

THE FALL AND RISE OF THE BRITISH FILM INDUSTRY IN THE 1980S AN INFORMATION BRIEFING

Back to the Future

contents

THIS PDF IS FULLY NAVIGABLE BY USING THE "BOOKMARKS" FACILITY IN ADOBE ACROBAT READER

SECTION I: REPORT

Introduction Britain in the 1980s Production Exhibition TV and Film
Video
LEADING COMPANIES Merchant Ivory
BFI Production Board
Goldcrest
Bibliography
SECTION II: STATISTICS
NOTES TO TABLE
TABLE: UK FILM PRODUCTIONS 1980 - 199019
Written and Researched by: Phil Wickham Erinna Mettler

Additional Research by: Elena Marcarini

Design/Layout: Ian O'Sullivan

© 2005 BFI INFORMATION SERVICES BFI NATIONAL LIBRARY 21 Stephen Street London W1T 1LN

ISBN: 1-84457-108-4

Phil Wickham is an Information Officer in the Information Services of the BFI National Library. He writes and lectures extensively on British film and television.

Erinna Mettler worked as an Information Officer in the Information Services of the BFI National Library from 1990 – 2004.

Ian O'Sullivan is also an Information Officer in the Information Services of the BFI National Library and has designed a number of publications for the BFI.

Elena Marcarini has worked as an Information Officer in the Information Services Unit of the BFI National Library.

The opinions contained within this Information Briefing are those of the authors and are not expressed on behalf of the British Film Institute.

Information Services BFI National Library British Film Institute 21 Stephen Street London W1T 1LN Tel: + 44 (0) 20 7255 1444 Fax: + 44 (0) 20 7436 0165

Try the BFI website for film and television information 24 hours a day, 52 weeks a year...

Film & TV Info – www.bfi.org.uk/filmtvinfo - contains a range of information to help find answers to your queries.

Film Links Gateway – www.bfi.org.uk/filmtvinfo/gateway - provides annotated links to other useful websites

Details about the BFI National Library can be found at www.bfi.org.uk/filmtvinfo/library

Search the book catalogue online at www.bfi.org.uk/filmtvinfo/library/catalogue

Acknowledgements

We would like to thank Peter Todd, bfi Information Services Manager, for his support and advice over the years. We would also like to thank our fellow colleagues in the Information Unit and bfi National Library.

This is the third of a planned series of reports and publications by the bfi Information Services. Other publications currently available are Producing the Goods? UK Film Production Since 1991 and The STATS: An Overview of the Film, TV, Video and DVD Industries in the UK 1990–2001. For further details please contact Information Services at:

www.bfi.org.uk/filmtvinfo/services/ask

SECTION I: REPORT

Introduction

As we move further into the 21st century, 'film' in its many forms is all around us, part of a pervading media culture that affects most aspects of the way we live. In the world of DVD, pay TV channels, the Internet and multiplexes it is hard to remember that twenty years ago popular culture was nothing like this.

The 1980s is a fascinating time because it has shaped the economy, society and culture ever since and, for good or ill, rendered what came before obsolete. For the British film industry the bulk of the decade saw cinema at an all-time low, to the point where some doubted whether it had a future in this country at all. By the end of the decade however the seeds of hope had begun to bear fruit and the start of the film revolution for audiences was upon us. Our briefing explains how this happened by looking at the films that were made, the companies that made them, and the funding system that supported them; we also look at how we saw them with the revival in cinemagoing and the advent of video.

In this first chapter we give an overview of the industry in this period. In filmic terms the decade falls into two parts – happily for those who like neatness the pivotal point for both production and exhibition is 1985. This was the year of the Films Act, which abolished the Eady Levy (a scheme that sought to put ticket money back into production) and privatised the National Film Finance Corporation. Although the effects would not be truly felt for a further 2 or 3 years it was also the year that AMC opened Britain's first multiplex cinema at The Point in Milton Keynes. What is especially interesting when reading contemporary accounts of the industry is the mixture of optimism and doom - and how they were frequently wrong about what would happen.

Britain in the 1980s

It is important to consider the background in which the film business was operating in the 1980s. Margaret Thatcher swept to power in May 1979 and, particularly after The Falklands War in 1982, started to alter the economic, political and cultural assumptions of the nation. A policy of deregulation attempted to create rapidly a free market in all industries, breaking down state monopolies and opening up new areas for competition. From being a society with an underlying philosophy based on collective solutions and an approach based largely on state management of the economy, Britain gradually moved to a culture of free enterprise. The positive reading of this emphasises the overthrow of staid and

restrictive practices and new opportunities for the creation of wealth. Opponents of the Thatcher years argue that profit became the only denominator of worth, above people and quality. Translated to film the consequences of deregulation and this philosophical shift had far reaching effects.

Production

In the early part of the 1980s contemporary reports of UK production are remarkably upbeat. Nick Roddick claimed in 1985 that:

"The wrong turns of the 1960s and the failures of the 1970s, have in the mid 1980s, produced a situation in which, with adjustments and good will, British films can once more be made".

This seems surprising to the modern commentator because the number of films produced at that time were considerably lower than they are now – for instance 51 films in 1983 compared to double that figure in 2002.

NUMBER OF FILMS PE THE UK 1980-90	RODUCED IN
Year	Number of Films
1980	58
1981	40
1982	67
1983	37
1984	70
1985	58
1986	56
1987	72
1988	60
1989	45
1990	51
Source: BFI	

The reasons for Roddick and many others' optimism were three fold. Firstly the success of CHARIOTS OF FIRE (1981) and GANDHI (1982) at the Oscars, secondly the foundation of Channel 4 and the development of the film strand Film on Four, and lastly, as Roddick intimates, the disastrous state of production at the tail end of the 1970s. After a long period where the only films that seemed to be able to be made in the UK were TV spin-offs and soft porn films like ADVENTURES OF A PLUMBER'S MATE (1978), it is understandable that some felt there were the stirrings of a Golden Age.

¹ Martyn Auty and Nick Roddick , <u>British Cinema</u> <u>Now</u> (London: BFI, 1985)

The achievements of David Puttnam and Richard Attenborough on the international stage and the publicity that descended after CHARIOTS OF FIRE writer Colin Welland's Oscar clarion cry of 'the British are coming' masked the lack of significant and sustainable production funding in the UK however. The twin giants of the British industry over the previous 30 or so years, Rank and Associated British (later EMI), disappeared from the production scene. Rank withdrew from the risks inherent in the production sector in 1980, reputedly after their executives supposedly disapproved of Nic Roeg's BAD TIMING (see James Park, British Cinema: The Lights that Failed, London: BT Batsford, 1990, p.38). EMI took the decision to invest in American production in order to make more money, only to lose a fortune on HONKY TONK FREEWAY (1981).

Oscar success brought some interest from the Americans in British films - an interest that had been noticeably absent since the American majors felt they had got their fingers burnt with the end of Swinging London in the late 1960s. GANDHI was largely funded by Columbia and Warner Brothers supported some of Puttnam's work (for instance CAL, 1984). Hollywood producers were also attracted by new tax breaks and the prospect of a new talent stream in the face of rather lacklustre material then emanating from the US. The future looked bright, with money flowing into Wardour Street and Pinewood. However, as the British film industry has discovered many times, this kind of success can often be fragile indeed notwithstanding the continuing lifeline of the James Bond films. The economic tide turned, as it always does, and American filmmaking became rejuvenated. As Alexander Walker puts it:

"British filmmakers who had been welcomed for bringing a diversity of entertainment to audiences stultified by formulaic Hollywood product found themselves out in the cold-again" ².

For all the hyperbole flying around at the time about film production it is an eternal truth that most non-Hollywood film industries just do not have the size and maturity to absorb failure and are very vulnerable to economic forces outside their control. In 1984 James Park was one of the few to counsel against over optimism;

"For the moment, British films are riding high. It will only take a series of failures, however to retard and damage the current healthy development in the Anglo-American relationship"³.

Sure enough, as we will see in subsequent chapters, this is what happened.

Another kind of British cinema, on a much smaller scale, also gave grounds for optimism. Through the 1970s alternative structures and filmic viewpoints began to rise from the ashes of the 1960s counterculture. Often these reflected particular regional or political interests and developed as collectives or workshops. From this background, and with the support of organisations like the BFI, filmmakers with distinctive and original visions like Derek Jarman, Peter Greenaway, Terence Davies and Sally Potter began to be able to produce a body of work. Helped by international recognition at the major film festivals their films began to create enough interest for there to be hopes that Britain might have an auteur cinema to rival France or Italy. These hopes of art house success also coincided with the advent of Film on Four, which seemed to offer the promise of a constant investment stream to smaller films tackling challenging subject matter.

So where did it all go wrong? The Americans went home and some expensive misfires on the home front sent the rickety structures of indigenous investment tumbling to the floor. The city institutions that had been wooed by the excitement of the early 1980s backed off when they realised that profits were far from guaranteed from British films. The 1985 Films Act also played its part with the abolition of the Eady Levy. The levy was far from ideal -as one twelfth of the price of a cinema ticket for a particular title went back to its producers the best returns inevitably favoured commercial box office hits. There was also a supposed quota of British films, which was widely ignored and not enforced. Similarly the National Film Finance Corporation's (NFFC) brief was to fund films that 'had a reasonable chance of commercial success', so curtailing some filmmakers ambitions. However despite these shortcomings this system did give some support to production. The NFFC was essentially privatised and remerged as British Screen, but nothing replaced Eady, leaving a vacuum at the heart of British film funding. As John Hill points out:

"It was not their abolition which presented a problem so much as the absence of any alternatives to them"⁴. When bad economic times deterred investors there was no safety net to ensure that at least some money was going into commercial production. Consequently in the late 1980s the film industry felt very isolated and vulnerable. From the passing of the Films Act in 1985 until the summer of 1990 when Mrs. Thatcher unexpected

² Alexander Walker, <u>Icons in the Fire</u> (London: Orion, 2004) p.96

³ James Park, <u>Learning to Dream: The New British Cinema</u> (London: Faber, 1984) p.69

⁴ John Hill, <u>British Cinema in the 1980s</u> (Oxford: Oxford University Press,1999) pp.35-6

called the 'Downing Street Summit' of the great and good from the hub of the industry in Wardour Street, there did not seem to be any interest in a commercial production strategy from the government – indeed as the summit achieved little it could be said that this period continued until the foundation of the National Lottery in 1994. There was support at the margins for challenging work, but making more commercial titles that might play at the local picture house was considered to be a simple matter of market economics; if the public wanted it a demand would be created.

Exhibition

Unfortunately the truth that lay behind the industry was a lot more complicated than the monetarists might have supposed. The sad fact was that for the bulk of the 1980s relatively few people went to the cinema at all, let alone to see British films. Without the promise of audiences coming to see films on their theatrical run there is no incentive to put money into the making of films

In the picture palace heyday of the 1940s there were over one thousand million annual cinema admissions in the UK. By 1984 this had utterly collapsed by around 95% to 54 million. How had this happened?

Year	Admissions (millions)
1980	101.0
1981	86.0
1982	64.0
1983	65.7
1984	54.0
1985	72.0
1986	75.5
1987	78.5
1988	84.0
1989	94.5
1990	97.4

The truth is that British society had changed very fast and cinema had been one of the main casualties of the technological and consumer revolutions. The women that had formed the core customer base turned to television for their entertainment and leisure for all but the young, footloose and fancy free became based more around the home. Television acted rather like the other labour saving devices that a newly affluent population were able to afford – instead of queuing in the rain to go into a cinema that has not

been properly maintained for years, the 1950s working woman or housewife could relax at home with a variety of entertainment catering specifically to British popular tastes. Cinema tried to draw crowds back by appealing to a sense of the spectacular, which worked intermittently, and occasionally by offering something racier or harder hitting than was allowable on TV.

As admissions tumbled over the years (1956: 1,101 million, 1960: 500 million, 1968: 237.3 million: 1973: 134.2 million, 1980: 101 million) so it became impossible to sustain an exhibition sector on anything like the same scale as before. Screens closed down with great speed, often being converted into the bingo halls that replaced cinemas as a night out for many working-class women. Those that remained grew more and more dilapidated - often operating at a fraction of their true capacity. By 1984 there were just 660 cinema sites and 1271 screens in the UK. It is useful to illustrate this change with a concrete example. The city of Sheffield, with a stable population of just over half a million throughout this period, boasted 52 cinema sites in 1946, many cinemas boasting screens with over a thousand seats. By 1984 this had dwindled to just 4 sites with a total of 10 screens 5.

With this decline the choice of films available became more limited and cinemagoing stopped being part of the fabric of ordinary life. The demographic data from 1984 says it all about the industry's woes in this miserable period. The percentage of regular cinemagoers in each age range was as follows:

7-14	10%
15-34	10%
35+	1% ⁶

Only 21% of the over 35s ever went to the cinema at all. Cinema's base clientele was teenagers, particularly boys. The cinema was often used as a venue for hanging out, away from the domestic control implied by television, in the days before the bedroom set became *de rigeur*. This of course influenced the choice of films shown and cinemas were dominated by action, horror and other popular youth fare.

