brooklyn (film) 181

 Sur les Traces de Dracula (comic book) Topps Comics Presents 258

 The Vampire Interviews (documentary) 257

 Toth “One for the Road” (comic book) 181

survival horror genre 217

258

 Vampire Jokes and Cartoons: “A Comedy

 Suspense (comic book) 258

 A Touch of Sweden (film) 211

 of Terrors” (comic book) 259

Sutherland, Donald 95

 Train Ride to Hollywood (film) 176

 Vampire Killer (game) 222–223

 Svengali (film) 60

 Transylmania (film) 176–177

 Vampire Night (game) 233–234

Swank, Hilary 86

 Transylvania (game) 233

 Vampire Secrets (documentary) 181–182

 Sword of Dracula (comic book) 258

 Transylvania 6 –5000 (film) 177

 Vampire Tales (comic book) 259

Index

304

 Vampire Vixens (film) 211–212

 Vegas Knights (comic book) 259

 Whizzer and Chips Presents Junior Rot-

 Vampirella (comic book) 259

 Vem var Dracula (documentary) 185

 ter Holiday Special (comic book)

 Vampirella (film) 182

 Vicious (comic book) 259

259

 Vampirella Classic (comic book) 259

 Victim of His Imagination (unfilmed

 Whoopee! (comic book) 260

 Vampirella: Commemmorative Edition

script) 14–16

 Whoopee! Book of Frankie Stein (comic (comic book) 259

video, and pornography 196–197

book) 260

 Vampirella/Dracula & Pantha Showcase video games 215–218; chronology of

 Whoopee! Monthly (comic book) 260

(comic book) 259

273–283; listings of 219–235

Wilkersons, William 266

 Vampirella/Dracula: The Centennial

Villarías, Carlos 63 f

Williams, Linda 195, 198 n 2, 199 n 18

(comic book) 259

 Vision and the Scarlet Witch (comic

 Winnipeg Free Press Canada’s Leading

 Vampirella: The Dracula War! (comic

book) 259

 Comic Section (comic book) 260

book) 259

 Visions (comic book) 259

 Winter with Dracula (documentary)

 Vampirella: Horror Classics (comic

 Vlad (film) 185

187

book) 259

 Vlad Tepes (film) 185

 Witches’ Tales (comic book) 260

 Vampirella of Drakulon (comic book)

 Vlad Tepes Dracula (game) 234–235

 The Witching Hour! (comic book) 260

259

 Vlad the Impaler (comic book) 241

 The Wolf Man (film), documentary on

 Vampirella: Sad Wings of Destiny

Vlad the Impaler (prince of Wallachia)

124

(comic book) 259

264 f; in comic books 250; in Dark Wolff and Byrd, Counselors of the

 Vampirella: Transcending Time and

 Prince: The True Story of Dracula 54; Macabre (comic book) 260

 Space (comic book) 259

documentaries on 100, 103–105, 182,

Wolfman, Marv 240

 Vampirella: 25th Anniversary Special

185; in Dracula Rising 73; in Drac-Wolfster, Part I: The Curse of the Emo

(comic book) 259

 ula the Impaler 73–74; in Dracula Vamp (film) 187

 Vampirella vs. The Cults of Chaos

 Year Zero 74–75; in Hercules: The Wolk, Douglas 240–241

(comic book) 259

 Legendary Journeys 98; in porno-

 The World of Hammer (TV series):

vampires: in comic books 239–261;

graphic film 203; in To Die For 176

“Christopher Lee” 187; “Costumers”

literary background of 3; in porno-

 Vlad the Impaler: The True Story of

187; “Dracula and the Undead” 187–

graphic film 193–212; in video

 Dracula (documentary) 185

188; “Hammer” 188; “Mummies,

games 215–235

von Schwarzenberg, Eleonore 170

Werewolves and the Living Dead”

 Vampires (adult film) 212

Vorkov, Zandor 74, 75 f

188; “Peter Cushing” 188; “Vamp”

