

1	THE THING (John Carpenter, 1982)	507
2	ALIEN (Ridley Scott, 1979)	495
3	THE EXORCIST (William Friedkin, 1973)	417
4	BLADE RUNNER (Ridley Scott, 1982)	393
5	THE SHINING (Stanley Kubrick, 1980)	373
6	THE TEXAS CHAIN SAW MASSACRE (Tobe Hooper, 1974)	367
7	DAWN OF THE DEAD (George A. Romero, 1978)	353
8	THE EVIL DEAD (Sam Raimi, 1981)	311
9	JAWS (Steven Spielberg, 1975)	264
10	2001: A SPACE ODYSSEY (Stanley Kubrick, 1968)	225
11	SUSPIRIA (Dario Argento, 1977)	211
12	BRAINDEAD (Peter Jackson, 1992)	209
13	ALIENS (James Cameron, 1986)	202
14	HALLOWEEN (John Carpenter, 1978)	186
15	DONNIE DARKO (Richard Kelly, 2001)	184
16	PSYCHO (Alfred Hitchcock, 1960)	178
17	EVIL DEAD 2 (Sam Raimi, 1987)	177
18	LET THE RIGHT ONE IN (Tomas Alfredson, 2008)	162
19	STAR WARS: EPISODE V - THE EMPIRE STRIKES BACK (Irvin Kershner, 1980)	156
20	VIDEODROME (David Cronenberg, 1983)	156
21	PAN'S LABYRINTH (Guillermo del Toro, 2006)	132
22	ERASERHEAD (David Lynch, 1977)	122
23	MARTYRS (Pascal Laugier, 2008)	119
24	BRIDE OF FRANKENSTEIN (James Whale, 1935)	114
25	OLD BOY (Park Chan-Wook, 2003)	109
26	ONCE UPON A TIME IN THE WEST (Sergio Leone, 1968)	99
27	AKIRA (Katsuhiro Otomo, 1988)	98
28	STAR WARS: EPISODE IV - A NEW HOPE (George Lucas, 1977)	96
29	THE MATRIX (Andy Wachowski, Lana Wachowski, 1999)	96
30	NIGHT OF THE LIVING DEAD (George A. Romero, 1968)	95
31	RAIDERS OF THE LOST ARK (Steven Spielberg, 1981)	94
32	BLUE VELVET (David Lynch, 1986)	92
33	MULHOLLAND DRIVE (David Lynch, 2001)	90
34	PULP FICTION (Quentin Tarantino, 1994)	85
35	NOSFERATU, EINE SYMPHONIE DES GRAUENS (F.W. Murnau, 1922)	85
36	HELLRAISER (Clive Barker, 1987)	85
37	APOCALYPSE NOW (Francis Ford Coppola, 1979)	81
38	A CLOCKWORK ORANGE (Stanley Kubrick, 1971)	80
39	THE SILENCE OF THE LAMBS (Jonathan Demme, 1991)	78
40	BRAZIL (Terry Gilliam, 1985)	70
41	THE BEYOND (Lucio Fulci, 1981)	70
42	LOST HIGHWAY (David Lynch, 1997)	69
43	SPIRITED AWAY (Hayao Miyazaki, 2001)	68
44	BACK TO THE FUTURE (Robert Zemeckis, 1985)	66
45	INSIDE/L'INTERIEUR (Julien Maury, Alexandre Bastillo, 2007)	62
46	C'EST ARRIVE PRES DE CHEZ VOUS (Rémy Belvaux, André Bonzel, Benoît Poelvoorde, 1992)	62
47	HENRY: PORTRAIT OF A SERIAL KILLER (John McNaughton, 1986)	62
48	DON'T LOOK NOW (Nicolas Roeg, 1973)	61
49	CANNIBAL HOLOCAUST (Ruggero Deodato, 1979)	61
50	LORD OF THE RINGS: RETURN OF THE KING (Peter Jackson, 2003)	60
51	MAD MAX II - THE ROAD WARRIOR (George Miller, 1981)	59

52	INVASION OF THE BODY SNATCHERS (Philip Kaufman, 1978)	58
53	TETSUO (Shinya Tsukamoto, 1989)	58
54	THE OMEN (Richard Donner, 1976)	57
55	RE-ANIMATOR (Stuart Gordon, 1985)	57
56	ETERNAL SUNSHINE OF THE SPOTLESS MIND (Michel Gondry, 2004)	56
57	THE GOOD, THE BAD AND THE UGLY (Sergio Leone, 1966)	56
58	TERMINATOR 2: JUDGMENT DAY (James Cameron, 1991)	56
59	AN AMERICAN WEREWOLF IN LONDON (John Landis, 1981)	54
60	TWELVE MONKEYS (Terry Gilliam, 1995)	54
61	ROBOCOP (Paul Verhoeven, 1985)	53
62	DARK CITY (Alex Proyas, 1998)	52
63	A NIGHTMARE ON ELM STREET (Wes Craven, 1984)	52
64	[REC] (Jaume Balaguerò, Paco Plaza, 2007)	52
65	STALKER (Andrey Tarkovskiy, 1979)	49
66	ROSEMARY'S BABY (Roman Polanski, 1968)	49
67	LORD OF THE RINGS: FELLOWSHIP OF THE RING (Peter Jackson, 2001)	48
68	SIN CITY (Robert Rodriguez, 2005)	48
69	GHOSTBUSTERS (Ivan Reitman, 1984)	47
70	THE DARK KNIGHT (Christopher Nolan, 2008)	46
71	THE TERMINATOR (James Cameron, 1984)	46
72	PROFONDO ROSSO/DEEP RED (Dario Argento, 1975)	46
73	THE DARK CRYSTAL (Jim Henson, Frank Oz, 1982)	44
74	THE DEVIL'S BACKBONE (Guillermo del Toro, 2001)	44
75	FIGHT CLUB (David Fincher, 1999)	43
76	KING KONG (Merian C. Cooper, Ernest B. Schoedsack, 1933)	43
77	METROPOLIS (Fritz Lang, 1927)	41
78	E.T.: THE EXTRA TERRASTRIAL (Steven Spielberg, 1982)	40
79	LORD OF THE RINGS: THE TWO TOWERS (Peter Jackson, 2002)	40
80	PEEPING TOM (Michael Powell, 1960)	40
81	SCREAM (Wes Craven, 1996)	39
82	THE WICKER MAN (Robin Hardy, 1973)	39
83	POLTERGEIST (Tobe Hooper, 1982)	39
84	ZOMBI 2 (Lucio Fulci, 1979)	38
85	THE NIGHTMARE BEFORE CHRISTMAS (Henry Selick, 1993)	38
86	SOLYARIS (Andrey Tarkovskiy, 1972)	37
87	RETURN OF THE LIVING DEAD (Dan O'Bannon, 1984)	36
88	ARMY OF DARKNESS (Sam Raimi, 1992)	36
89	STAR WARS: EPISODE VI - RETURN OF THE JEDI (Richard Marguand, 1983)	35
90	NIGHT OF THE HUNTER (Charles Laughton, 1955)	35
91	CARRIE (Brian dePalma, 1976)	35
92	DAWN OF THE DEAD (Zack Snyder, 2004)	34
93	THE DEVIL'S REJECTS (Rob Zombie, 2005)	34
94	CONAN THE BARBARIAN (John Milius, 1982)	34
95	DRACULA (Terence Fisher, 1958)	33
96	I SAW THE DEVIL (Kim Jee-Woon, 2010)	33
97	FRIDAY THE 13TH (Sean Cunningham, 1980)	33
98	LABYRINTH (Jim Henson, 1986)	32
99	EDWARD SCISSORHANDS (Tim Burton, 1990)	32
100	MY NEIGHBOUR TOTORO (Hayao Miyazaki, 1987)	31