Some commentators of the period saw this decline as inevitable and inexorable.
Geoffrey Nowell-Smith warned in 1985 that:

"There is now an imminent danger that British Cinema as we know it, will have effectively ceased to exist within the decade".

Source: <u>BFI Film and TV Handbook 1985</u> and <u>Kinematograph Year Book 1946</u>
 Source: Cinema Advertising Association.

 $^{^7}$ Geoffrey Nowell-Smith, in <u>British Cinema Now</u> op cit p.147

He then held out an olive branch of hope before quickly deciding to throw it away again:

"It would be wrong to discount entirely the possibility of a commercial revival. Better product, better marketing, and above all better programming and exhibition conditions in the cinemas that are left could stem the tide for a while. But there is no way the British cinema can count on more than a temporary reprieve, either for production or exhibition"⁸.

But in fact Nowell-Smith was being unduly pessimistic – although that pessimism certainly seemed advisable in 1985. Better marketing, better programming and above all better exhibition conditions did come about and audiences gradually did start to make their way back to cinemas. Rather than being the domain of bored teenagers and obsessive buffs, going to the cinema became a viable and competitive leisure option – 1984 was the nadir and thereafter there was a slow but steady rise in UK admissions up to the relatively dizzy heights of 176 million on 2002.

The reason for this turnaround is, of course, the rise in multiplexes. Although they tend to be criticised by some filmlovers for their supposed soulnessness and commerciality there is no denying that the multiplexes saved cinema as a mass experience in Britain. Patrons could after all at least be assured that cinemas were clean and warm, often offering a range of family amenities, as well as a bigger range of film titles to give the casual filmgoer more choice.

After AMC opened The Point in Milton Keynes in 1985, multiplex builds, initially from US operators, quickly gained momentum as they caught the imagination of the public. This change can be seen by comparing the sites and screens figures for 1984 and 2002. Whereas the number of sites is roughly the same, the numbers of screens has grown from 1271 to 3258 ⁹. By the end of the 1980s 29 multiplexes with 285 screens had opened across the UK.

The rise of the out of town multiplexes did cause some cinema closures – the cost of restoring the condition of some high street sites to compete was just too much, although some cinemas entered the spirit of things by smartening themselves up and adding a few more screens. In the building frenzy some places became unsustainably over-screened too quickly, but over time natural levels settled that could support good audiences. Generally, however the multiplex experience greatly increased the potential pool of customers.

Now that cinema offered a leisure space that was acceptable to more people the industry was in a position to stimulate demand. As the media changed, film marketing changed with it. Rather than be a niche product selling itself through specialist magazines, film began to fill a more mainstream position in newspapers and television. Film releases were advertised through TV commercials, and stories around high profile films and film stars moved from the weekly review and the gossip columns to front-page news. This process happened gradually through the 1980s with films like E.T, FATAL ATTRACTION, CROCODILE DUNDEE and BATMAN. Film culture started to move towards the all-pervading experience that it is today. It is ironic that the widespread optimism around production at the beginning of the decade proved as misplaced as the gloomy consensus about the future of cinemagoing. For all this woe, by the end of 1989 cinema in Britain had survived and was in a good position to bring in new audiences. Rather than be compromised by new ways to see films, the industry gained strength from change.

CINEMA SITES AND SCREENS IN THE UK									
	<u>Cinem</u>	as	<u>Multiplex</u>						
Year	Sites	Screens	Sites	Screens					
1980	942	1576							
1981	877	1533							
1982	803	1439							
1983	707	1304							
1984	660	1271							
1985	663	1251	1	10					
1986	660	1249	2	18					
1987	648	1215	6	44					
1988	699	1416	15	139					
1989	719	1559	30	285					
1990	737	1685	41	411					
Source	e: Screen l	Digest/ CAA							

Source. Screen Digest, CAA

⁸ Nowell-Smith op cit p.155

⁹ Source: Dodona Research.

TV and Film

While the British film industry was in the doldrums the British broadcasting industry was at the peak of its power. The 1980s saw a greater convergence of these once very separate media and raised a range of debates about the business and aesthetics of moving image culture in Britain. TV money kept British films going when investment ran dry but did this kill off spectacle and the cinematic imagination? Should they have stumped up even more cash? Some argued that film's windfall was at the expense of TV drama and TV was the medium damaged by this period.

In the 1960s and 1970s film and television were very much separate entities; this separation underlined formally by distinct union agreements for crew, and by transmission rules that meant feature films could not be shown on TV until 3 years after theatrical release. In such a climate there was little incentive for broadcasters to invest in film production, especially when the audiences that watched local product on the small screen in their millions had proved so reluctant to leave their home to see British films at high street cinemas. The big beasts of Wardour Street applied political pressure to get what they considered to be a fair share of the financial spoils. They argued that television got a huge boost from film in its transmission of cinema titles and that the presence of a duopoly (BBC and ITV) ensured that they paid well under the odds for the privilege.

John Hill contends that the relationship was indirectly changed for good by the Annan report on broadcasting in 197710. Although Annan explicitly rejected calls for TV companies to be forced to directly contribute to film production, his calls for the establishment of a fourth, independent TV station opened the doors for changes in policy and practice. When Channel 4 finally started broadcasting in November 1982 their Chief Executive, Jeremy Isaacs, prioritised investment in feature film, although initially he envisaged theatrical screenings abroad and TV premieres in the UK, because of the regulatory restrictions¹¹. Once agreements had been reached with the unions and the Cinema Exhibitors' Association however, theatrical releases could go ahead with a relatively speedy TV screening to follow to recoup some of the investment. The full story of Film on Four as a company can be found elsewhere in this briefing but here we will concentrate on its role in the transformation of film and television into partners in the UK.

Shooting began on Film on Four's first productions even before its parent channel had first aired. Between 1982 and 1989 134 films were made with Channel 4 money, and this cash offered a much-needed lifeline to a film industry that had appeared to be in an inexorable decline. One of the characteristics of Channel 4's film success was their clever use of funding and production partners to ensure that projects got made. These partners included the National Film Finance Corporation and its successor British Screen, as well as a vast array of independent producers and foreign sales agents. The producers ranged from established outfits such as David Puttnam's company Enigma and Goldcrest, to micro companies based in the regions (for instance Amber in Newcastle), for the policy of partnership did not just apply to the more mainstream, higher budget fare. In addition to Film on Four, Channel 4 funded more experimental feature work (including work by Derek Jarman and Sally Potter) through their Department of Independent Film and Video, which worked with the funding opportunities available through the BFI Production Board and the workshop agreements made with various filmmaking collectives.

Often the Channel 4 funding was actually quite low in percentage terms, even for some titles commonly associated with Film on Four – for instance only 8% of THE COMPANY OF WOLVES (1984), 20% of DANCE WITH A STRANGER (1984), and 16% of PRICK UP YOUR EARS (1987)¹². Later in the channel's career some producers felt disgruntled at Channel 4's claims of credit for a title's success from a fairly small financial outlay, but in the 1980s most producers were glad of the deal, both for the money and for the guaranteed TV screenings and sales.

The success of Film on Four, and its prolific output, set a model for the way in which film and TV could co-operate. The relative success of some of the titles inspired the more established broadcasters to think about the potential of feature film. Towards the middle of the 1980s ITV companies began to put money into British films. Thames TV through their Euston Films division, which had long supplied quality thrillers for TV, began to fund the occasional theatrical feature. Central TV, the Midlands franchise, owned the production company Zenith for a while and in doing so helped to fund such era defining features as Alex Cox's SID AND NANCY (1986) and Stephen Frears' THE HIT (1984). The biggest of the companies, Granada, set up a films division in 1987 and had an early big hit with Jim Sheridan's Oscar-winning MY LEFT FOOT (1989), while LWT, TVS and Scottish TV also put money into individual projects.

John Hill, <u>British Cinema in the 1980s</u> (Oxford: OUP, 1999) p.53. The formal title of the Annan Report was 'Report of the Committee on the Future of Broadcasting' by Lord (Noel) Annan.
 Jeremy Isaacs, <u>Storm over 4</u> (London: Wiedenfeld and Nicholson, 1989) p.146

¹² John Pym, <u>Film on Four 1982-1991: A survey</u> (London: BFI ,1992) Credits section.

The BBC was slower to act. There were good reasons for this. For the previous 20-30 years the BBC was the most important producer of film in the UK - it was just that the films were shown on television and not in cinemas. On the small screen Ken Loach, Mike Leigh, Alan Clarke, and others could be supported in making challenging work that could easily access millions; why then would the corporation want to put money into the riskier, less popular cinema market? As the deregulation of the Thatcher years continued the BBC found its old practices and philosophies under political and economic pressure. The single play system that had sustained filmmaking in Britain for so long began to fall apart as costs rose and ratings fell, culminating in the axing of the main single drama strand, PLAY FOR TODAY, in 1984. TV talent was also beginning to lament the short shelf life of their work. One of the greatest TV writers, Alan Bennett, in 1984 said that:

"A BBC television film has no history. It is an incident, with luck an occasion, the bait for the writer a nationwide audience and his work a topic of general discussion the next day"¹³.

He goes on to predict with remarkable prescience that a forthcoming multichannel environment would change all this and:

"the single play or TV film will be as rare on television here as it is in America".

And so it came to pass.

Production executives and creative talent then began to note that although feature films rarely reached the numbers of people on initial release that TV screenings did, they did have a much longer shelf life and brought in revenue. The video revolution of the early 1980s meant that films could go on making money long after their original release, in a large number of different territories. The theatrical release was a vital factor in this however as the initial publicity and reviews established and branded the property and created value for future sales.

The BBC's initial forays into theatrical features were merely through the prepurchase of transmission rights by the Acquisitions Department. However in 1988 the Drama department started to invest in films with a view to a theatrical release – thus giving birth to BBC Films, ultimately a sales, rights and production arm for filmed fiction for cinema and TV screens.

By the end of the decade television was keeping British cinema alive – in 1989 49% of films produced here had some British television investment – but the industry's

¹³ Alan Bennett in 'British Cinema: Life before Death on Television' in <u>Sight and Sound</u> Vol.53 No.2 Spring 1984 reliance on small screen money led some to accuse it of small screen aesthetics and ambitions.

Film and television drama share some obvious similarities in their visual grammar and in their narrative construction. Their main difference of course is in the way that they are consumed. Cinema implies a viewing experience in an auditorium with others, offering no distractions and a huge screen. Television is in the home and thus much more part of the weft and weave of everyday life. This distinction has a number of consequences in the way the two media are perceived; it makes television much more of a political hot potato because of its ability to influence large numbers of people, but paradoxically also has meant that television has been less regarded as an art form, being thought of as far more transitory and thus less weighty. The nature of the small screen (and the frequently poor technical reception until recently) meant that the viewer was not confronted with the same visual beauty that was possible at the cinema. This aesthetic disadvantage, the supposed inability to harness the power of the image, was adjudged in the 1980s to make television inevitably the poor relation of cinema. For instance Mamoun Hassan (formerly Head of the BFI Production Board and of the National Film Finance Corporation) said in 1984 that:

"The two media, both for the makers and for the audience, are tuned to different harmonics. Television is at its best dealing with concepts, explaining and describing; cinema is at its best when it concerns itself with the ineffable, with that which cannot be expressed" ¹⁴.

Plainly there is some truth in this – APOCALYPSE NOW works best in the cinema, CORONATION STREET can only work as television. However there is a large middle ground where the aesthetics are not as clear-cut. The idea of television values as intrinsically drab and concerned with talking heads in darkened rooms is distinctly dubious –the two great TV series of the mid 1980s, THE SINGING DETECTIVE (BBC 1986) and EDGE OF DARKNESS (BBC 1985) are full of visual invention and excitement. What is undeniable is that in the 1980s a lot of the personnel who became involved in feature film had worked in television, and were influenced by its culture.

Alan Parker (Chairman of the UK Film Council from 1999-2004, and so in charge of the body with the most influence on the current UK film industry) made a highly polemical TV programme called THE TURNIP

¹⁴ Mamoun Hassan in 'British Cinema: Life before Death on Television' edited by Penelope Houston in <u>Sight and Sound</u> Vol.53 No.2 Spring 1984

HEAD'S GUIDE TO THE BRITISH CINEMA in 1986, which castigated the supposedly highbrow and parochial nature of British cinema at the time. Parker argued for a cinema that was:

"a place where our world becomes larger than us, where life isn't reduced to the size of a box in the living room"15.