 Vampires (documentary) 182

 The Vulture’s Eye (film) 185–186

188

 Vampire’s Empire (game) 234

 The World of the Vampires (film) 127

 Vampires of Vogel (film) 21

 Wacko (comic book) 259

 Wow! (comic book) 260

 Vampire’s Seduction (film) 212

 Wai Wai World 2: SOS! Parsley Jo

 Wow! Holiday Special (comic book)

 Vampiric Jihad (comic book) 259

(game) 235

260

 El Vampiro sangriento (film) 182

 Wake, Rattle and Roll (TV series):

 El Vampiro Teporocho (film) 183

“Monster Tails” 186

 X- Men: Apocalypse Vs. Dracula (comic

 ≠Vampiros en La Habana! (film) 183

Wallachia see Vlad the Impaler

book) 260

 Vampiros Lesbos (film) 183

Waller, Gregory 216

 X- Men Classic (comic book) 260

 Vamps (film) 212

 Walpurgis Nacht (film) 186

 X- Men Vs. Dracula (comic book) 260

 A Vampyre Story: Chapter One (game)

 Walt Disney’s Goofy Adventures (comic 234

book) 259

Yamadera, Kôichi 27

 Vampyres (comic book) 259

 Walt Disney’s Uncle Scrooge (comic

 Yami no teio kyuketsuki Dracula (film) Vampyres (film) 183

book) 259

188

Van Dien, Casper 68, 123

Warhol, Andy 27–28, 33–34, 75

 Yi yao O.K. 188

Van Helsing: in Bram Stoker’s Way of

 Warp Graphics Annual (comic book)

 Yikes (comic book) 260

 the Vampire 39; in The Brides of 259

 Yin ji (film) 189

 Dracula 41; in comic books 245; in

 Waxwork (comic book) 259

 Yorugata Aijin Senmonten — Blood

 The Curse of Dracula 53; in Demons Waxwork (film) 186

 Hound (manga) 261

59; in La Dinistía de Dracula 60; in Waxwork II: Lost in Time (film)

 Yosemite Sam and Bugs Bunny (comic

 Dracula A.D. 1972 69; in Dracula: 186–187

book) 260

 Prince of Marketing 73; in Dracula Waxwork 3-D (comic book) 259

 You Wish (TV series): “Halloween” 189

 3000 68; female 188, 198, 210; in

Wechsberg, Peter 59

 Young Dracula (comic book) 260

 Hotel Transylvania 100; in El

 Wedding of Dracula (comic book) 259

 Young Dracula (TV series) 189

 Jovencito Drácula 107; in The Last Weird (comic book) 259

 Young Dracula: Prayer of the Vampire

 Sect 111; in The Legend of the 7

 Weird Mysteries (comic book) 259

(comic book) 260

 Golden Vampires 113; in Modern

 Weird Mystery Tales (comic book) 259

 Young- guwa heubhyeolgwi dracula

 Vampires 123–124; in The Monster Weird Tales of the Macabre (comic

(film) 189

 Squad 125–126; in The Satanic Rites book) 259

 The Young Indiana Jones Chronicles

 of Dracula 151; in La Sorella di Sa-Weird Vampire Tales (comic book) 259

(TV series): “Transylvania, January

 tana 169; in A Taste of Blood 173; in Weird War Tales (comic book) 259

1918” 189–190

 This Darkness: The Vampire Virus

 Werewolf by Night (comic book) 259

 Yûreiyashiki no kyôfu: Chi o suu ning yô 175; in Vampire City 180; see also Wertham, Frederic 241

(film) 190

 under Dracula; Hellsing

Whale, James 13–14

 Van Helsing (film) 183–184

 What If...? (comic book) 259

Zane, Billy 185

 Van Helsing (game) 234

Whedon, Joss 241

Zhang Wei- Qiang 72 f

 Van Helsing Chronicles (TV series) 184

 Where Creatures Roam (comic book)