DAS CABINET DES DR. CALIGARI (Wiene, 1920)	31
JACOB'S LADDER (Adrian Lyne, 1990)	31
PI (Darren Aronofsky, 1998)	31
STARSHIP TROOPERS (Paul Verhoeven, 1997)	31
28 DAYS LATER (Danny Boyle, 2002)	30
AUDITION (Takashi Miike, 1999)	30
BLACK SUNDAY/THE MASK OF SATAN (Mario Bava, 1960)	30
INCEPTION (Christopher Nolan, 2010)	30
PREDATOR (John McTiernan, 1987)	30
THE ROCKY HORROR PICTURE SHOW (Jim Sharman, 1975)	30
FRANKENSTEIN (James Whale, 1931)	29
GHOST IN THE SHELL (Mamoru Oshii, 1995)	29
ASSAULT ON PRECINCT 13 (John Carpenter, 1976)	28
FRIGHT NIGHT (Tom Holland, 1985)	28
INLAND EMPIRE (David Lynch, 2006)	28
SCARFACE (Brian De Palma, 1982)	27
300 (Zack Snyder, 2009)	26
CALVAIRE (Fabrice du Welz, 2004)	25
GRAVE OF THE FIREFLIES (Isao Takahata, 1988)	25
JURASSIC PARK (Steven Spielberg, 1993)	25
MONTY PYTHON AND THE HOLY GRAIL (Terry Gilliam, Terry Jones, 1975)	25
POSSESSION (Andrzej Zulawski, 1981)	25
PRINCESS MONONOKE (Hayao Miyazaki, 1999)	25
SHAUN OF THE DEAD (Edgar Wright, 2004)	25
THE BLAIR WITCH PROJECT (Daniel Myrick, Eduardo Sánchez, 1999)	25
THE CABIN IN THE WOODS (Drew Goddard, 2011)	25
WATCHMEN (Zack Snyder, 2009)	25
CLOSE ENCOUNTERS OF THE THIRD KIND (Steven Spielberg, 1977)	24
CURSE OF THE DEMON / NIGHT OF THE DEMON (Jacques Tourneur, 1957)	24
RESERVOIR DOGS (Quentin Tarantino, 1992)	24
SERENITY (Joss Whedon, 2005)	24
THE FALL OF THE HOUSE OF USHER (Roger Corman, 1960)	24
CARNIVAL OF SOULS (Herk Harvey, 1962)	23
FROM DUSK TILL DAWN (Robert Rodriguez, 1996)	23
THE MIST (Frank Darabont, 2007)	23
FROM BEYOND (Stuart Gordon, 1986)	22
BATTLE ROYALE (Kinji Fukasaka, 2000)	21
BUBBA HO-TEP (Don Coscarelli, 2002)	21
CITY OF THE LIVING DEAD (Lucio Fulci, 1980)	21
LA CITÉ DES ENFANTS PERDUS (Marc Caro, Jean-Pierre Jeunet, 1995)	21
THE FEARLESS VAMPIRE KILLERS (Roman Polanski, 1967)	21
THE FLY (David Cronenberg, 1986)	21
CUBE (Vincenzo Natali, 1997)	20
HELLBOY (Guillermo del Toro, 2004)	20
SANTA SANGRE (Alejandro Jodorowsky, 1989)	20
THE BIG LEBOWSKI (Joel Coen, Ethan Coen, 1998)	20
THE GOONIES (Richard Donner, 1985)	20
THE OTHERS (Alejandro Amenábar, 2001)	20
THE RING (Gore Verbinski, 2002)	20
BEYOND THE BLACK RAINBOW (Panos Cosmatos, 2010)	19
DJANGO (Sergio Corbucci, 1966)	19