The implication in Parker's polemic is that the TV funded films made in the 1980s were not 'real' cinema, but visually uninteresting and unappealing to the general viewer - offering them nothing that they could not get in their front room. It is worth thinking about whether this accusation is really true. Certainly established British visual stylists like Ken Russell and Nicolas Roeg did not receive funding from Film on Four and the limited budgets available from TV sources invariably must have affected the scope of films in terms of effects, location and spectacle. However while many of the films were intimate pieces set in contemporary Britain there was still room for a fantasy in THE COMPANY OF WOLVES, or the impressionist work of Derek Jarman and Terence Davies. It is also worth remembering the British film industry never has been exactly awash with money for elaborate spectacle and that the bigger budget boom that CHARIOTS OF FIRE instigated proved unsustainable.

That said, there was a widespread feeling that the dominance of television money was creating a particular kind of cinema in Britain, one linked to the frequent preoccupations of television - the state of the nation, reflection on the tensions in British society and so on. In contrast to the international scope of say, Puttnam's films, many could be perceived as inward looking and not obviously accessible to outlets outside the UK.

But while filmmakers like Parker, and traditional critics like Penelope Houston¹⁶, worried that TV investment was demeaning cinema, perhaps the real problem lay elsewhere. The rush to put money into theatrical features proved to be the death knell for original single drama on British television, once its defining artistic achievement. Once companies began investing in films with a theatrical release they discovered that they had a longer shelf life through ancillary formats, could be sold in foreign markets and thus make more money. Over time this began to influence the type of films being made, so they began to be aimed to appeal more to a non-domestic market. Broadcasters by this time had found the single TV film a difficult sell in the new competitive market

place, being expensive and lacking an established, returning audience familiar with the product.

Ultimately maybe television was the medium that lost out most from convergence in Britain. The end of the single play and challenging drama as a significant and consistent force, and the large talent base it nurtured still leaves something of a cultural void. As John Caughie warned:

"The logic of convergence may lose sight of the specific and divergent possibilities of a national cinema and a national television"17.

And as Martin McLoone said the changes of the 1980s led to:

"...a view of the two media which has tended to favour cinema ahead of television, based on a set of aesthetic and cultural assumptions which, especially in Britain, have actually stymied the aesthetic development of television fiction" 18.

Video

The growth of video into an allencompassing leisure activity is one of the most remarkable aspects of life in Britain in the 1980s. In 1980 just 2% of households had a video recorder – by 1984 this had expanded to 33% and growth continued throughout the decade to reach 70% of all homes by 1989.

Year	% Penetration	No. of VCR's in UK
1980	2.0	400,000
1981	8.3	1,200,000
1982	17.5	3,200,000
1983	21.0	5,400,000
1984	35.0	6,900,000
1985	41.0	8,400,000
1986	50.0	10,700,000
1987	60.5	12,800,000
1988	64.1	13,800,000
1989	68.0	14,300,000
1990	71.1	14,489,000
	71.1 BVA/ScreenDigest/	, ,

Although the main companies involved in launching video were Japanese and the

 $^{^{\}rm 15}$ Alan Parker $\,$ in 'A Turnip Head's Guide to the British Cinema' in BRITISH CINEMA A PERSONAL VIEW Thames TV tx 12/3/1986Houston op cit 'what is on view is a fleet of

mini metros, nice little cars as far as they go'.

 $^{^{17}}$ John Caughie, 'The Logic of Convergence' in Big Picture, Small Screen edited by John Hill and Martin McLoone (Luton, UK: ULP 1996) p.219 ¹⁸ Martin McLoone, in Hill and McLoone op cit p.81

biggest intended market was the United States, it was Britain that proved to be the world leader in consuming the new media with a penetration rate of 38% by the mid '80s compared to 20% in the US.

The reasons for Britain's wholehearted embrace of the video revolution are varied. A 1985 article in Film Comment cites as factors the relative strength of British television, which made time-shifted recordings of TV programmes an attractive option, and also the national trend at the time to rent electronic equipment, making acquiring VCRs a cheaper proposition¹⁹.

As we have seen the 1980s was a catastrophic period for cinema admissions and video was

widely blamed for exacerbating this trend. However once cinemas concentrated on becoming more welcoming environments the British public proved willing to try the cinema experience once more. The popularity of video actually signalled that there was a big interest in film entertainment – just that there were different ways to consume it. Viewing at home held a number of attractions – you had convenience about when you could view, you did not need to hire babysitters, and you could stop the film anytime it was necessary. It is also worth remembering that video in this period was seen as a largely working class activity – as was also the case with film in the periods of huge cinema admissions in the 1940s. The improvements in living conditions in the intervening 40 years (not too mention more flexible mores) made staying in a much more welcome option in the 1980s and video was cheap, convenient and enjoyable. Now you didn't need to head for The Roxy to see your boyfriend or keep from hypothermia.

Research at the time showed that video and cinemagoing complemented each other. The Broadcasting Research Unit found that:

"VCR owners are not less frequent filmgoers than other sections of the population"²⁰.

The nature of video also changed the way we watch films. For the first time it became possible to have multiple viewings of favourite titles when we chose, rather than rely on TV networks or cinema managers. The close viewings that were enabled by video, with rewind and fast-forward allowing us to replay scenes, made people more aware of film language. Rental also meant that ordinary people could access a wide range of material, even in isolated locations.

¹⁹ Harlan Kennedy, 'Invasion of the Movie Snatchers' <u>Film Comment</u> Vol.21 No.6 December 1985 p.78

1985 p.78

20 Ibid. The article interviewed David Docherty of the Broadcasting Research Unit.

Rental video was introduced to the UK by Intervision in 1979. To start with there were 40 official dealers and it cost £5.95 to rent a title for one night. Just one year later there were upwards of 120 dealers and more competitive pricing. At first the major US distributors saw video as a home recording device and hesitated before committing capital, so the market belonged to independent dealers that had grown out of music publishing companies and audio manufacturers. Woolworth and WH Smith also began video clubs on their premises, with a one off membership fee and a nightly rental charge. Distributors began to provide rental dealers with video packages that included several copies of the film, display cases and advertising materials.

The expansion of the video business was complicated by the 'format wars' between VHS, developed by JVC and Matshusita, and Sony's Betamax. Betamax was considered technically superior but VHS was able to access more available titles and was cheaper earlier, thus eventually triumphing over its rival. In Britain this battle of the VCRs meant that for a while shops and rental libraries were offering some of the same titles on different formats - not the most simple or cost effective method of tapping into the obvious consumer demand for the technology. After their initial terror at what they considered to be potentially disastrous competition, the US major studios got involved one by one in the market. They came to realise that an additional consumer base for their products was developing and finally saw the economic sense in prolonging interest in their product by rental and sell-though video. In fact the studios could develop a lucrative revenue stream by publishing their back catalogue on video. The independents that had dominated the market in the beginning were gradually priced out by the studios, unable to compete with the cost of title acquisition. Ironically by the end of the decade the popularity of video contributed to a renaissance in exhibition. The only way cinemas could compete with video was to create a new cinema experience and so the age of the multiplex began.

"Video Nasties" & Regulation

During the 1970s cinemas were dominated by blockbuster releases from the major studios. Films like STAR WARS (1977) and SUPERMAN (1978) played for weeks at the severely depleted number of local cinemas, and as a result independent films and art movies had little avenue for release. When video first began to make an impact at the beginning of the decade it was those films that were an alternative to the mainstream that benefited the most from release. The major studios were at first resistant to the new medium seeing it as threat rather than something to be used to boost profits. As has often been the case with new

technologies, pornography and other exploitation genres led demand. The early video hits in Britain were B-movies and foreign horror releases (for instance Sam Raimi's THE EVIL DEAD, 1982) that could not be seen in many cinemas. In the early days the whole video industry was unregulated and corner shops could rent out any video title without the need for a certificate or a licence. Video piracy was also rife and the majors lost our considerably to this as the public embraced video in their droves.

The beginnings of video caught regulators off-guard leading to something of a censorship free environment. The popularity of video with teenagers meant that a lot of material that might be considered unsuitable was being viewed in homes. The press seized on some court cases where watching violent videos was entered as a mitigating factor in the committing of a crime. Sometimes, however, this may have been a spurious tactic as other factors such as addiction or abuse may have been more important² There were mass seizures of videos under the Obscene Publications Act, some perhaps justified and some perhaps less so, and a list was drawn up of banned titles by the director of Public Prosecutions - dubbed the DPP's "Big 60" by the industry. The Conservative Government, facing reelection, decided it was time to tackle the issue and formed an alliance with the increasingly powerful National Viewers & Listeners Association led since the 1960s by Mary Whitehouse. A public enquiry into the need for legislation was set up despite alternatives presented by the industry for self-regulation. The Video Recordings Act, sponsored by Conservative MP Graham Bright, was passed in 1984, giving responsibility for the classification of all videos to the British Board of Film Censors. The consumption of video in the home has meant that, like television, it faces more political pressure than film in cinemas. A number of commentators²² have pointed out that 'moral panics' of the kind that engulfed video in the early 1980s, often seem to hinge on the availability of 'unsuitable' material to working-class audiences – rather less fuss is made about similar material deemed only to appeal to an educated elite, for instance in foreign language films.

"Censorship rules on videos have relaxed greatly in the last five years but rules regarding video still remain stricter than for cinema screenings"23.

The inexorable rise of video changed the film industry forever, but rather than being the final nail in the coffin as some anticipated, it actually helped to give film

 $^{\rm 21}$ Mary Harron , 'What the papers say' in $\underline{\rm Times}$ Educational Supplement 21/10/1983 p.21
²² Julian Petley and Martin Barker (ed) The Video Nasties (London: Pluto Press 1984)

www.bbfc.co.uk

as entertainment a new life. The new ways to see the material that video gave to the audience led to the ubiquity of film culture

LEADING COMPANIES

Merchant Ivory

During the 1980s most international audiences would probably have identified Merchant Ivory as the best-known British film company, and their productions as the films that most defined British cinema of the era. This is ironic as the company is not in any real sense British, run as it has been by an Indian, Ismail Merchant, and an American, James Ivory. The third partner, screenwriter Ruth Prawer Jhabvala, was educated in England but was born in Germany and has spent her adult life in India and the US. The company has long had a London production office but their headquarters is in New York, where the founders resided. Also, although often identified with the 1980s, the company was actually formed as long ago as 1961 and is still going strong, although it remains to be seen if it will continue following Merchant's death in 2005. The 1980s however was the period in which their commercial fortunes were at their height and when they came to be identified with a particularly British aesthetic.

In its earlier years Merchant Ivory had made some acclaimed, low profile films largely based in either India or the US, such as SHAKESPEARE WALLAH (1965) and ROSELAND (1977). Indeed if anything the company was known as an observer of Indian society for a western audience rather than for any particular interest in Britishness. However in 1978 they used British funding for their adaptation of Henry James's THE EUROPEANS, and this proved to be indicative of things to come.

The company's commercial fortunes began to turn due to their second film of the 1980s HEAT AND DUST (1982), based on Jhabvala's own novel. In comparing the position of two womens' experiences of India in the 1980s and 1920s, the film was in some senses on very familiar ground. However the women were British and the film's emphasis on their feelings of 'otherness' as representatives of the colonial power affirmed its status as a 'British' film. HEAT AND DUST was also significantly British in financial as well as cultural terms with funding coming from Channel 4, Rank and other sources. The making of the film however illustrated to the company the endemic problems in British film funding as financing fell through in mid-shoot, threatening to bankrupt the company. Only an investment of private money from the Rothschild banking dynasty enabled the picture to be completed on a budget of £1.1

million but it opened to good reviews and respectable business.

After another James adaptation, THE BOSTONIANS (1984), did good commercial business with some British backing, the team turned their attentions to British literary sources with a version of E.M. Forster's novel A ROOM WITH A VIEW (1984). In North America this grossed \$24m of its \$60 million worldwide gross, a highly impressive profit on a \$3 million budget. This film remains the high water mark of Merchant Ivory's commercial success and also served to brand them as the foremost purveyors of what quickly came to be known as 'heritage cinema'. The elements that make up A ROOM WITH A VIEW - sunny Tuscan hillsides and English stately homes, genteel maiden aunts, long flowing dresses and cricket whites - have come to symbolise the company's work and the heritage genre, when in fact the film is considerably lighter in tone than most Merchant Ivory titles.

After this success there was industry pressure to capitalise on it by business expansion and mainstream investment but Merchant resisted. He said that:

"None of (the proposals) had any links to our methods of moviemaking. And we didn't want to become flavour of the month"²⁴.

Given the high profile failures of Goldcrest, Palace et al (that are covered on later pages) this could well have been a wise move. Instead of going for big budget spectaculars Merchant Ivory carried on making the films that interested them, in a style that suited their talents. Although they have made contemporary tales (LE DIVORCE, 2003) and biopics (SURVIVING PICASSO, 1996) the films that have resonated most with audiences have been classic literary adaptations in the mould of A ROOM WITH A VIEW, although of a rather more sombre tone. Their adaptations of HOWARD'S END (1992) and THE REMAINS OF THE DAY (1993) were perhaps their best received films but are essentially a development of a style that they established in the 1980s.

The importance of Merchant Ivory to British cinema is two-fold; its impact on exhibition structures; and on the perception of British film culture by the external audience.