 Zinda Laash (Dracula in Pakistan; film) Van Helsing: The Man and the Monsters

259

190

(documentary) 184

Whitman, Walt 15

zombie imagery 16, 202

 Vanpaia (manga) 261

 Whizzer and Chips (comic book) 259

 Zora la vampiera (film) 190

 Vanpaia hosuto (TV series) 184–185

 Whizzer and Chips Holiday Special

VCRs 196

(comic book) 259

Document Outline

	Table of Contents

	Foreword

	Preface and Acknowledgments

	Part I: Dracula in Film, Television, Documentary, and Animation

	Introduction

	Filmography

	Part II: Dracula in Adult Film

	Introduction

	Filmography

	Part III: Dracula in Video Games

	Introduction

	Video Gameography

	Part V: Dracula in Comic Books

	Introduction

	Comics Listing

	Japanese Manga

	Afterword

	Appendix 1.

	Appendix 2.

	Appendix 3.

	Bibliography

	About the Authors and Contributors

	Index

index-76_1.jpg
DENIS _ HOWARD _ MARY DIRECTOR

PRIGE IIEHNIJN "ERANCIS-D I]lLBES JESUS FRANCO

index-78_1.jpg

index-71_1.jpg

index-72_1.jpg

index-69_1.jpg

index-70_1.jpg

index-64_1.jpg

index-68_1.jpg
THE WEIRDEST STORY THAT EVER REACHED THE SCREEN!

u\k

AN B

STARRING

BELA I.UGOSI

THE THRILL CHILL STORY OF ALL TIME, IT Wlll MAKE YOUR BLOOD RUN COLD!

cover.jpeg
mcn‘\

jh Y'gslm VMedp

Film, Television, Comic Book and
Electronic Game Appearances, 1921-2010

JoHN EDGAR BROWNING
and CAROLINE JOAN (KAY) PicART
Foreword by Dacre Stoker Afterword by lan Holt

index-82_1.jpg

index-86_1.jpg
AKULA™ WILL UE: AT THE LOULY OF DIFFEKT
AWAY FREE “FANG" AND “MASK " FOK ALL THE CHILD

LOLEHY
PUEGL - RARITERS
REVIL
PANIZH"(! MAR

EI-GADIEAI NAVAHRQ

VIR DE GUZMA!
A RGIE Qﬂll(lN 'ANDRES GENTENERA
e BAYAN| CASIMIRQ e MANNY TIBAYAI
ATANIM NA MAGAGANDANG BIKTIM

index-81_1.jpg

index-118_1.jpg
SR 1‘\@30

/x_/
i

index-107_1.jpg

index-110_1.jpg
AMALIA RO

SBUE . CONLES e
p—— =/ l\rsﬂ\r

EDDIE GARCIA - JOHNNY MONTEIRD
NERY WALTER-ROSARID DELPLAR:FRANCISCO CAUZ-QUEL MENDOZA

il (S5 BiAR ROOVTT oD GERARDODELEON

index-88_1.jpg
BARANGAY nnom-on nC.
FRESIA L

RJF BROS P\CI\RES

- ——

HGERMANEMOREN;
NEK\I [IIE] IL
NGR mum

‘Fﬂﬁﬂg@ RU =
-_

index-100_1.jpg
SHE'S THE KIND OF A GIRL YOU CAN SINK YOUR TEETH INTO.

index-87_1.jpg
L

index-87_2.jpg
i
ANNIE aﬂz

ATIF KABTAN |
AYFERYEERAY
BULENT ORAN |

OZHVVH {E]

mm Fye

L ISTANVBOLA AND

index-126_1.jpg
Schocks auf Raten !
Entsetzen, das langsam uber den Rd

DES
DR. DRA(UIA

Ein Cinemascope- Farbfilm in Eastman-Color
aufgenommen in 70 mm Hi-Fi-Stereo

Ein Filmbérse - Film (@

index-134_1.jpg

index-120_1.jpg

index-124_1.jpg

index-13_1.jpg
“HAMMER HOUSE" 113117 WARDOUR STREET - LONDON - W.1
Trimone GERRARD 18701 e + Tisssasns HAMMER FILM - GERRARD 377 - LONDON'