FREAKS (Tod Browning, 1932)	19
HAUTE TENSION (Alexandre Aja, 2003)	19
IN THE MOUTH OF MADNESS (John Carpenter, 1994)	19
INVASION OF THE BODY SNATCHERS (Don Siegel, 1956)	19
NOSFERATU, PHANTOM DER NACHT (Werner Herzog, 1979)	19
THE CROW (Alex Proyas, 1994)	19
THE SIXTH SENSE (M. Night Shyamalan, 1999)	19
DUNE (David Lynch, 1984)	18
ED WOOD (Tim Burton, 1995)	18
EL TOPO (Alejandro Jodorowsky, 1970)	18
HEAVENLY CREATURES (Peter Jackson, 1994)	18
KILL BILL 1 (Quentin Tarantino, 2003)	18
THE BIRDS (Alfred Hitchcock, 1963)	18
THE HOUSE BY THE CEMETERY (Lucio Fulci, 1981)	18
THE HUNGER (Tony Scott, 1983)	18
THE PIT AND THE PENDULUM (Roger Corman, 1961)	18
BAD TASTE (Peter Jackson, 1987)	17
DRIVE (Nicolas Winding Refn, 2011)	17
NIGHTBREED (Clive Barker, 1990)	17
SEVEN SAMURAI (Akira Kurosawa, 1954)	17
THE SERPENT AND THE RAINBOW (Wes Craven, 1988)	17
THE WIZARD OF OZ (Victor Fleming, 1939)	17
ABRE LOS OJOS / OPEN YOUR EYES (Alejandro Amenábar, 1997)	16
COMBAT SHOCK (Buddy Giovinazzo, 1957)	16
DEAD MAN (Jim Jarmusch, 1995)	16
LES DIABOLIQUES (Henri-Georges Clouzot, 1955)	16
RETURN OF THE LIVING DEAD 3 (Brian Yuzna, 1993)	16
SCOTT PILGRIM VS. THE WORLD (Edgar Wright, 2010)	16
THE DESCENT (Neil Marshall, 2005)	16
THE PRINCESS BRIDE (Rob Reiner, 1987)	16
THE WARRIORS (Walter Hill, 1979)	16
WHATEVER HAPPENED TO BABY JANE (Robert Aldrich, 1962)	16
ADAM'S APPLES (Anders Thomas Jensen, 2005)	15
BIG FISH (Tim Burton, 2003)	15
DAY OF THE DEAD (George A. Romero, 1985)	15
KOYAANISQATSI (Godfrey Reggio, 1982)	15
MARY AND MAX (Adam Elliot, 2009)	15
NATURAL BORN KILLERS (Oliver Stone, 1994)	15
OPERA (Dario Argento, 1987)	15
PERFORMANCE (Donald Cammell, Nicolas Roeg, 1970)	15
SUPERMAN (Richard Donner, 1978)	15
THE AVENGERS (Joss Whedon, 2012)	15
THE LAST HOUSE ON THE LEFT (Wes Craven, 1972)	15
THE PRESTIGE (Christopher Nolan, 2006)	15
THEY LIVE (John Carpenter, 1988)	15
WILD AT HEART (David Lynch, 1990)	15
BASKET CASE (Frank Henenlotter, 1982)	14
CAT PEOPLE (Jacques Tourneur, 1942)	14
DELIVERANCE (John Boorman, 1972)	14
ESCAPE FROM NEW YORK (John Carpenter, 1981)	14
HOBO WITH A SHOTGUN (Jason Eisener, 2011)	14

NAUSICAA OF THE VALLEY OF THE WIND (Hayao Miyazaki, 1984)	14
NEAR DARK (Kathryn Bigelow, 1987)	14
PLANET TERROR (Robert Rodriguez, 2007)	14
SUNSHINE (Danny Boyle, 2007)	14
CRASH (David Cronenberg, 1996)	13
DARK KNIGHT RISES (Christopher Nolan, 2012)	13
MEMENTO (Christopher Nolan, 2000)	13
SE7EN (David Fincher, 1995)	13
SLEEPY HOLLOW (Tim Burton, 1999)	13
STAR TREK (J.J. Abrams, 2009)	13
THE FLY (Kurt Neumann, 1958)	13
THE HOLY MOUNTAIN (Alejandro Jodorowsky, 1973)	13
THE WILD BUNCH (Sam Peckinpah, 1969)	13
VANISHING POINT (Richard C. Sarafian, 1971)	13
WOMAN IN BLACK (Herbert Wise, 1989)	13
EL ORFANATO (J.A. Bayona, 2007)	12
EX DRUMMER (Koen Mortier, 2007)	12
FEAR AND LOATHING IN LAS VEGAS (Terry Gilliam, 1998)	12
HUMAN CENTIPEDE (Tom Six, 2011)	12
IRRÉVERSIBLE (Gaspar Noé, 2002)	12
LES YEUX SANS VISAGE (Georges Franju, 1960)	12
MANIAC (William Lustig, 1980)	12
RAVENOUS (Antonia Bird, 1999)	12
THE DEVILS (Ken Russell, 1971)	12
THE HITCHER (Robert Harmon, 1986)	12
THE ROAD (John Hillcoat, 2009)	12
THRILLER: A CRUEL PICTURE (Bo Arne Vibenius, 1974)	12
TREMORS (Ron Underwood, 1990)	12
WOLF CREEK (Greg McLean, 2005)	12
ALTERED STATES (Ken Russell, 1980)	11
BALADA TRISTE DE TROMPETA (Alex de la Iglesia, 2010)	11
CHILD'S PLAY (Tom Holland, 1988)	11
DELLAMORTE DELLAMORE (Michele Soavi, 1994)	11
DÈMONI (Lamberto Bava, 1985)	11
GREMLINS (Joe Dante, 1984)	11
MARS ATTACKS (Tim Burton, 1996)	11
MOON (Duncan Jones, 2009)	11
PHANTASM (Don Coscarelli, 1979)	11
PLANET OF THE APES (Franklin J. Schaffner, 1968)	11
RINGU (Hideo Nakata, 1998)	11
SAW (James Wan, 2004)	11
SON OF FRANKENSTEIN (Rowland Vance Lee, 1939)	11
THE LOST BOYS (Joel Schumacher, 1987)	11
VAMPIR (Carl Theodor Dreyer, 1932)	11
WILLOW (Ron Howard, 1988)	11
A SCANNER DARKLY (Richard Linklater, 2006)	10
A TALE OF TWO SISTERS (Kim Jee-Woon, 2003)	10
AVATAR (James Cameron, 2009)	10
BLACK MAGIC RITES (Renate Polselli, 1973)	10
BRAIN DAMAGE (Frank Henenlotter, 1988)	10
BRAVEHEART (Mel Gibson, 1995)	10