The enormous success of A ROOM WITH A VIEW in particular, and the Merchant Ivory oeuvre in general with audiences, showed that seemingly highbrow entertainment could be financially profitable. At a time when the bulk of the cinema audience was teenage boys, this illustrated that older, wealthier patrons were willing to turn up

²⁴ Robert Emmet Long, <u>The Films of Merchant Ivory</u> (New York: Harry N. Abrams, Inc, 1997) p.145

at cinemas if there was material that appealed to them. Previously the assumption was that profits could only be delivered consistently by supplying the core youth audience with horror, comedy and action spectaculars. Whereas this young audience, anxious to be free of parental constraints, were also prepared to put up with the rapidly deteriorating physical environments of cinemas – older people were not.

The revelation that older people, particularly affluent ones, could be enticed back to screens has proved vital to both exhibitors and producers all over the world, opening up the possibility that specialised art house cinemas could tap into more mature audiences. Investors could see that cinemas that catered for this audience and their tastes could deliver audiences and profits. In this way a precarious, but surviving, art house network has been able to develop. In the UK this has sometimes been with the help of subsidies by the BFI and other organisations, but some cinemas like the Renoir in London's Bloomsbury area and Oxford's Phoenix Picturehouse have survived without subsidy by responding particularly to this audience.

The figures prove the extent of this change in audience. In 1984 only 1% of over 35 year olds were regular cinemagoers and a mere 21% ever went all (in contrast to 73% of 7-14 year olds). Twenty years after A ROOM WITH A VIEW a seismic shift in exhibition in the UK had taken place – by 2002 17% of over 35s were regular visitors to cinemas and 74% went at least sometimes.

Merchant Ivory films did extremely good business in North America and Europe, better in fact than in the UK. Similarly while critics in those territories were positive, or at least respectful, notices in Britain were often hostile. George Perry, for instance, described MAURICE (1987) as 'a cold, shallow, dated exercise' and Alan Hollinghurst called it 'deplorably wellmade' 25. The general feeling was that the films were far too self-consciously 'tasteful' and eschewed meaning for sumptuous décor and period detail. This may well be unfair but possibly sprang from the company's outsider view on British culture. What might seem exotic and interesting to a foreign audience might seem either too familiar or too much of a misrepresentation to audiences more familiar with that culture.

Such carping was still evident in some obituaries following Ismail Merchant's death in May 2005. However Merchant Ivory's longevity as a company and their

²⁵ George Perry, 'The Trouble with Maurice', <u>Sunday Times</u> 8/11/1987 p.81 Alan Hollinghurst, 'Suppressive Nostalgia', <u>Times Literary Supplement</u> 6/12/87 p.125

ability to continue making the films that interest them offer a salutary lesson to the British film industry, beset as it traditionally has been by a cycle of boom and bust. Merchant's personal energy and commitment to keeping a British base were important in raising British production out of its early 80s mire and he deserves much credit for that.

HandMade Films

It was a tough job trying to produce British films regularly in the 1980s but HandMade, a company set up for a one-off dabble in the industry to produce a film a millionaire fancied seeing, managed to do just that. Or rather they managed to do that, with mixed but occasionally brilliant results, for over ten years until with the aching familiarity of the British Film Industry, it all went very, very wrong.

In 1978 EMI withdrew support for the Monty Python team's irreverent religious satire LIFE OF BRIAN (1979). Former Beatle George Harrison, a big fan of the comedy team, stepped in with his American business manager Denis O'Brien to fund the project and the film became a surprise big hit (the 4th biggest film at the UK Box Office in 1980). This inspired a further Python related project, Terry Gilliam's fantasy TIME BANDITS (1987), which also did reasonably well with both audiences and critics.

From then on the company quickly expanded into a serious production outfit funding a range of titles from a gentle Michael Palin comedy -THE MISSIONARY (1981) - to a tough women's prison drama -SCRUBBERS (1982). Although O'Brien, who dominated the company, fell out with the Pythons, HandMade showed a canny knack for picking up projects that had run aground at other companies and making them hits. A classic example of this is the seminal gangland thriller THE LONG GOOD FRIDAY (1979), abandoned by EMI in production. They were also adept at memorable successes from material that appeared to be very uncommercial, notably Neil Jordan's dark thriller MONA LISA (1985), Alan Bennett's rationing comedy A PRIVATE FUNCTION (1984), and perhaps the most unlikely and most durable of all, sleeper cult comedy WITHNAIL AND I (1986).

The obverse side of these artistic triumphs were some hard business practices that in many ways set the precedent for the way the British industry works today. However the way HandMade operated also sowed the seeds for its future downfall. Financial risks were minimised by an early use of completion bonds and pre-sales. HandMade had dabbled in distribution unsuccessfully in 1981-2 but withdrew when they could not get a reasonable slate of titles together. Subsequently they sold distribution rights to their productions

around the world while the films were still being made. Denis O'Brien forced these buyers into very tough deals – fine when the titles were selling to customers but when expensive failures like WATER (1985) and the infamous Madonna/Sean Penn vehicle SHANGHAI SURPRISE (1986) played to empty houses the well of goodwill towards the company had run dry and customers for pre-sales could no longer be found.

In 1988 the company celebrated its tenyear anniversary. At the time HandMade was lauded as a survivor that had established itself as a core part of the British industry – almost immediately afterwards, however, the whole enterprise began to unravel. The core of the problem was the differing aims of O'Brien and Harrison. Their complex relationship is detailed in Robert Sellars excellent recent chronicle of the company's rise and fall Always Look on the Bright Side of Life (Metro Publishing 2003). The ambitions of O'Brien clashed with Harrison's laid-back approach. O'Brien was frequently accused by filmmakers of interfering in the creative process and relentlessly pushed for extra revenue opportunities. This was particularly the case with his attempts to crack the American market. Harrison by contrast was much more relaxed, saying "I'm not into that trip of being a big shot" 26 and "I just hope that Denis doesn't turn out to be a madman....It's good that he's going for it in some ways though. I would have been content just to do LIFE OF BRIAN and TIME BANDITS – much happier just doing comedies" 27. Harrison's unease was manifested a month after the anniversary celebrations in October 1988 when, without warning, the former Beatle sacked most of the company's staff and radically scaled back operations. Film choices in the latter days were, as Sellars describes, often bizarre, but the company did score one last, back to their roots, final hit in the broad British comedy NUNS ON THE RUN (1990), featuring Eric Idle. A dispute between Palace (the film's UK distributors) and HandMade however meant that no money was forthcoming for the ailing company.

The end of HandMade was bloody and protracted. According to Sellars it emerged that O'Brien had been guaranteeing projects with Harrison's millions while protecting his own burgeoning fortunes, frequently borrowing to pay off loans elsewhere. Sellars claims that Harrison lost \$25 million. Meanwhile HandMade had been wound up and sold to Paragon Entertainment in 1994 after 3 years of being dormant. The name was still used for some projects and it was sold again to Equator in 1999.

Robert Sellars, <u>Always Look on the Bright Side of Life</u> (London: Metro Publishing, 2003) p.227
 'HandMade Man' interview with Elaine Dutka in <u>Film Comment</u>, May/June 1988 Vol.24 No.3 pp.22-27

HandMade had a considerable impact on 1980s British cinema – good films were made and became successful and many of them are iconic visions of the decade. However the final failure of HandMade, spectacular though it was, is entirely in keeping with the endemic problems that have always beset the British film industry. A desire by O'Brien to up the ante and crack the US markets spelt the death knell for the company and muddied the creative waters. This is essentially the story of many British companies who make an initial impact but are unable to absorb expensive failure. Sellars quotes the whistle-blowing company accountant John Reiss as saying:

"It must have been a massive financial disaster. It was a private business and the ownership of it and the films were spread all over the place. People talk about HandMade, but HandMade didn't exist as such, it was a network of partnerships, distribution companies and so on. If it had been HandMade plc and everything had gone into one company, it would have collapsed financially massively long before" 28.

The British film business proved once again that it is not a place to make a quick buck but MONA LISA, THE LONG GOOD FRIDAY, WITHNAIL AND I, and of course LIFE OF BRIAN, continue to attest to the importance of HandMade.

BFI Production Board

British cinema of the 1980s is not just memorable for the brilliant, if brief, moments of enterprise, commercial success against the odds, and the cult hits. It was also a period in which Britain developed a distinctive alternative cinema that pushed the boundaries of cinematic expression and allowed new voices to be heard. Leading this movement was the British Film Institute's Production Board. The Board created a system of public funding that could support 'difficult' work, and allowed some talented filmmakers of the period to build a career away from the strictures of the mainstream.

In the 1950s an Experimental Film Fund was set up, producing occasional, but frequently influential, short films and helping to launch the careers of talents as diverse as Karel Reisz and Ken Russell. In 1966 the BFI Production Board was founded to produce films under the direct auspices of the Institute. From 1975 under Peter Sainsbury the board balanced a range of production projects, funded workshops and used the BFI's distribution and exhibition apparatus to support particular creative stances. The deal he made with Channel 4 in 1982 to screen and help fund the board's

films provided an opportunity to access a wider audience.

Colin McCabe took over as Head of the Board in 1985 and concentrated much of the focus on art cinema feature projects, capitalising on the earlier surprise success of the Peter Greenaway film THE DRAUGHTSMAN'S CONTRACT in 1982. Helped by match funding by Channel 4, the McCabe era developed a British auteur cinema through increasing support for directors like Derek Jarman and Terence Davies, allowing them to develop more ambitious projects such as CARAVAGGIO (1986) and DISTANT VOICES, STILL LIVES (1988).

In this way an alternative structure to the increasingly restricted practices of Wardour Street was formed. The most fruitful and cohesive spell in the board's history was in the 1980s when its different activities combined to shake up the inertia of a failing commercial industry and raise new possibilities for British filmmaking. Combined with the work at Film Four the features produced by the board (not to mention the large number of shorts and backing for regional collectives, such as the Amber Workshop in Newcastle) kept up a significant profile for the UK within world cinema. As the then BFI Director Anthony Smith put it:

"The dividing line between us and the wider industry lies in our relationship with the filmmaker. With us at the end of the day, the filmmaker's wishes are paramount. That is why the Production Board has to exist"29.

When UK production revived in the 1990s it was informed by some of the thinking of the Board in this period – so much so that BFI Production became rather overtaken by events and the incoming Labour government decided to move government support to more commercial structures and projects. The Board was closed in 1998 and funding transferred to the Film Council on its inception in 2000.

The success of some of the Production Board's ventures in the 1980s was however as much in spite of, as because of, its structure and status. Filmmaking by committee can be a soul-destroying process, particularly when the board, who made the decisions and could veto Sainsbury's and McCabe's plans, were split by politics, aesthetics and background. Many of the producers and academics represented on the Board considered that its purpose was to reject the narrative and formal norms of mainstream cinema. Other groups saw its main aim as supporting radical politics and excluded social groups. The ACTT union saw its

²⁹ Quoted in 'Which way for the Film Board?' by Julian Petley, <u>AIP and Co.</u> No.64 March 1985 pp.16-17

²⁸ Sellars op cit p.270

purpose as the protection of its membership – although rates were dropped for experimental work this agreement broke down over Channel 4's financial contributions to the scheme.

What was often left out of these disputes was the audience and the Production Board could certainly be accused at times of selfindulgence and wilful obscurantism. Also films like DOLL'S EYE (1982 dir. Jan Worth) deliberately set out to alienate audiences on some levels. The chairs of the Board in this period, seasoned TV executives Jeremy Isaacs and Verity Lambert, fought against this tendency along with Sainsbury (in the latter part of his spell at least) and McCabe. Isaacs accused some board members and the filmmakers they championed as wanting:

"A cinema which seeks not to involve the spectator in an experience but to distance him from the film

before throwing down the gauntlet by saying:

"I hope the BFI Production Board continues to encourage experiment in filmmaking for the greater pleasure of spectators in the cinema and viewers on TV. And I hope they will discourage the purveyors of text "30.

Largely this happened and at least some films from the Board did try to challenge an audience by first engaging with them. The Production Board was also one of the few places where groups ignored by the mainstream, notably women, black people and gays and lesbians, could find a voice. Indeed BURNING AN ILLUSION (1981 dir. Menelik Shabazz) and YOUNG SOUL REBELS (1991 dir. Isaac Julien) remain among the most recent feature films made in the UK by Afro-Caribbean directors. One reason why the more obscurist factions lost out in the political struggles over the Board was that they had long complained that if the films were shown properly an audience would respond to them. The advent of Channel 4, who showed this work (ironically under the control of Isaacs), proved that the response was usually the off button.