Reasrene Ormces. 113 WARDOUR STREET - LONDON - W.1
Daucrons: WILLIAM HAMMER - 1. Ci. JAMES CARRERAS, wac. - ANTHONY MINDS
MICHAEL CARRERAS - Stcxrue, JAMES. DAWSON. ric.cs
BY HAND

cunnee AH/PA/52 rere .- 11th February, 1958
J.« Ficholls, Esq.,
The British Board of Film Censors,
3 Soho Square,
LONDON, Wel.
Dear Mr. Ficholls,

"DRACULA"

Ihave just returned from America and heard of the objections
raised by the Board in connection with this film. I have today been
through the whole picture with my cutter, Mr.James Needs, and we have
made the following alterations in accordance with your requirements:

REEL 23 The shot of the Vampire Woman's sinking her teeth into
Jonathan's neck has been removed entirely.

REEL 73 All shots of the stake being driven into the girl's heart
have been removed entirely.

REEL 93 The disintegration of Dracula: (i) The shot of his hand
tearing the flesh fromhis face has been removed entirely.

(41i) A1l further shots of disintegration have been trimmed
to the minimum.

I trust that you will find this satisfactory when you see
the film tomorrow.

Yours sincerely,
HAMMER PILM PRODUCTIONS LTD.

Ao oy Hi

index-19_1.jpg

index-8_1.jpg

index-12_1.jpg

index-158_1.jpg
CinematogafcsCaderd, . Ay ~
Sl et de Pl

SANTO

ELENMASCARADO DEPLATA

BLUE DEMON

ALDD MONTI
ABUSTIN MARTINEZ SOLARES
HUBIA MARTI

LOBU

en EASTMANCOLOR

con WALLY BARRON - JORGE MONDRAGON

la nina LISSY FIELDS - mnummn CARLOS SUAREZ - LOURDES BATISTA y CARLOS LEON
ANCO - RENATO - EL HIPPIE - Harador ENRIQUE LLANES

index-3_1.jpg

index-159_1.jpg

index-4_1.png

index-1_1.jpg
Film, Television, Comic Book and
Electronic Game Appearances, 1921-2010

JOHN EDGAR BROWNING
and CAROLINE JOAN (KAY) PicART
Foreword by Dacre Stoker Afterword by lan Holt

index-151_1.jpg

index-152_1.jpg

index-2_1.jpg

index-142_1.jpg

index-143_1.jpg

index-30_1.jpg
Goawallpuspia ABS A, prvasts o1
ADEL SAAZAR s
WELTE

index-56_1.jpg

index-48_1.jpg

index-55_1.jpg
CHRISTOPHER LEE g,
KLAUS KINSKY PSR 7

<k //i

index-44_1.jpg

index-46_1.jpg

index-38_1.jpg

index-41_1.jpg
in her eyes...DESIRE!
in her veins...

the blood of a MONSTER!

ﬁ\CULA

WILL GIVE YOU
NIGHTMARES FOREVER

index-35_1.jpg
TIONS NG MaGSa-| ROSaNN]
FGO FARRIRIASH I B4 RS BRCNES:

TREENE MARILOU VER \ PANCH!TO
VINA MORENA'VCKY SANDOVAL o g}AGAKedERRY PONS

MATIMTIMAN CRUZ! PABO ZAPATA | ANGGE MAURICIO a0 LOUIE ST JDHN
NICK OCAMPO ! NELSON ESPARGA 1o JESS SANTOS nroouone NARLINA
dof EMPAYNADO TOMMY MARCELINO P 4 DRECTION LU{S SAN JUAN

index-36_1.jpg

index-58_1.jpg
m
e
m
m
m
m
i

index-61_1.jpg

index-265_1.jpg

index-286_1.jpg
N e

0
THIEATRII

WEEK BEGINNING MONDAY NIGHT, FEBRUARY 13
LEW FIELDS and LYLE D. ANDREWS
Present
MARK TWAIN'S

‘A CONNECTICUT YANKEE”’