CARGO 200 (Aleksey Balabanov, 2007)	10
CLEAN, SHAVEN (Lodge Kerrigan, 1993)	10
DE LIFT (Dick Maas, 1983)	10
DEAD MAN'S SHOES (Shane Meadows, 2004)	10
DELICATESSEN (Marc Caro, Jean-Pierre Jeunet, 1981)	10
EL ESPIRITU DEL COLMENA (Victor Erice, 1973)	10
EUROPA (Lars von Trier, 1991)	10
FRIDA (Julie Taymor, 2002)	10
GATTACA (Andrew Niccol, 1997)	10
GHOST STORY (John Irvin, 1981)	10
GOJIRA (Ishiro Honda, 1954)	10
I,MADMAN (Tibor Tackacks, 1989)	10
INDEPENDENCE DAY (Roland Emmerich, 1996)	10
LAST DRAGON (Michael Schultz, 1985)	10
MS 45 (Abel Ferrara, 1981)	10
PINK FLOYD THE WALL (Alan Parker, 1982)	10
PINOCCHIO (Ben Sharpsteen, Hamilton Luske, 1940)	10
REQUIEM FOR A DREAM (Darren Aronofsky, 2000)	10
SALEM'S LOT (Tobe Hooper, 1979)	10
SHUTTER ISLAND (Martin Scorsese, 2010)	10
STAR TREK II: THE WRATH OF KHAN (Nicholas Meyer, 1982)	10
TENEBRAE (Dario Argento, 1982)	10
THE ELEPHANT MAN (David Lynch, 1980)	10
THE HAUNTING (Robert Wise, 1963)	10
THE HOWLING (Joe Dante, 1981)	10
THE MAN FROM EARTH (Richard Schenkman, 2007)	10
THE MASQUE OF THE RED DEATH (Roger Corman, 1964)	10
THE RAVEN (Roger Corman, 1963)	10
TOTAL RECALL (Paul Verhoeven, 1990)	10
UN CHIEN ANDALOU (Luis Buñuel, 1929)	10
UNBREAKABLE (M. Night Shyamalan, 2000)	10
VENUS IN FURS (Jesus Franco, 1969)	10
VIY (Konstantin Ershov, Georgi Kropachyov, 1967)	10
28 WEEKS LATER (Juan Carlos Fresnadillo, 2007)	9
AACHI & SSIPAK (Jo Beom-Jin, 2006)	9
AFTER LIFE (Hirokazu Koreeda, 1998)	9
CASTLE FREAK (Stuart Gordon, 1995)	9
CITIZEN TOXIE: THE TOXIC AVENGER IV (Lloyd Kaufman, 2000)	9
COME AND SEE (Elem Klimov, 1985)	9
DAS BOOT (Wolfgang Petersen, 1981)	9
DEATH RACE 2000 (Paul Bartel, 1975)	9
DIAL M FOR MURDER (Alfred Hitchcock, 1954)	9
DRAG ME TO HELL (Sam Raimi, 2009)	9
FIRE WALK WITH ME (David Lynch, 1992)	9
GOODFELLAS (Martin Scorsese, 1990)	9
HEAVY (James Mangold, 1995)	9
HERO/YING XIONG (Yimou Zhang, 2002)	9
HUMAN CENTIPEDE 2 (Tom Six, 2009)	9
KURENAI NO BUTA/PORCO ROSSO (Hayao Miyazaki, 1992)	9
LA HAINE (Mathieu Kassovitz, 1995)	9
LADY IN WHITE (Frank Laloggia, 1988)	9

LOLITA (Stanley Kubrick, 1962)	9
MELANCHOLIE DER ENGEL (Marian Dora, 2009)	9
MIRACLE MILE (Steve De Jarnatt, 1988)	9
MIRRORMASK (David McKean, 2005)	9
MY BLOODY VALENTINE (Patrick Lussier, 2009)	9
PAPERHOUSE (Bernard Rose, 1988)	9
PHENOMENA (Dario Argento, 1985)	9
PICNIC AT HANGING ROCK (Peter Weir, 1975)	9
POP SKULL (Adam Wingard, 2007)	9
REPULSION (Roman Polanski, 1965)	9
SECONDS (John Frankenheimer, 1966)	9
SOFT FOR DIGGING (J.T. Petty, 2001)	9
STAND BY ME (Rob Reiner, 1986)	9
THE FALL (Tarsem Singh, 2006)	9
THE HOUSE ON SORORITY ROW (Mark Rosman, 1983)	9
THE KILLER (John Woo, 1989)	9
THE SECOND CIRCLE / KRUG VTOROJ (Alexandr Sokurov, 1990)	9
TROLL HUNTER (André Ovredal, 2010)	9
UNTIL THE END OF THE WORLD (Wim Wenders, 1991)	9
WILLY WONKA AND THE CHOCOLATE FACTORY (Mel Stuart, 1971)	9
A SERBIAN FILM (Srdjan Spasojevic, 2010)	8
ABRAHAM LINCOLN: VAMPIRE HUNTER (Timur Bekmambetov, 2012)	8
AMER (Hélène Cattet, Bruno Forzani, 2009)	8
BEETLEJUICE (Tim Burton, 1988)	8
BEING JOHN MALKOVICH (Spike Jonze, 1999)	8
BLACK CHRISTMAS (Bob Clark, 1974)	8
BLACK SWAN (Darren Aronofsky, 2010)	8
BLOW OUT (Brian DePalma, 1981)	8
CHILDREN OF MEN (Alfonso Cuarón, 2006)	8
CIDADE DE DEUS (Fernando Meirelles, 2002)	8
CLOVERFIELD (Matt Reeves, 2008)	8
CRIA CUERVOS (Carlos Saura, 1976)	8
DIE HARD 3: WITH A VENGEANCE (John McTiernan, 1995)	8
EDEN LAKE (James Watkins, 2008)	8
EMANUELLE IN AMERICA (Joe d'Amato, 1977)	8
eXistenZ (David Cronenberg, 1999)	8
GHOST IN THE SHELL 2: INNOCENCE (Mamoru Oshii, 2004)	8
ICHI, THE KILLER (Takashi Miike, 2001)	8
ILS (David Moreau, Xavier Palud, 2006)	8
INDIANA JONES AND THE TEMPLE OF DOOM (Steven Spielberg, 1984)	8
INVADERS FROM MARS (William Cameron Menzies, 1953)	8
KISS ME DEADLY (Robert Aldrich, 1955)	8
LETHAL WEAPON 4 (Richard Donner, 1998)	8
NIGHT OF THE DEMONS (Kevin Tenney, 1988)	8
PLAN 9 FROM OUTER SPACE (Ed Wood, 1959)	8
PONTYPOOL (Bruce McDonald, 2008)	8
SONATINE (Takeshi Kitano, 1993)	8
SPIDER-MAN 2 (Sam Raimi, 2004)	8
THE AFTERMEN (Rob van Eyck, 1985)	8
THE BOTHERSOME MAN (Jens Lien, 2006)	8
THE CHASER (Hong-Jin Na, 2008)	8