However for all its occasional indulgence the Board had a hugely important role in developing British film culture. John Hill has pointed out that its work created, perhaps for the first time, a British art cinema that could be compared to those in Europe ³¹. The structures installed since the demise of the Board through organisations like the UK Film Council have supported auteurs like Lynne Ramsay but have not presented a cohesive and concerted case for challenging work in the same kind of

way, and it could be argued that moving image culture in this country is the poorer for this. Interestingly in the mid 1980s American critic B.Ruby Rich wrote a wistful paen to the board, claiming that its structures and ideas could be successfully transposed to the US by claiming that: "Despite all its problems the British model is still well worth emulating"32.

While this never happened in formal terms the rise of the American independent film, creating almost an alternative industry, has elements of the Production Board ethos. Likewise the opening up of different voices and subjects, such as Black and Gay Cinema, in the US owes something to the work that Sainsbury, McCabe and others encouraged at the BFI.

Channel Four

At the beginning of the 1980s, with the television industry buoyant enough to contemplate a fourth channel, the film industry was at its lowest ebb. Filmmakers were finding it hard to raise the capital to fund their projects whilst television companies prospered. Film producers argued that television bought their films too cheaply while the cinema exhibitors insisted that films should not be shown on television until three years after their cinematic release. TV companies argued that this was too restrictive for any real investment in film production to be viable. Into this situation the newly formed Channel Four under the leadership of Jeremy Isaacs sought to pay something back, to create its own library of feature films, to nurture new talents and to forge greater links between the two industries.

Part of the statutory remit of the fourth channel was to cater for tastes not covered by ITV and to encourage experiment and innovation. In keeping with its obligations the drama department developed a new British soap, BROOKSIDE (1982 – 2003), and established a slot called FILM ON FOUR to showcase new work. Instead of buying in feature films the channel would commission its own TV films and buy in drama serials from overseas. All commissioned drama was to be produced to feature film standards. The commissioning editor David Rose, a former BBC drama producer for Z CARS and PLAY FOR TODAY had a budget of £6 million with a view to allocating £300,000 to each project, sometimes as the sole funder and sometimes as a co-producer with television rights.

The first season of FILM ON FOUR in 1982 - 83 was basically made up of TV drama, which would not have played well to cinema audiences but which found an appreciative

³⁰ Jeremy Isaacs, 'Winning the Pools', Sight and Sound Winter 1980-1 p.23

31 John Hill, 'The Rise and Fall of British Art

Cinema', Aura Vol.1 No.3 2000

³² Ruby B. Rich, 'The very model of a modern minor industry', <u>American Film</u> Vol.8 No.7 May 1983 pp.47-54,64

television following. It consisted of films like; WALTER, PTANG YANG KIPPERBANG, PRAYING MANTIS and EXPERIENCE PREFERRED BUT NOT ESSENTIAL. By the second season Channel Four had negotiated a deal with the Cinema Exhibitors Association that allowed them to show recent films that had ended their cinematic run, so long as the budget was less than £1.25 million. This meant that films such as ANGEL and THE DRAUGHTSMAN'S CONTRACT could be shown on television before the end of the three-year embargo and ensured the channel's continued investment in British features.

As well as co-producing films with other British companies, including Goldcrest and Merchant Ivory, the company invested in foreign language titles (for instance Theo Angelopoulos's LANDSCAPE IN THE MIST (1988) and American independent films (such as Gregory Nava's EL NORTE, 1983). Even if much of the output was of minority interest, there is no denying that Film Four was responsible for many box office and critical successes. One such film was MY BEAUTIFUL LAUNDRETTE (1985).

MY BEAUTIFUL LAUNDRETTE is a classic example of how a 1980s Channel Four film came about. In 1984 the assistant commissioning editor of Film Four, Karin Bamborough, commissioned a script from young and fashionable playwright Hanif Kureishi. He came back with a first draft screenplay for MY BEAUTIFUL LAUNDRETTE but Film Four had no budget left for the year to make it. Kureishi gave the script to the director Stephen Frears. Frears, who had made the film WALTER, which had screened on Channel Four's opening night, was keen to direct and asked Sarah Radclyffe and Tim Bevan at the newly founded Working Title to produce it. Everyone was keen for Channel Four to be involved, as Kureishi puts it:

"For me Film On Four had taken over from the BBC's Play For Today in presenting serious contemporary drama on TV to a wide audience" 33.

Frears and Bevan met with Channel Four with a production plan mapped out and a projected budget of just £1million. Another film had folded and the channel needed to fill the gap and so gave the go ahead, provided the production started immediately. The film came in on schedule and within budget. Playing at various festivals it gained some excellent reviews and a strong word of mouth following amongst audiences. It became obvious that the film would play well in cinemas and the theatrical rights were sold to the distributor and cinema owner Mainline. MY BEAUTIFUL LAUNDRETTE made well over its £650,000 budget domestically and over \$2.5 million in the US. When it screened on

33 <u>Laundrettes & Lovers: from storyboard to</u> <u>Billboard, 20 years of a British Film Company</u>, by Working Title (London: Boxtree, 2003), p.30 Channel Four in 1987 it was a national event, gaining new viewers and repeats from its cult following and no small amount of controversy in the national tabloid press. It was the epitome of a Film Four project, typically British, controversial, well written, professionally but cheaply made with a very respectable box office return.

So what happened? Film Four continued its success throughout the 1980s and 1990s showcasing new British talent and enabling many films to be made that would have had trouble raising the finance - the company could afford the occasional miss if it had enough hits. It had huge hits in the 1990s with FOUR WEDDINGS AND A FUNERAL (1994) and TRAINSPOTTING (1996) in collaboration with Polygram, at the same time ensuring that films with smaller budgets continued to be made. By the end of the 1990s Film Four had become disassociated with its parent channel. It became a stand alone company and its budgets became bigger and bigger. Collaborations with the American majors failed to produce anything nearing a big hit and, the company stretched itself over too many expensive projects. It was wound up in its stand-alone form 2002 and rolled back into the parent channel³⁴.

Goldcrest

The script for CHARIOTS OF FIRE was passed around nearly every major film company before finally finding a backer in David Puttnam's company Enigma. Goldcrest Films, the company often given the credit for the film's success in fact only put up £20,000 in script development. For some reason however the trade press seized on Goldcrest as the film's main producer and when the film went into box office orbit the company got a huge amount of press attention. In reality Goldcrest's CEO Jake Eberts had described the script as "a real downer"35 but in the eyes of the press the company became the industry's saviour. Eberts did little to put the record straight, and in some ways Goldcrest can be seen as having some responsibility for the film's success in the way it managed to sell the North American rights to the film to Warner Brothers for a considerable sum. Warner went all out on marketing the film and it was a huge success.

CHARIOTS OF FIRE is a typical Goldcrest investment: a small risk, a frenzied auction for overseas rights, a huge box office return, critical acclaim and awards and a certain type of Englishness that couldn't be mimicked by the American studios. Eberts,

For a good account of Film Four's demise and a possible future for the industry see 'That Shrinking Feeling', by Geoffrey Macnab, <u>Sight & Sound</u> Vol.12 No.10, October 2002 pp.18-21
 James Park, <u>British Cinema: The Lights That Failed</u>, (London: BT Batsford Press, 1990)

ironically a Canadian, led Goldcrest for 8 years with this modus operandi, striving to make British films with British cast and crew. His policy was to only commit the company to half the budget and to spread the costs by courting a distributor for the English speaking world rights before the films were finished. When the films were successful this worked like a dream and, as GANDHI and THE KILLING FIELDS followed CHARIOTS OF FIRE, the company triumphed through the early 1980s.

It couldn't last; by the mid 1980s Hollywood had cottoned on to the fact that quality drama was selling well to older audiences and it began to make its own rather than buying British films. Eberts left the company in 1984 and his successor James Lee announced a £75 million production schedule that hardly included any films with a British bent, the notable exception being ABSOLUTE BEGINNERS (1986)³⁶. The other films with which Goldcrest aimed to take on Hollywood were THE MISSION (1986) and REVOLUTION (1985). Goldcrest tried to maintain its reputation for nurturing talent by stepping back from the production process, unfortunately the directors of all three films could have done with a little reigning in as budgets and shooting schedules went out of control and by the time Goldcrest addressed the situation it was too late, ABSOLUTE BEGINNERS and REVOLUTION were laughably overblown and not even excessive marketing could recoup the budgets. THE KILLING FIELDS (1987) was an accomplished piece that at least broke even but could not compensate for losses elsewhere. On all three the company lost over £15 million. Goldcrest was sold in 1987 to Brent Walker primarily as the sales and distribution concern it is today, rather than as a working production company³⁷.

Palace Pictures

Palace is an interesting case study for the 1980s; a completely new kind of British film company. Setting up the company from an art cinema and a video shop, founders Nik Powell and Steve Woolley were the first in the UK to realise the potential of the new video markets for selling cult movies. Palace Video sold the type of films you couldn't get anywhere else, a mixture of foreign language product, American independents and music video. Amongst its first titles in 1982 were PINK FLAMINGOS, MEPHISTO, ERASERHEAD and a Blondie music video compilation.

Woolley and his team personalised the business of film acquisition, flying out to various film festivals to meet the

filmmakers and persuade them that Palace was a company that understood their product and could sell it in the UK. In this way many friendships were established with new filmmakers who would go on to be successful in the future; the Coen brothers, Neil Jordan and Sam Raimi among them. It was Raimi's first feature THE EVIL DEAD (1982) that gave Palace its first major hit and led the company's move into theatrical distribution. They decided to release the film simultaneously on video and in cinemas. This outraged many established distributors and exhibitors who saw it as a move that would further the alarming decline in cinema audiences. In a way they were right, THE EVIL DEAD was shown at an elaborately staged preview screening in Scotland and did well in theatres but it was a massive retail hit selling vast numbers of video units to be the biggest title of the year³⁸. Palace had marketed the video perfectly and being labelled "the ultimate video nasty" by Mary Whitehouse helped it along in the youth market.

Similar distribution strategies were used for the next few releases including PARIS TEXAS (1984) and MERRY CHRISTMAS MR. LAWRENCE (1982). The company was so successful with unusual releases that other companies with more money began bidding for titles against them. An obvious response to this threat was to move into film production, thereby ensuring the distribution rights to any film Palace were involved in. The first feature from Palace Productions was A COMPANY OF WOLVES, an artful fantasy made by Neil Jordan who had known the Palace team since they distributed his debut feature ANGEL in 1982. THE COMPANY OF WOLVES received critical acclaim and was reasonably successful in the UK but was marketed as a straight horror movie in the all important North American market by Cannon and bombed dramatically³⁹. Things would get worse before they got better.

ABSOLUTE BEGINNERS looked like a sure fire hit on paper; a young cast, a cult novel and a soundtrack featuring David Bowie. In reality it could be said that the film had an inexperienced director, a muddled script, two unknown leads, over ambitious art direction and less than classic songs Palace spent £500,000 on promoting it⁴⁰ and unusually for the company they overdid it; the film could never live up to the expectation and it sank into an oblivion of bad reviews and consumer apathy. Luckily for Palace it had not been the sole production company and it made back its investment. Co – producer Goldcrest lost

³⁶ Absolute Beginners is discussed in the Palace

Pictures section of this report.

37 For a full account of the rise and fall of Goldcrest read My Indecision is Final by Jake Eberts and Terry Ilott (London: Faber and Faber,

³⁸ Angus Finney, <u>The Ego has Landed: The Rise</u> and Fall of Palace Pictures (London: Heinemann 1996) p.60. This book offers a detailed account on

³⁹ Finney op cit p.81

⁴⁰ Ibid p.107

£3.5 million on the project by acting as completion guarantor.

There followed a period of intense production for Palace with 12 films completed by the end of the decade. Of these only two proved to be box office hits, MONA LISA and SCANDAL (1988). SCANDAL in particular can be seen as the high point for Palace where their strengths came together, a big budget project with a successful shoot, big box office and critical acclaim both in the UK and the US. Other films were less successful; HARDWARE (1990), SIESTA (1987), THE COURIER (1987) and BIG MAN (1989) sank without trace, whilst HIGH SPIRITS was a huge flop. SHAG (1987), an American co-production with Hemdale, despite legal arguments between the companies and an unfortunately high 15 certificate did quite well at the box office⁴¹.

By the end of the 1980s the Palace Group had stretched itself too thinly over too many unprofitable productions and too many minor business ventures and even failed to capitalise on changes in the video retail market resulting in a 50% drop in annual turnover. The end was in sight and by 1992 Palace would be no more despite having a final huge hit in THE CRYING GAME (1992). Throughout, Palace's main strength had been its distribution division, releasing many of the films that would define the decade in both British and world cinema.