“The Musical Gomedy That WIll Live Forever
ADAPTED BY FIELDS, RODGERS AND HART
with
‘WILLIAM GAXTON
and the New York Cast Intact
GEO. E. MACK PAUL EVERTON NANA BRYANT
JACK THOMPSON RICHARD LANE MARY ADAMS

AN AUGMENTED ORGHESTRA
Coming Direct From ONE YEAR AT THE VANDERBILT THEATRE, NEW YORK
“A Gorgeous Rhapsody of Music—Comedy—and Girls"

MATINEES TUESDAY (Washington's Birthday) AND SATURDAY

BROAD ST

THEATRIE

WEEK BEGINNING MONDAY NIGHT, FEBRUARY 18—SEATS NOW

The most amazing, exiting and thrilling play that the stage has ever known

DRACULA

For Four Years This Strange Play Shocked London
1t caused New York Theatregoers to Shiver and Shake for One Solid Year

3 Matinces—Wednesday, Friday (Washington Birthday), and Saturday
50¢ to $1.50

index-211_1.jpg
GAYRACULA

He'll suck you dry!

index-264_1.jpg

index-199_1.jpg
“MAMMER HOUSE™ 113117 WARDOUR STREET :LONOON - W.1

T trwet,GERRARD 17701 e - T seauu“HAMMER FILM - GERRARD S - LONDON

A Ormess. 113 WARDOUR STREET - LONDON - W.1

Dmacrons: WILLIAM HAMMER - i1, Co. JAMES CARRERAS, . - ANTHORY WINGS
MICHASL CARRERAS - Secaraar: JAMES DAWSON, 7.5

14tn February, 1958

J. Ficholls, Esq.,

British Board of Film Censors,
Soho square,

w.l.

My dear John,

Just a few ge:

ral observations on "horror pictures”.

These pictures get an 'X' Certificate which immediately bars
everybody under sixteen years of age from seeing them.

The 'X' Certificate also means that approximately 800 cinemas
who call themselves family houses will not book the pictures.

The horror audience is a very specialised one and many people
who go to "'X' for sex" pictures will not go to see a horror film.

Faturally those who do g0 to see horror films expect to see
something out of the ordinary, although quite often the horror
mis-fires and they laugh at it.

With the very poor state our industry is in it would be a
terrible thing if the horror addicts go to see horror pictures and
there is no horror in them, in other words, we will lose this
audience.

There has always been a horror audience since movies began
and nobody has ever been the worse for it.

"DRACULA" is acknowledged the grandaddy of them all and as you
know, has been made at least a dozen times.

The specialised audience who will go to see "DRACULA" will
expect thrills but the cuts that you are asking us to make, in our
opinion, are taking every thrill out of the picture, in fact 1t

is not as horrific as any of the past "DRACULA'S" and we cannot
believe that that is your intention.

We have once again to-day resubmitted the three reels that
you have objected to and I am seeing you at 4.15 this afternoon
to discuss this matter.

Kind regards,

Yours sincerely,

[
N

J. CARRERAS,
DIRECTOR. ~

index-209_1.jpg
THIS TIME THE COUNT
IS NOT JUST GOING FOR THROAT!

J-wscmvs AMMEITEHAVEN JOMIMOLIES. SEREUA NS LESHIE
0 OEON DANIYL A PASIAK GAvS 5 AERY DARAYL A MARSHAK
2 - Wosté Sates: KODIAK FILMS, INC.

index-160_1.jpg
Richtig

sterben.

Das wire
hochster Genus”

CHRISTOPHER LEE
DENNIS WATERMAN
JENRY HANLEY.
CHRISTOPHER MATTHEWS.

Rogio: ROY WARD BAKER

(Dracula - Néichte des Entsetzens) s
ik HANAER Pt Prohiblion e e DR RO MO O