THE FISHER KING (Terry Gilliam, 1991)	8
THE LONG HAIR OF DEATH / IL LUNGI CAPELLI DELLA MORTE (Antonio Margheriti, 1964)	8
THE MANSON FAMILY (Jim Van Bebber, 2003)	8
THE NINTH GATE (Roman Polanski, 1999)	8
THE SEARCHERS (John Ford, 1956)	8
THUNDERBIRDS ARE GO (David Lane, 1966)	8
TOBY DAMMIT (Federico Fellini, 1968)	8
TOMBS OF THE BLIND DEAD (Amando de Ossorio, 1972)	8
V FOR VENDETTA (James McTeigue, 2005)	8
VALHALLA RISING (Nicolas Winding Refn, 2009)	8
VAMPYROS LESBOS (Jesus Franco, 1971)	8
WILD ZERO (Tetsuro Takeuchi, 1999)	8
A SHORT FILM ABOUT KILLING / KRÓTKI FILM O ZABIJAIU (Krzysztof Kieslowski, 1988)	7
AMORES PERROS (Alejandro González Iñárritu, 2000)	7
ANGEL'S EGG (Mamoru Oshii, 1985)	7
BLACK CAESAR (Larry Cohen, 1973)	7
BLOOD SIMPLE (Joel Coen, 1984)	7
BOOGIE NIGHTS (Paul Thomas Anderson, 1997)	7
BRIDE OF THE MONSTER (Ed Wood, 1955)	7
CASINO (Martin Scorsese, 1995)	7
CUJO (Lewis Teague, 1983)	7
CYPHER (Vincenzo Natali, 2002)	7
DANGER: DIABOLIK (Mario Bava, 1968)	7
DIE SPALTE/UNITED TRASH (Christoph Schlingensief, 1996)	7
DISTRICT 9 (Neill Blomkamp, 2009)	7
DREAMSCAPE (Joseph Ruben, 1984)	7
ELECTRIC DRAGON 80.000 V (Gakuryu Ishii, 2001)	7
ELEMENT OF CRIME (Lars von Trier, 1994)	7
FANTASTIC VOYAGE (Richard Fleischer, 1966)	7
HOLY MOTORS (Leos Carax, 2012)	7
ILSA, SHE WOLF OF THE SS (Don Emonds, 1975)	7
LA DOUBLE VIE DE VÉRONIQUE (Krzysztof Kielowski, 1991)	7
LA HORDE (Yannick Dahan, Benjamin Rocher, 2009)	7
LE FABULEUX DESTIN D'AMÉLIE POULAIN (Jean-Pierre Jeunet, 2001)	7
NEKROMANTIK (Jörg Buttgerreit, 1991)	7
NIGHT OF THE CREEPS (Fred Dekker, 1986)	7
O BROTHER, WHERE ART THOU (Joel Coen, Ethan Coen, 2000)	7
SATANICO PANDEMONIUM (Gilberto Solaris, 1975)	7
SCREAMERS (Christian Duguay, 1995)	7
SILENT NIGHT/BLOODY NIGHT (Theodore Gershuny, 1972)	7
SOYLENT GREEN (Richard Fleischer, 1973)	7
SPIDER-MAN (Sam Raimi, 2002)	7
STINGRAY SAM (Cory McAbee, 2009)	7
SUBCONSCIOUS CRUELTY (Karim Hussain, 2000)	7
THE BLOB (Chuck Russel, 1988)	7
THE BURNING (Tony Maylan, 1981)	7
THE ECLIPSE (Conor McPherson, 2009)	7
THE HILLS HAVE EYES (Wes Craven, 1991)	7
THE INNOCENTS (Jack Clayton, 1961)	7
THE OMEGA MAN (Boris Sagal, 1971)	7
TOY STORY (John Lasseter, 1995)	7

WITCHFINDER GENERAL (Michael Reeves, 1968)	7
1984 (Michael Radford, 1984)	6
BEGOTTEN (E. Elias Merhige, 1990)	6
BRANDED TO KILL (Seijun Suzuki, 1967)	6
CHASING SLEEP (Michael Walker, 2000)	6
COWBOYS AND ALIENS (John Favreau, 2011)	6
CROUCHING TIGER, HIDDEN DRAGON (Ang Lee, 2000)	6
DANZA MACABRA (Sergio Corbucci, Antonio Margheriti, 1964)	6
DARK WATER (Hideo Nakata, 2002)	6
DEAD LEAVES (Hiroyuki Imaishi, 2004)	6
DR. TERROR'S HOUSE OF HORRORS (Freddie Francis, 1965)	6
DRACULA (Francis Ford Coppola, 1992)	6
EXCALIBUR (John Boorman, 1981)	6
EYES OF A STRANGER (Ken Wiederhorn, 1981)	6
HAXAN (Benjamin Christensen, 1922)	6
HOUSE OF WAX (Du Toth, 1953)	6
HOWL'S MOVING CASTLE (Hayao Miyazaki, 2004)	6
IMMORTAL (Enki Bilal, 2004)	6
IRON MAN (John Favreau, 2008)	6
KISS KISS, BANG BANG (Shane Black, 2005)	6
LA JETÉE (Chris Marker, 1962)	6
LOVING ANNABELLE (Katherine Brooks, 2006)	6
M - EINE STADT SUCHT EINEN MÖRDER (Fritz Lang, 1931)	6
NAKED LUNCH (David Cronenberg, 1991)	6
ONIBABA (Kaneto Shindo, 1964)	6
PIRANHA (Alexandre Aja, 2010)	6
PUMPKINHEAD (Stan Winston, 1988)	6
RAMPAGE (Uwe Boll, 2009)	6
SALO O LE 120 GIORNATE DI SODOMA (Pier Paolo Pasolini, 1975)	6
SLITHER (James Gunn, 2006)	6
SOCIETY (Brian Yuzna, 1989)	6
TARGETS (Peter Bogdanovich, 1968)	6
THE BROKEN (Sean Ellis, 2010)	6
THE CHANGELING (Peter Medak, 1980)	6
THE EXTERMINATOR (James Glickenhaus, 1980)	6
THE FOUNTAIN (Darren Aronofsky, 2006)	6
THE HOUSE OF WAX (Jaume Collet-Serra, 2005)	6
THE INCREDIBLES (Bird, 2004)	6
THE TENANT (Roman Polanski, 1976)	6
THE TREE OF LIFE (Terrence Malick, 2011)	6
TOMBSTONE (George P. Cosmantos, 1993)	6
WHITE LIGHTNIN' (Dominic Murphy, 2009)	6
WRONG TURN (Rob Schmidt, 2003)	6
X-MEN 2 (Bryan Singer, 2003)	6
A BETTER TOMORROW (John Woo, 1986)	5
ARCANA (Guillio Questi, 1972)	5
BARBARELLA (Roger Vadim, 1968)	5
CAT PEOPLE (Paul Schrader, 1983)	5
CORALINE (Henry Selick, 2009)	5
DANCE OF THE VAMPIRES (Roman Polanski, 1967)	5
DEAD SNOW (Tommy Wirkola, 2009)	5