⁴¹ Ibid p.141

Bibliography

- Martyn Auty and Nick Roddick <u>British</u> <u>Cinema Now</u> (London: BFI, 1985)
- The British Video Association <u>The BVA</u> <u>Yearbook 1995</u> (London: BVA, 1994)
- Jake Eberts and Terry Ilott <u>My Indecision</u> is <u>Final</u> (London: Faber, 1990)
- Allen Eyles 'Exhibition and the Cinema-Going Experience' in <u>The British Cinema</u> <u>Book</u> Edited by Robert Murphy (London: BFI, 2001)
- Angus Finney <u>The Ego has Landed: The</u> <u>Rise and Fall of Palace Pictures</u>
- (London: Heinemann 1996)
- Graham Fuller 'The Battle for Britain: The Empire Strikes Back' in <u>Film</u> <u>Comment</u> Vol.24 No.4 July- August 1988
- Jonathan Hacker and David Price <u>Take</u> 10: <u>Contemporary British Film Directors</u> (Oxford: Clarendon Press, 1991)
- John Hill and Martin McLoone (ed) <u>Big</u> <u>Picture, Small Screen</u> (Luton: ULP, 1996)
- John Hill <u>British Cinema in the 1980s</u> (Oxford: OUP, 1999)
- John Hill 'The Rise and Fall of British Art Cinema' in <u>Aura</u> Vol 1 No 3 2000
- Penelope Houston 'British Cinema: Life Before Death on Television' in <u>Sight and</u> <u>Sound</u> Vol 53 No 2 Spring 1984
- Jeremy Isaacs <u>Storm over 4</u> (London: Wiedenfeld and Nicholson, 1989)
- Jeremy Isaacs 'Winning the Pools' in <u>Sight and Sound</u> Vol 50 No.1 Winter 1980-1
- Harlan Kennedy 'The Brits have gone Nuts' in <u>Film Comment</u> Vol 21 No 4 July-August 1985
- Harlan Kennedy 'Invasion of the Movie Snatchers' in <u>Film Comment</u> Vol 21 no 6 December 1985
- James Lardner <u>Fast Forward : Hollywood,</u> the <u>Japanese and the onslaught of the VCR</u> (W.W. Norton New York, 1987)
- Samantha Lay '1970s and 1980s: towards a social art cinema' in <u>British Social</u> Realism
- (London: Wallflower, 2002)
- Jim Leach <u>British Cinema</u> (Cambridge: Cambridge University Press, 2004)
- Robert Emmet Long <u>The Films of</u> <u>Merchant Ivory</u> (New York: Harry N Abrams, 1997)
- Sarita Malik 'Beyond the Cinema of Duty? The Pleasures of Hybridity: Black British Film of the 1980s and 1990s' in Dissolving Views: Key Writings on British Cinema edited by Andrew Higson (London: Cassell, 1996)

- Michael O' Pray "New Romanticism" and British Avant-Garde film in the early 80s' in The British Cinema Book edited by Robert Murphy (London: BFI, 2001)
- John Orr 'The Art of National Identity: Peter Greenaway and Derek Jarman' in <u>British</u> <u>Cinema, Past and Present</u> (London: Routledge, 2000)
- James Park <u>British Cinema:The Lights that</u> <u>Failed</u> (London: BT Batsford, 1990)
- James Park <u>Learning to Dream: The New</u> <u>British Cinema</u> (London: Faber, 1984)
- Julian Petley and Martin Barker (ed) <u>The Video</u> <u>Nasties</u> (Pluto Press London, 1984)
- John Pym <u>Film on Four 1982-1991: A Survey</u> (London: BFI,1992)
- B.Ruby Rich 'The Very Model of a Modern Minor Industry' in <u>American Film</u> Vol 8 No 7 May 1983
- Screen Digest Dossier <u>British Cinema and</u> <u>Film Statistics</u> (London: Screen Digest, 1990)
- <u>Screen Digest</u> 'Testing time for Video Software' December 1990
- Robert Sellars <u>Always Look on the Bright</u> <u>Side of Life</u> (London: Metro Publishing, 2003)
- Video Trade Weekly <u>10 Years of Video: 1979</u>
 <u>-1989</u> (London: Video Trade Weekly, 1989)
- Touche Ross The intangibles of film and television: an accounting and management strategy (London: Touche Ross, 1994)
- Alexander Walker <u>Icons in the Fire</u> (London: Orion, 2004)

SECTION II: STATISTICS

NOTES TO TABLE

TITLE

English language release titles used in all cases.

BUDGET

Figures are given in GBPS (£) unless otherwise stated.

CO-PRODUCING COUNTRIES

The following key to country codes is taken from those codes employed in the British Film Institute's database, SIFT (Summary of Information on Film and Television)

Code	Country
AR	ARGENTINA
AT	AUSTRIA
AU	AUSTRALIA
BE	BELGIUM
CA	CANADA
CH	SWITZERLAND
CT	CROATIA
CZR	CZECH REPUBLIC
DK	DENMARK
DL	GERMANY
ES	SPAIN
FI	FINLAND
FR	FRANCE
GR	GREECE
HK	HONG KONG
HU	HUNGARY
IE	IRISH REPUBLIC
IN	INDIA
IS	ICELAND
IT	ITALY
JP	JAPAN
LU	LUXEMBOURG
MAC	MACEDONIA
NL	NETHERLANDS
NO	NORWAY
NZ	NEW ZEALAND
PK	PAKISTAN
PT	PORTUGAL
RO	ROMANIA
RU	RUSSIA
SA	SAUDI ARABIA
SE	SWEDEN
US	UNITED STATES
YU	YUGOSLAVIA
ZA	SOUTH AFRICA
ZW	ZIMBABWE

BFI HANDBOOK CATEGORY

The BFI Handbook categories referred to in the database of films (column G)are the way that we have classified different kinds of British films over the years in the BFI Film and Television Handbook. We believe this kind of classification helps readers to understand the degree of 'Britishness' of the film and get a sense of its production background. The categories are defined as follows:

A = feature films where the cultural and financial impetus is from the UK and where the majority of personnel are British.

B = majority UK Co-productions. Films in which, although there are foreign partners, there is a UK cultural content and a significant amount of British finance and personnel.

C = minority UK co-productions. Foreign (non US) films in which there is a small UK involvement in finance and personnel.

D = American financed or part-financed films in the UK. Most titles have a UK cultural content.

E = American films with some British financial involvement.

BOX OFFICE

Figures are given in GBPS (£). Figures marked with an asterisk (*) indicate an estimated total.

Title	Director	Production Companies	Budget (£)	Co- Producing Countries	Year of Production	BFI Handbook Category	UK Box Office (£)
1871	Ken McMullen	Looseyard/ Film Four International/ Palawood Developments Inc./ La		FR/ PT	1989	В	
		Sept/ Animátografo-Producão de Filmes					
1984	Michael Radford	Virgin Cinema Films/ Umbrella Films			1984	Α	
4D Special Agents	Harold Orton	Eyeline Films/ Children's Film	106,214		1980	Α	
84 Charing Cross Road	David Jones	Foundation Brooksfilms/ Columbia Pictures		US	1986	D	
Absolute Beginners	Julien Temple	Corporation Palace Pictures/ Virgin Films/			1985	A	
Acceptable Levels	John Davies	Goldcrest Films Frontroom Productions/ Channel			1983	A	
Adventures Of Baron	Terry Gilliam	Four Prominent Features/ Columbia		US/ DL	1987	E	1,917,499
Munchausen		Pictures/ Laura-Film/ Allied Film- makers					
Afraid of the Dark	Mark Peploe	Telescopes/ Les Films Ariane	4.00m	FR	1990	В	49,069
After Darkness	Dominique Othenin-Girard, Sergio Guerraz	Green Man Productions/ T & C Film AG/ Schweizerische Radio und Fernsehgesellschaft/ Sveriges Radio/ Philum Inc.		CH/ SE	1984	С	
Air America	Roger Spottiswoode	Carolco Pictures/ IndieProd Company		US	1989	D	2,408,183
Alice	Jerzy Gruza	Cibelco/ TV Poland/ Hemdale UK		PL/ BE	1980	С	4 000 -:
Aliens	James Cameron	Brandywine Productions/ Twentieth Century Fox		US	1985	D	4,960,000
Alternative Miss World	Richard Gayor	James Street Productions			1980	Α	
American Friends	Tristram Powell	Prominent Features	2.50m		1990	Α	141,096
American Gothic	John Hough	Manor Ground Productions/ Brent			1986	В	
American Roulette	Maurice Hatton	Walker/ Pinetalk Ltd/ Vidmark Roulette Productions/ Film Four International/ Mandemar Group/			1987	В	
An American Werewolf	John Landis	British Screen Lycanthrope Films/ PolyGram			1981	В	
In London Angel	Neil Jordan	Filmed Entertainment Channel Four/ Motion Picture		IE	1981	С	
Angry Earth	Karl Francis	Company Of Ireland Cine Cymru/ Sianel Pedwar Cymru/ Bloom Street Production/ Channel Four	558,000		1989	A	
Anne Devlin	Pat Murphy	Aeon Films/ RTE		IE	1983	В	
Another Country	Marek Kanievska	Castlezone Productions/ Goldcrest Films and Television/ National Film Finance Corp.		1.2	1983	A	
Another Time, Another Place	Michael Radford	Umbrella Films/ Rediffusion Films/ Channel Four/ Scottish Arts Council	580,000		1982	А	
Apartment Zero	Martin Donovan	Summit Company			1988	В	3,190
Argie	Jorge Blanco	GIE Plisson			1984	A	
Aria	Robert Altman & others	Boyd's Company/ Virgin Vision/ LightYear Entertainment		US	1986	В	
Ascendancy	Edward Bennett	BFI/ Channel Four	183,000		1981	Α	
The Assam Garden	Mary MacMurray	Moving Picture Company	600,000		1984	Α	
The Assassin of the Tsar	Karen Shakhnazarov	Spectator International/ Mosfilm	3.37m	SU	1990	С	100,000
Babylon	Franco Rosso	Diversity Music/ Chrysalis Group/			1980	Α	
Backsliding	Simon Target	Lee Electric (Lighting) Target Productions/ Film Four International/ Australian Film		AU	1990	С	
Bearskin An Urban	Ann and Eduardo Guedes	Finance Corp/ ITEL Cinema Action/ Film Four	1.31m	PT	1989	В	
Fairytale		International/ British Screen/ Instituto Português da Arte Cinematográfica e Audivisual/ Radio Televisão Portugal					
Bellman And True	Richard Loncraine	HandMade Films/ Euston Films			1986	Α	
The Belly Of An Architect	Peter Greenaway	Mondial/ Callender Company/ Film Four International/ British Screen/ Hemdale/ Tangram/ SACIS	1.80m	US/ IT	1986	В	
The Best Intentions	Bille August	SVT1/ ZDF/ Channel Four/ RAI/ La Sept/ NRK/ RUV		SE/ NO/ DE/ IT/ FR	1990	С	82,432
Betrayal	David Jones	Horizon Pictures		111/104	1982	A	
Better Late Than Never Biddy	Bryan Forbes	Golden Harvest/ Sunrise Films Sands Films		HK/ CA	1981 1983	C A	
Big Man	Christine Edzard David Leland	Palace Productions/ British Satellite Broadcasting/ Scottish Television Film Enterprises/ Miramax/ British Screen			1983	В	268,000
		Compact Yellowbill Group/ Tambarle			1985	В	
Biggles	John Hough	Compact Tellowbill Group/ Tambane		- 1			
Billy The Kid And The	John Hough Alan Clarke	ITC Entertainment/ Zenith	2.70m		1985	A	
			2.70m		1985 1981	A	
Billy The Kid And The Green Baize Vampire	Alan Clarke	ITC Entertainment/ Zenith Productions/ Channel Four	2.70m				78,903
Billy The Kid And The Green Baize Vampire Black And Silver	Alan Clarke Marilyn Raban	ITC Entertainment/ Zenith Productions/ Channel Four BFI	2.70m	PK	1981	A	78,903

Title	Director	Production Companies	Budget (£)	Co- Producing Countries	Year of Production	BFI Handbook Category	UK Box Office (£)
Bloodbath At The House of Death	Ray Cameron	Wildwood Productions			1983	A	
Bloody New Year	Norman J. Warren	Lazer Entertainment/ AcademyCinema & Theatre Seating		US	1986	A	
Born Of Fire	Jamil Dehlavi	Vidmark Entertainment	854,000		1986	Α	
The Bostonians	James Ivory	Merchant Ivory/ Bostonians	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	US	1983	Е	
	,	Productions/ Rediffusion Films/ Almi Entertainment Finance Corp/ WGBH					
Bounty	Roger Donaldson	Bounty Productions/ Dino De Laurentis		US	1983	E	
Boy Soldier	Karl Francis	Cine Cymru/ Sianel Pedwar Cymru			1986	Α	
The Boys in Blue	Val Guest	Elstree Company/ Rank Film Distributors/ MAM/ Apollo Leisure Group			1982	A	
Brazil	Terry Gilliam	Brazil Production Company Ltd/ Embassy Films		US	1983	A	
Break Out	Frank Godwin	Eyeline Films/ Children's Film and Television Foundation	157,498		1984	Α	
Breaking Glass	Brian Gibson	Film & General Productions/Allied			1980	Α	
The Bride	Franc Roddam	Stars Colgems Productions/ Columbia Pictures		US	1984	D	
The Bridge	Syd MacCartney	Moonlight (Bridge) Ltd	1.40m		1990	A	16,435
Brimstone And Treacle	Richard Loncraine	Namara Films/ Alan E. Salke/			1981	A	. 3, .30
		Herbert Solow/ Pennies from Heaven					
Britannia Hospital	Lindsay Anderson	Film & General Productions/ EMI/ National Film Finance Corp.			1981	A	
Budawanny	Bob Quinn	Cinegael/ Bord Scannán na hÉireann/ Arts Council of Ireland/ Channel Four		ΙΕ	1987	С	
Buddy's Song	Claude Whatham	Buddy Productions/ Curbishley-	1.80m		1989	Α	8,017
Bullseye!	Michael Winner	Baird Enterprises		US	1989	D	100,626
Burning An Illusion	Menelik Shabazz	21st Century Film Corporation BFI	68,000	03	1981	A	100,626
Burning Secret	Andrew Birkin	NFH Productions/ CLG Films/ BA	08,000	DE	1988	C	9,542
Durning Secret	Andrew Birkin	Produktion Productions		DL	1300		3,342
Business As Usual	Lezli-An Barrett	London Cannon Films/ Film Four International/ Moleworx			1986	Α	
Buster	David Green	Buster Films/ NFH Productions/ September Films			1987	Α	3,939,329
Cal	Pat O'Connor	Enigma Productions/ Goldcrest Films and Television/ Warner Brothers	1.93m	US	1983	В	
Captain Stirrick	Colin Finbow	Children's Film Unit			1981	Α	
Captive	Paul Mayersberg	Lawson Colegrave Productions/ Productions Belles Rives		FR	1985	В	
Car Trouble	David Green	September Films/ Double Helix		US	1985	В	
Caravaggio	Derek Jarman	BFI/ Channel Four	475,000		1985	Α	240,000
The Case Of Marcel Duchamp	Margaret Williams	Arbor Films/ Arts Council of Great Britain			1982	Α	
Castaway	Nic Roeg	Castaway Films/ Cannon Films/ United British Artists			1986	A	
The Chain	Jack Gold	Quintet Films & Television/ County Bank/ Film Four International	1.15m		1984	A	
Champions	John Irvin	Archerwest/ Ladbroke Entertainment/ United British Artists/ Embassy Films		US	1983	В	
Chanel Solitaire	George Kaczender	Todrest/ Gardenia Films	\$7.00m	FR	1980	С	
Chariots Of Fire	Hugh Hudson	Enigma Productions/ Allied Stars/			1980	В	
Chacking Out	David Leland	Twentieth Century Fox HandMade Films			1000	В	1 000
Checking Out Chicago Joe And The	Bernard Rose	Chicago Joe Ltd / Working Title		DE	1988 1989	В	1,200 58,037
Showgirl	Domaid 11036	Films/ British Satellite Broadcasting/ Polygram		טב	1303		50,037
The Children	Tony Palmer	Ballytech/ Isolde Films/ Arbo Film/ Channel Four/ Maran-Film/ Bayerische Landesanstalt für Aufbaufinanzierung		DE	1990	В	
Chinese Boxes	Chris Petit	Road Movies		DE	1984	С	
A Chorus Of Disapproval	Michael Winner	Palisades Entertainment Group		US	1988	В	177,685
A Christmas Carol	Clive Donner	Entertainment Partners		US	1984	D	
Clockwise	Christopher Morahan	Moment Films/ Thorn EMI Screen			1985	Α	4,823,000
Close My Eyes	Stephen Poliakoff	Entertainment Beambright/ Film Four	1.20m		1990	A	268,248
Cold Dog Soup	Alan Metter	HandMade Films/ Aspen Film Society	ı.ZUIN	US	1989	D	603
Cold Light of Day	Fhiona Louise	Creative Artists			1990	Α	
Comfort And Joy	Bill Forsyth	Lake Film Productions/ Scottish TV/ Thorn EMI Screen Entertainment			1983	A	
The Comfort Of Strangers	Paul Schrader	Sovereign Pictures/ Erre Produzioni/ Reteitalia		IT	1989	В	404,175
Coming Up Roses	Stephen Bayly	Red Rooster Films/ Sianel Pedwar			1985	Α	

Title	Director	Production Companies	Budget (£)	Co- Producing Countries	Year of Production	BFI Handbook Category	UK Box Office (£)
The Commitments	Alan Parker	Beacon Communications	5.41m	US/ IE	1990	D	8,285,701
The Company of Wolves	Neil Jordan	Palace Productions/ ITC Entertainment/ Channel Four	2.40m		1984	Α	1,629,000
Comrades	Bill Douglas	Skreba Films/ National Film Finance Corp/ Film Four International/ Curzon Film Distributors	3.01m		1985	A	
Consuming Passion	Giles Foster	Euston Films/ Goldwyn		US	1987	В	
The Cook, The Thief, His Wife And Her Lover	Peter Greenaway	Allarts Enterprises/ Erato Films Films Inc./ Elsevier-Vendex Film Beheer		NL/ FR	1988	В	640,213
The Country Girls	Desmond Davis	London Films International/ Channel Four	770,000		1983	A	
Countryman	Dickie Jobson	Island Pictures			1981	Α	
The Courier	Joe Lee, Frank Deasy	Euston Films/ City Vision/ Palace Pictures/ Bord Scannan na Eireann		IE	1987	В	
Criminal Conversation The Crucifer of Blood	Kieran Hickey Fraser Heston	B.A.C. Films/ RTE Agamemnon/ British Lion/ Turner Pictures		IE US	1980 1990	C D	
Crusoe	Caleb Deschanel	Virgin Vision/ Island Pictures		US	1987	D	
Cry Freedom Crystal Gazing	Richard Attenborough Peter Wollen, Laura Mulvey	Marble Arch Productions/ Universal Pictures BFI/ Channel Four/ Modelmark	72,000	US	1986	E A	3,313,150
,	,		72,000				
The Cure In Orange Curse of the Pink	Tim Pope Blake Edwards	Fiction Films/ PolyGram Music Jewel Productions/ Titan		US	1987 1982	A D	
Curse of the Pink Panther	DIAKE EUWAFOS	Productions/ Titan Productions/ MGM/UA / BEE		US	1982	ן ט	
D.A.R.Y.L.	Simon Wincer	World Film Services Ltd/ Columbia Pictures		US	1985	D	
Daemon	Colin Finbow	Children's Film Unit			1986	Α	
Dakota Road	Nick Ward	Film Four/ British Screen/ Working Title/ British Film Partnership	1.00m		1990	Α	30,000
Dance Craze	Joe Massot	Chrysalis Group			1980	A	
Dance With A Stranger	Mike Newell	First Film Company/ Goldcrest Films and Television/ National Film Finance Corp/ Film Four International	1.50m		1984	A	
Dancin' Thru The Dark	Mike Ockrent	Formost Films/ Palace Pictures/ BBC/ British Screen			1989	А	388,500
Danny The Champion Of The World	Gavin Millar	Portobello Pictures Ltd/ Thames Television/ Wonderworks/ Children's Film and Television Foundation/ British Screen/ The Disney Channel			1988	A	2,687
Dark Crystal	Jim Henson	Jim Henson Organisation/ ITC Entertainment			1981	А	2,400,000
Dark Enemy	Colin Finbow	Children's Film Unit			1984	Α	
Dark River	Malcolm Taylor	Driftwood Films			1990	Α	
Dawning, The	Robert Knights	Lawson Productions			1987	A	
The Dead	John Huston	Zenith Productions/ Channel Four/ Liffey Films / Vestron Pictures/ Delta Film	2.26m	US/ DL	1986	В	
Dealers	Colin Bucksay	Euston Films			1988	Α	82,263
Dear Sarah	Frank Cvitanovitch	Bondway/ RTE/ Cvitanovitch Films		IE	1990	С	
Death Wish 3 The Deceivers	Michael Winner Nicholas Meyer	Cannon Films	\$11.00m	US	1985 1987	D A	
The Deceivers	Nicriolas Meyer	Merchant Ivory Productions/ Michael White/ Cinecom/ Film Four International			1967	A	
The December Bride	Thaddeus O'Sullivan	Film Four International/ Central Independent Television/ Little Bird/ Ulster TV/ RTE		ΙΕ	1990	В	70,000*
Defence Of The Realm	David Drury	Enigma Films/ Rank Film Productions/ National Film Finance Corp/ National Film Development Fund			1985	A	
Déjà Vu	Anthony Richmond	London Cannon Films/ Dixons Films			1984	A	
Diamond Skulls	Nick Broomfield	Working Title Films/ Channel Four/ British Screen			1988	A	
Didn't You Kill My	Bob Spiers	Comic Strip			1987	Α	
Brother Distant Voices Still Lives	Terence Davies	BFI/ Channel Four/ ZDF	703,000	DL	1987	В	480,000
The Doctor And The Devils	Freddie Francis	Barrington Cooper/ Burton Gintell/ Brooksfilms		US	1985	В	
Dive	Tristan de Vere Cole	Millenium Films/ Channel Four/ Filmeffekt/ British Screen/ Channel Four	1.80m	NO	1989	С	
The Dogs Of War	John Irvin	Silverworld Films/ United Artists		US	1980	A	
Doll's Eye	Jan Worth	BFI/ Channel Four	85,000		1982	Α	
Dragonslayer	Matthew Robbins	Walt Disney Productions	000.000	US	1980	В	400.000
The Draughtsman's Contract	Peter Greenaway	BFI/ Channel Four	360,000		1981	Α	420,000
The Dream Demon	Harley Cokliss	Spectrafilm/ Filmscreen Productions/ Palace Pictures/ British Screen			1987	A	
Dream Lover	Alan Pakula	MGM/UA		US	1984	В	