DER TODESKING (Jörg Buttgerreit, 1990)	5
DR. CALIGARI (Stephen Sayadian, 1989)	5
EL DIA DE LE BESTIA (Alex de la Iglesia, 1995)	5
FLASH GORDON (Mike Hodges, 1980)	5
HATCHET (Adam Green, 2006)	5
HERZ AUS GLAS (Werner Herzog, 1976)	5
HOST (Joon-Ho Bong, 2004)	5
HOUSE OF FLYING DAGGERS (Zhang Yimou, 2004)	5
IL GRANDE SILENZIO / THE GREAT SILENCE (Sergio Corbucci, 1968)	5
LA GRANDE BOUFFE (Marco Ferreri, 1973)	5
MAGNOLIA (Paul Thomas Anderson, 1999)	5
MELANCHOLIA (Lars von Trier, 2011)	5
MEMENTO MORI (Tae-Yong Kim, Kyu-Dong Min, 1999)	5
MESSIAH OF EVIL (Willard Huyck, Gloria Katz, 1973)	5
NEVERENDING STORY (Wolfgang Petersen, 1984)	5
NIGHTMARE CITY (Umberto Lenzi, 1980)	5
NIGHTMARE DETECTIVE (Shinya Tsukamoto, 2006)	5
RETURN OF THE SENTIMENTAL SWORDSMAN (Chor Yuen, 1981)	5
SCANNERS (David Cronenberg, 1980)	5
SNATCH (Guy Ritchie, 2000)	5
SORCERER (William Friedkin, 1977)	5
STRANGE DAYS (Kathryn Bigelow, 1995)	5
SYMPATHY FOR LADY VENGEANCE (Chan-wook Park, 2005)	5
THE ABONIMABLE DR. PHIBES (Robert Fuest, 1971)	5
THE BREAKFAST CLUB (John Hughes, 1985)	5
THE COMEDY OF TERRORS (Jacques Tourneur, 1963)	5
THE DAY THE EARTH CAUGHT FIRE (Val Guest, 1961)	5
THE HILLS HAVE EYES (Alexandre Aja, 2006)	5
THE MARATHON MAN (John Schlesinger, 1976)	5
THE PEOPLE UNDER THE STAIRS (Wes Craven, 1991)	5
THE USUAL SUSPECTS (Bryan Singer, 1995)	5
THIS IS SPINAL TAP (Rob Reiner, 1984)	5
TITUS (Julie Taymore, 1999)	5
VILLAGE OF THE DAMNED (Wolf Rilla, 1960)	5
13 ASSASSINS (Takashi Miike, 2010)	4
13 TZAMETI (Géla Babluani, 2005)	4
A BEAUTIFUL MIND (Ron Howard, 2011)	4
ANGST (Gerald Kargl, 1983)	4
ANTICHRIST (Lars von Trier, 2009)	4
BAISE MOI (Virginie Despentes, 2000)	4
BIG MAN JAPAN (Hitoshi Matsumoto, 2007)	4
BIG TROUBLE IN LITTLE CHINA (John Carpenter, 1988)	4
CASSHERN (Kazuaki Kiriya, 2004)	4
DEAD RINGERS (David Cronenberg, 1988)	4
DER UNTERGANG (Oliver Hirschbiegel, 2004)	4
DOBERMANN (Jan Kounen, 1997)	4
FANTASIA (Walt Disney, 1940)	4
FARGO (Joel Coen, 1996)	4
FAUST - EINE DEUTSCHE VOLKSSAGE (F.W. Murnau, 1926)	4
FIDO (Andrew Currie, 2006)	4
FIST OF LEGEND (Gordon Chan, 1994)	4

FRONTIÈRE(S) (Xavier Gens, 2007)	4
GIA (Michael Cristofer, 1998)	4
GODZILLA (Roland Emmerich, 1998)	4
GOLDFINGER (Guy Hamilton, 1964)	4
HARRY POTTER AND THE DEATHLY HALLOWS II (David Yates, 2011)	4
LATE AUGUST AT THE HOTEL OZONE (Jan Schmidt, 1966)	4
LEGEND (Ridley Scott, 1985)	4
LES LÈVRES ROUGES (Harry Kümel, 1971)	4
LOVE ACTUALLY (Richard Curtis, 2003)	4
M (Fritz Lang, 1931)	4
MACHETE (Ethan Maniquis, Robert Rodriguez, 2010)	4
MAD LOVE (Carl Freud, 1935)	4
MANOS, THE HANDS OF FATE (Harold P. Warren, 1966)	4
ORPHAN (Jaume Collet Serra, 1998)	4
PITCH BLACK (David Twohy, 2000)	4
QUADROPHENIA (Franc Roddam, 1979)	4
REDLINE (Takeshi Koike, 2009)	4
SILENT HOUSE/LA CASA MUDA (Gustavo Hernandez, 2010)	4
SLAUGHTER HIGH (Peter Litten, George Dugdale, Mark Ezra, 1986)	4
SPOORLOOS (George Sluizer, 1987)	4
TAXI DRIVER (Martin Scorsese, 1976)	4
THE BEAST FROM 20,000 FATHOMS (Eugène Lourié, 1953)	4
THE BURBS (Joe Dante, 1989)	4
THE CRAZIES (Breck Eisner, 2010)	4
THE DEAD ZONE (David Cronenberg, 1983)	4
THE DEVIL'S BUSINESS (Sean Hogan, 2011)	4
THE FIFTH ELEMENT (Luc Besson, 1997)	4
THE FRIGHTENERS (Peter Jackson, 1996)	4
THE GIRL IN A SWING (Gordon Hessler, 1988)	4
THE HAUNTED PALACE (Roger Corman, 1963)	4
THE HAUNTING OF JULIA aka FULL CIRCLE	4
THE INCREDIBLE SHRINKING MAN (Jack Arnold, 1957)	4
THE IRON GIANT (Brad Bird, 1999)	4
THE OLD DARK HOUSE (James Whale, 1932)	4
THE SWORD OF DOOM (Kihachi Okamoto, 1966)	4
THX 1138 (George Lucas, 1971)	4
TOKYO GORE POLICE (Yoshihiro Nishimura, 2008)	4
TUCKER AND DALE VS. EVIL (Eli Craig, 2010)	4
TYRANNOSAUR (Paddy Considine, 2011)	4
VERTIGO (Alfred Hitchcock, 1958)	4
WAR OF THE WORLDS (Byron Haskin, 1953)	4
3 WOMEN (Robert Altman, 1977)	3
ALICE / NECO Z ALENKY (Jan Svankmajer, 1988)	3
AMERICAN PSYCHO (Mary Harron, 2000)	3
ANTROPOPHAGUS (Joe d'Amato, 1980)	3
BLACK SHEEP (Jonathan King, 2006)	3
BODY DOUBLE (Brian De Palma, 1984)	3
BREAKFAST ON PLUTO (Neil Jordan, 2005)	3
CASTLE IN THE SKY (Hayao Miyazaki, 1986)	3
DEAD AND BURIED (Gary A. Sherman, 1981)	3
DEADGIRL (Marcel Sarmiento, Gadi Harel, 2008)	3

DESPERADO (Robert Rodriguez, 1995)	3
DOG DAY AFTERNOON (Sydney Lumet, 1975)	3
EL AURA (Fabián Bielinsky, 2005)	3
EL NINO DE LA LUNA/MOON CHILD (Agusti Villaronga, 1989)	3
ENEMY MINE (Wolfgang Petersen, 1985)	3
FINAL DESTINATION (James Wong, 2000)	3
GLADIATOR (Ridley Scott, 2000)	3
GODZILLA VS DESTOROYAH (Takao Okawara, 1995)	3
HARD BOILED (John Woo, 1992)	3
HIGH PLAINS DRIFTER (Clint Eastwood, 1973)	3
INK (Jamin Winans, 2009)	3
IT (Tommy Wallace, 1990)	3
KAIDAN (Masaki Kobayashi, 1964)	3
KING KONG (Peter Jackson, 1993)	3
LA GUERRE DU FEU (Jean-Jacques Annaud, 1981)	3
LIFEFORCE (Tobe Hooper, 1985)	3
LOS SIN NOMBRE (Jaume Balagueró, 1999)	3
LOVELY MOLLY (Eduardo Sánchez, 2011)	3
MAD MAX (George Miller, 1979)	3
MAY (Lucky McKee, 2002)	3
MCCABE & MRS. MILLER (Robert Altman, 1971)	3
MEMORIES OF MURDER (Joon-ho Bong, 2003)	3
MOTHER JOAN OF THE ANGELS (Jerzy Kawalerowicz, 1961)	3
SAVAGE STREETS (Danny Steinmann, 1984)	3
SL8N8 (Frank van Geloven, Edwin Visser, 2006)	3
SPACEBALLS (Mel Brooks, 1987)	3
THE DEVIL RIDES OUT (Terence Fisher, 1968)	3
THE HOUSE WITH THE LAUGHING WINDOWS (Pupi Avati, 1976)	3
THE KEEP (Michael Mann, 1983)	3
THE MAN WHO FELL TO EARTH (Nicolas Roeg, 1976)	3
THE MUMMY (Karl Freund, 1932)	3
THE RED SHOES (Yong-gyun Kim, 2005)	3
THE TOXIC AVENGER (Michael Herz, Lloyd Kaufman, 1984)	3
THEMROC (Claude Faraldo, 1973)	3
VISITOR Q (Takashi Miike, 2001)	3
WALL-E (Andrew Stanton, 2008)	3
WHERE THE WILD THINGS ARE (Spike Jonze, 2009)	3
A NIGHTMARE ON ELM STREET 3: DREAM WARRIORS (Chuck Russell, 1987)	2
AFTERMATH (Nacho Cerda, 1994)	2
ALICE IN WONDERLAND (Tim Burton, 2010)	2
ALICE, SWEET ALICE (Alfred Sole, 1976)	2
APOCALYPTO (Mel Gibson, 2006)	2
AVALON (Mamoru Oshii, 2001)	2
BLACK SABBATH (Mario Bava, 1963)	2
CHILDREN OF THE CORN (Fritz Kiersch, 1984)	2
CLASS OF 1984 (Mark L. Lester, 1982)	2
DARD DIVORCE (Olaf Ittenbach, 2007)	2
DEAD SILENCE (James Wan, 2007)	2
DET SJUNDE INSEGLET / THE SEVENTH SEAL (Ingmar Bergman, 1957)	2
EL MARIACHI (Robert Rodriguez, 1992)	2
ENTER THE DRAGON (Robert Clouse, 1973)	2

ENTER THE VOID (Gaspar Noe, 2009)	2
EXORCIST: THE BEGINNING (Renny Harlin, 2004)	2
FASCINATION (Jean Rollin, 1979)	2
FEED (Brett Leonard, 2005)	2
FUNNY GAMES (Michael Haneke, 1997)	2
HOUSE (Nobuhiku Ohbayashi, 1977)	2
HOUSE OF THE 1000 CORPSES (Rob Zombie, 2003)	2
HUMANOIDS FROM THE DEEP (Barbara Peters, Jimmy T. Murakami, 1980)	2
INFERNO (Dario Argento, 1980)	2
JASON AND THE ARGONAUTS (Don Chaffey, 1963)	2
KILL BILL: VOL 2 (Quentin Tarantino, 2004)	2
KOREI/SEANCE (Kyoshi Kurosawa, 2000)	2
LA NOCHE DE LOS GIRASOLES / NIGHT OF THE SUNFLOWERS (Jorge Sanches-Cabezudo, 2006)	2
LA NOCHE DEL TERROR CIEGO (Amando de Ossorio, 1972)	2
LAKE MUNGO (Joel Anderson, 2008)	2
MANIAC COP (William Lustig, 1988)	2
MARTIN (George Romero, 1978)	2
MEMORIES (Kôji Morimoto, Tensai Okamura, Katsuhiko Ôtomo, 1995)	2
MISTER LONELY (Harmony Korine, 2007)	2
MÔJUJU / BLIND BEAST (Yasuzô Masumura, 1969)	2
MR. NOBODY (Jaco van Dormael, 2009)	2
MS. 45 (Abel Ferrara, 1981)	2
NO SMOKING (Anurag Kashyap, 2006)	2
NORTH BY NORTHWEST (Alfred Hitchcock, 1959)	2
PEE WEE'S BIG ADVENTURE (Tim Burton, 1985)	2
SISTERS (Brian De Palma, 1973)	2
SWEENEY TODD (Tim Burton, 2007)	2
TAXIDERMIA (György Pálfi, 2006)	2
THE ENTITY (Sidney J. Furie, 1982)	2
THE HOBBIT: AN UNEXPECTED JOURNEY (Peter Jackson, 2012)	2
THE HOUSEMAID (Sang-soo Im, 2010)	2
THE MUMMY (Terence Fisher, 1959)	2
THE NINTH CONFIGURATION (William Peter Blatty, 1980)	2
THE UNINVITED (Lewis Allen, 1944)	2
THE UNKNOWN (Tod Browning, 1927)	2
THERE WILL BE BLOOD (Paul Thomas Anderson, 2007)	2
TIMESCAPE (David Twohy, 1992)	2
TRUE ROMANCE (Tony Scott, 1993)	2
WILLIE DYNAMITE (Gilbert Moses, 1974)	2
30 DAYS OF NIGHT (David Slade, 2007)	1
ANGEL HEART (Alan Parker, 1987)	1
BARTON FINK (Coen Brothers, 1991)	1
BASIC INSTINCT (Paul Verhoeven, 1992)	1
BIRDEMIC: SHOCK AND TERROR (James Nguyen, 2010)	1
BLOOD AND BLACK LACE (Mario Bava, 1964)	1
CABEZA DE VACA (Nicolas Echevarria, 1991)	1
CANDYMAN (Bernard Rose, 1992)	1
CHILDREN SHOULDN'T PLAY WITH DEAD THINGS (Bob Clark, 1972)	1
CODE 46 (Michael Winterbottom, 2003)	1
DAWN (Jay Reel, 2003)	1
DEATH PROOF (Quentin Tarantino, 2007)	1

DEATH RIDES A HORSE (Giulio Petroni, 1967)	1
DEATH WISH (Michael Winner, 1974)	1
DEMON SEED (Donald Cammell, 1977)	1
EBOLA SYNDROME (Herman Yau, 1996)	1
EUGENIE (Jesus Franco, 1970)	1
EVENT HORIZON (Paul W.S. Anderson, 1997)	1
GALAXY QUEST (Dean Parisot, 1999)	1
HIGHLANDER (Russell Mulcahy, 1986)	1
HOUSE (Sean Cunningham, 1986)	1
INSIDIOUS (James Wan, 2010)	1
JUNGCHEON (Dong-oh Jo, 2006)	1
KILL LIST (Ben Wheatley, 2011)	1
KUNG FU HUSTLE (Stephen Chow, 2004)	1
L.A. CONFIDENTIAL (Curtis Hanson, 1997)	1
LIK WONG (Ngai Choi Lam, 1991)	1
MEET THE FEEBLES (Peter Jackson, 1989)	1
MIGHTY PEKING MAN (Meng Hua No, 1977)	1
MOMMIE DEAREST (Frank Perry, 1981)	1
MONSTER SQUAD (Fred Dekker, 1987)	1
NEXT DOOR (Pal Sletaune, 2005)	1
OPERAZIONE PAURA / KILL BABY KILL (Mario Bava, 1966)	1
PARANORMAL ACTIVITY (Oren Peli, 2007)	1
POULTRYGEIST: NIGHT OF THE CHICKEN DEAD (Lloyd Kaufman, 2006)	1
RAT PFINK A BOO BOO (R.D. Steckler, 1966)	1
SAW II (Darren Lynn Bousman, 2005)	1
SESSION 9 (Brad Anderson, 2001)	1
SILVER BULLET (Daniel Attias, 1985)	1
SLEEP TIGHT/MIENTRA DUERMES (Jaume Balageuro, 2011)	1
SNOW CAKE (Mark Evans, 2006)	1
STORY OF RICKY (Ngai Choi Lam, 1991)	1
SYMBOL (Hitoshi Matsumoto, 2009)	1
TALES FROM THE EARTHSEA (Goro Miyazaki, 2006)	1
TETSUO II: BODY HAMMER (Shinya Tsukamoto, 1992)	1
THE AMERICAN ASTRONAUT (Cory McAbee, 2001)	1
THE BROOD (David Cronenberg, 1979)	1
THE CREEPING TERROR (Vic Savage, 1964)	1
THE CREMATOR (Juraj Herz, 1969)	1
THE DEADLY SPAWN (Douglas McKeown, 1983)	1
THE FLAT (Jan Svankmajer, 1968)	1
THE FOG (John Carpenter, 1980)	1
THE GREEN BUTCHERS (Anders Thomas Jensen, 2003)	1
THE HOUSE OF THE DEVIL (Ti West, 2009)	1
THE LIVING DEAD AT MANCHESTER MORGUE (Jorge Grau, 1974)	1
THE PLACE PROMISED IN OUR EARLY DAYS (Makoto Shinkai, 2004)	1
THE POSEIDON ADVENTURE (Ronald Neame, 1982)	1
THE QUIET EARTH (Geoff Murphy, 1985)	1
THE STRANGERS (Bryan Bertino, 2008)	1
THE THING FROM ANOTHER WORLD (Chrstian Nyby, Howard Hawks, 1951)	1
THE WOMAN (Lucky McKee, 2011)	1
TIDELAND (Terry Gilliam, 2005)	1
TOUCHE PAS À LA FEMME BLANCHE! (Marco Ferreri, 1974)	1

TRANSPOTTING (Danny Boyle, 1996)	1
TRANSFORMERS, THE MOVIE (Nelson Shin, 1986)	1
TWO THOUSAND MANIACS (Herschell Gordon Lewis, 1964)	1
WALLACE & GROMIT IN THE CURSE OF THE WERE-RABBIT (Steve Box, Nick Park, 2005)	1
WIZARDS (Ralph Bakshi, 1977)	1
ZOKU ZATÔICHI MONOGATARI (Kazuo Mori, 1962)	1
ZOMBIE STRIPPERS (Jay Lee, 2008)	1