Dreamchild Gavir The Dresser Peter The Dressmaker Jim C Drop Dead Fred Ate d Drowning By Numbers Peter A Dry White Season Euzh Duet For One Andre Earth Girls Are Easy Julier Eat The Peach Peter Eat The Rich Peter Educating Rita Lewis Electric Dreams Steve The Emerald Forest John Emmanuelle In Soho David Empire Of The Sun Steve Empire State Ron I End Of The World Man Bill M The Enigma Jeans Erik The Viking Terry Every Pictures Tells A Story Everybody Wins Karel Evil Under The Sun Guy I Excalibur John Experience Preferred but not Essential Eye Of The Needle Richa The Falls Peter Fanny Hill Gerry The Fantasist Robir	in Millar or Yates O'Brien de Jong or Greenaway han Palcy rei Konchalovsky en Temple or Ormrod or Richardson ard Kikoine is Gilbert re Barron n Boorman id Hughes ren Spielberg Peck Miskelly nnot Szwarc y Jones es Scott	Goldcrest Films and Television/ Christel Films/ Channel Four/ Nouvelles Editions Pennies from Heaven/ Thorn EMI Screen Entertainment Goldcrest Films and Television/ World Film Services Ltd/ Columbia TriStar Dressmaker Productions/ Channel Four/ British Screen Working Title Allarts Enterprises/ VPRO/ Nederlandse Omroep Stichting/ Elsevier-Vendex Film Beheer/ Channel Four MGM/ Star Partners II/ Sundance Institute Cannon Films Kestrel Films Film Four International/ Strongbow National Film Trustee Company/ Recorded Releasing/ British Screen/ Film Four International/ Smart Egg Pictures Allied Vision Ltd/ Magyar Filmgyártó Vallalat Acorn Pictures Virgin Films/ MGM/UA Christel Films/ Embassy Roldvale Productions Amblin Entertainment/ Warner Brothers Team Pictures/ Cine-Film/ British Screen/ Film Four International Aisling Films/ Bord Scannán na hÉireann Archerwest/ Société Française de Production/ IFI/ GFI/ Peroquet Productions Erik the Viking Productions/ Prominent Features Every Picture/ Flamingo Pictures/ TSI Films/ Channel Four/ Scottish Film Production Fund/ ACNI	1.28m 3.65m 1.02m	US U	1983 1984 1983 1987 1980 1987 1988 1986 1988 1985 1987 1988 1984 1981 1985 1981 1988 1988 1988 1989 1989 1989 1989 1989 1989 1989 1989 1989	B A D A E B D D C A B A D D A C B B A	1,794,121 220,000 334,314 172,880 1,962,873
The Dresser Peter The Dressmaker Jim C Drop Dead Fred Ate d Drowning By Numbers Peter A Dry White Season Euzh Duet For One Andre Earth Girls Are Easy Julier Eat The Peach Peter Eat The Rich Peter Edge Of Sanity Gera Educating Rita Lewis Electric Dreams Steve The Emerald Forest John Emmanuelle In Soho David Empire Of The Sun Steve Empire State Ron I End Of The World Man Bill M The Enigma Jeans Erik The Viking Terry Every Pictures Tells A Story Everybody Wins Karel Evil Under The Sun Guy I Excalibur John Excalibur Peter not Essential Eye Of The Needle Richa The Falls Peter Fanny Hill Gerry The Fantasist Robir	or Yates O'Brien de Jong er Greenaway han Palcy rei Konchalovsky en Temple er Ormrod er Richardson ard Kikoine iis Gilbert re Barron n Boorman id Hughes ren Spielberg Peck Wiskelly nnot Szwarc	Screen Entertainment Goldcrest Films and Television/ World Film Services Ltd/ Columbia TriStar Dressmaker Productions/ Channel Four/ British Screen Working Title Allarts Enterprises/ VPRO/ Nederlandse Omroep Stichting/ Elsevier-Vendex Film Beheer/ Channel Four MGM/ Star Partners II/ Sundance Institute Cannon Films Kestrel Films Film Four International/ Strongbow National Film Trustee Company/ Recorded Releasing/ British Screen/ Film Four International/ Smart Egg Pictures Allied Vision Ltd/ Magyar Filmgyártó Vallalat Acorn Pictures Virgin Films/ MGM/UA Christel Films/ Embassy Roldvale Productions Amblin Entertainment/ Warner Brothers Team Pictures/ Cine-Film/ British Screen/ Film Four International Aisling Films/ Bord Scannán na hÉireann Archerwest/ Société Française de Production/ IFI/ GFI/ Peroquet Productions Erik the Viking Productions/ Prominent Features Every Picture/ Flamingo Pictures/ TSI Films/ Channel Four/ Scottish	3.65m 1.02m	US NL US US US US US US US US	1983 1987 1990 1987 1988 1988 1988 1985 1987 1988 1984 1981 1987 1986 1985 1981	D A E B B D D C A A D D A D A C B B	220,000 334,314 172,880 1,962,873
The Dressmaker Drop Dead Fred Drowning By Numbers A Dry White Season Euzh Duet For One Earth Girls Are Easy Eat The Peach Eat The Rich Edge Of Sanity Educating Rita Electric Dreams The Emerald Forest Emmanuelle In Soho Empire Of The Sun Empire State End Of The World Man The Enigma Erik The Viking Every Pictures Tells A Story Everybody Wins Everybody Wins Everybody Wins Everybody Wins Everybody Wins Excalibur Excalibur Excalibur Excalibur Experience Preferred but not Essential Eye Of The Needle The Falls Peter Fanny Hill Gerry The Fantasist Robir	O'Brien de Jong er Greenaway han Palcy rei Konchalovsky en Temple er Ormrod er Richardson ard Kikoine is Gilbert re Barron n Boorman id Hughes ren Spielberg Peck Miskelly nnot Szwarc	Goldcrest Films and Television/ World Film Services Ltd/ Columbia TriStar Dressmaker Productions/ Channel Four/ British Screen Working Title Allarts Enterprises/ VPRO/ Nederlandse Omroep Stichting/ Elsevier-Vendex Film Beheer/ Channel Four MGM/ Star Partners II/ Sundance Institute Cannon Films Kestrel Films Film Four International/ Strongbow National Film Trustee Company/ Recorded Releasing/ British Screen/ Film Four International/ Smart Egg Pictures Allied Vision Ltd/ Magyar Filmgyártó Vallalat Acorn Pictures Virgin Films/ Embassy Roldvale Productions Amblin Entertainment/ Warner Brothers Team Pictures/ Cine-Film/ British Screen/ Film Four International Aisling Films/ Bord Scannán na hÉireann Archerwest/ Société Française de Production/ IFI/ GFI/ Peroquet Productions Erik the Viking Productions/ Prominent Features Every Picture/ Flamingo Pictures/ TSI Films/ Channel Four/ Scottish	3.65m 1.02m	US NL US US US US US US US US	1987 1990 1987 1988 1986 1988 1985 1987 1988 1982 1983 1984 1981 1987 1986 1988	A E B D D C A B A D D A D C B B B	220,000 334,314 172,880 1,962,873
Drop Dead Fred Drowning By Numbers Peter A Dry White Season Euzh Duet For One Andre Earth Girls Are Easy Julier Eat The Peach Peter Eat The Rich Peter Edge Of Sanity Gera Educating Rita Lewis Electric Dreams Steve The Emerald Forest John Emmanuelle In Soho David Empire Of The Sun Steve Empire State Ron I End Of The World Man Bill M The Enigma Jeans Erik The Viking Terry Every Pictures Tells A Story Everybody Wins Karel Evil Under The Sun Guy I Excalibur John Experience Preferred but not Essential Eye Of The Needle Richa The Falls Peter Fanny Hill Gerry The Fantasist Robir	de Jong er Greenaway han Palcy rei Konchalovsky en Temple er Ormrod er Richardson ard Kikoine is Gilbert re Barron n Boorman id Hughes ren Spielberg Peck Miskelly nnot Szwarc	Four/ British Screen Working Title Allarts Enterprises/ VPRO/ Nederlandse Omroep Stichting/ Elsevier-Vendex Film Beheer/ Channel Four MGM/ Star Partners II/ Sundance Institute Cannon Films Kestrel Films Film Four International/ Strongbow National Film Trustee Company/ Recorded Releasing/ British Screen/ Film Four International/ Smart Egg Pictures Allied Vision Ltd/ Magyar Filmgyártó Vallalat Acorn Pictures Virgin Films/ Embassy Roldvale Productions Amblin Entertainment/ Warner Brothers Team Pictures/ Cine-Film/ British Screen/ Film Four International Aisling Films/ Bord Scannán na hÉireann Archerwest/ Société Française de Production/ IFI/ GFI/ Peroquet Productions Erik the Viking Productions/ Prominent Features Every Picture/ Flamingo Pictures/ TSI Films/ Channel Four/ Scottish	3.65m 1.02m	HU/ US US US IE US US US US	1990 1987 1988 1986 1988 1985 1987 1988 1982 1983 1984 1981 1987 1986 1985	E B B D D D C A D D A D D A D B B B B B	220,000 334,314 172,880 1,962,873
A Dry White Season Euzh Duet For One Andre Earth Girls Are Easy Julier Eat The Peach Peter Eat The Rich Peter Edge Of Sanity Gera Educating Rita Lewis Electric Dreams Steve The Emerald Forest John Emmanuelle In Soho David Empire Of The Sun Steve End Of The World Man Bill M The Enigma Jeans Erik The Viking Terry Every Pictures Tells A Story Everybody Wins Karel Evil Under The Sun Guy I Excalibur John Experience Preferred but not Essential Eye Of The Needle Richa The Falls Peter Fanny Hill Gerry The Fantasist Robir	er Greenaway han Palcy rei Konchalovsky en Temple er Ormrod er Richardson ard Kikoine iis Gilbert re Barron n Boorman iid Hughes ren Spielberg Peck Wiskelly nnot Szwarc	Working Title Allarts Enterprises/ VPRO/ Nederlandse Omroep Stichting/ Elsevier-Vendex Film Beheer/ Channel Four MGM/ Star Partners II/ Sundance Institute Cannon Films Kestrel Films Film Four International/ Strongbow National Film Trustee Company/ Recorded Releasing/ British Screen/ Film Four International/ Smart Egg Pictures Allied Vision Ltd/ Magyar Filmgyártó Vallalat Acorn Pictures Virgin Films/ MGM/UA Christel Films/ Embassy Roldvale Productions Amblin Entertainment/ Warner Brothers Team Pictures/ Cine-Film/ British Screen/ Film Four International Aisling Films/ Bord Scannán na hÉireann Archerwest/ Société Française de Production/ IFI/ GFI/ Peroquet Productions Erik the Viking Productions/ Prominent Features Every Picture/ Flamingo Pictures/ TSI Films/ Channel Four/ Scottish	1.02m	HU/ US US US IE US US US US	1987 1988 1986 1988 1985 1987 1988 1982 1983 1984 1981 1987 1986 1985 1988	B D D C A B A D D A C B B B	220,000 334,314 172,880 1,962,873
A Dry White Season Euzh Duet For One Andre Earth Girls Are Easy Julier Eat The Peach Peter Eat The Peach Peter Eat The Rich Peter Edge Of Sanity Gera Educating Rita Lewis Electric Dreams Steve The Emerald Forest John Emmanuelle In Soho David Empire Of The Sun Steve Empire State Ron I End Of The World Man Bill M The Enigma Jeans Erik The Viking Terry Every Pictures Tells A Story Everybody Wins Karel Evil Under The Sun Guy I Excalibur John Experience Preferred but not Essential Eye Of The Needle Richa The Falls Peter Fanny Hill Gerry The Fantasist Robir	han Palcy rei Konchalovsky rei Kinder rei Barron rei Barron rei Boorman rei Hughes ren Spielberg reck Wiskelly renot Szwarc rei Konchalovsky r	Nederlandse Omroep Stichting/ Elsevier-Vendex Film Beheer/ Channel Four MGM/ Star Partners II/ Sundance Institute Cannon Films Kestrel Films Film Four International/ Strongbow National Film Trustee Company/ Recorded Releasing/ British Screen/ Film Four International/ Smart Egg Pictures Allied Vision Ltd/ Magyar Filmgyártó Vallalat Acorn Pictures Virgin Films/ MGM/UA Christel Films/ Embassy Roldvale Productions Amblin Entertainment/ Warner Brothers Team Pictures/ Cine-Film/ British Screen/ Film Four International Aisling Films/ Bord Scannán na hÉireann Archerwest/ Société Française de Production/ IFI/ GFI/ Peroquet Productions Erik the Viking Productions/ Prominent Features Every Picture/ Flamingo Pictures/ TSI Films/ Channel Four/ Scottish		US US US IE HU/ US US US	1988 1986 1988 1985 1987 1988 1982 1983 1984 1981 1987 1986 1985 1981	D D D C A D D A D D A C B B	334,314 172,880 1,962,873
Duet For One Andre Earth Girls Are Easy Julier Eat The Peach Peter Eat The Rich Peter Edge Of Sanity Geral Educating Rita Lewis Electric Dreams Steve John Emmanuelle In Soho David Empire Of The Sun Steve Empire Of The Sun Steve Empire State Ron I End Of The World Man Bill M The Enigma Jeans Erik The Viking Terry Every Pictures Tells A Story Every Pictures Tells A Story Everybody Wins Karel Evil Under The Sun Guy I Excalibur John Experience Preferred but Rich Experience Preferred but Peter not Essential Eye Of The Needle Rich Fanny Hill Gerry The Fantasist Robir	rei Konchalovsky en Temple er Ormrod er Richardson ard Kikoine is Gilbert re Barron n Boorman id Hughes ren Spielberg Peck Wiskelly nnot Szwarc	Institute Cannon Films Kestrel Films Film Four International/ Strongbow National Film Trustee Company/ Recorded Releasing/ British Screen/ Film Four International/ Smart Egg Pictures Allied Vision Ltd/ Magyar Filmgyártó Vallalat Acorn Pictures Virgin Films/ MGM/UA Christel Films/ Embassy Roldvale Productions Amblin Entertainment/ Warner Brothers Team Pictures/ Cine-Film/ British Screen/ Film Four International Aisling Films/ Bord Scannán na hÉireann Archerwest/ Société Française de Production/ IFI/ GFI/ Peroquet Productions Erik the Viking Productions/ Prominent Features Every Picture/ Flamingo Pictures/ TSI Films/ Channel Four/ Scottish	1.39m	US US IE HU/ US US US	1986 1988 1985 1987 1988 1982 1983 1984 1981 1987 1986 1985	D D C A A D D A C B B	1,962,873
Earth Girls Are Easy Eat The Peach Eat The Rich Edge Of Sanity Educating Rita Electric Dreams The Emerald Forest Empire Of The Sun Empire Of The World Man The Enigma Erik The Viking Every Pictures Tells A Story Everybody Wins Every Dictures Tells A Story Every Pictures Tells A Story Every Pictures Tells A Story Everybody Wins Exeribut Guy I Excalibur John Experience Preferred but not Essential Eye Of The Needle The Falls Peter Fanny Hill Gerry The Fantasist	en Temple er Ormrod er Richardson ard Kikoine is Gilbert ee Barron in Boorman id Hughes ren Spielberg Peck Miskelly innot Szwarc	Kestrel Films Film Four International/ Strongbow National Film Trustee Company/ Recorded Releasing/ British Screen/ Film Four International/ Smart Egg Pictures Allied Vision Ltd/ Magyar Filmgyártó Vallalat Acorn Pictures Virgin Films/ MGM/UA Christel Films/ Embassy Roldvale Productions Amblin Entertainment/ Warner Brothers Team Pictures/ Cine-Film/ British Screen/ Film Four International Aisling Films/ Bord Scannán na hÉireann Archerwest/ Société Française de Production/ IFI/ GFI/ Peroquet Productions Erik the Viking Productions/ Prominent Features Every Picture/ Flamingo Pictures/ TSI Films/ Channel Four/ Scottish	1.39m	HU/ US US US	1988 1985 1987 1988 1988 1982 1983 1984 1981 1987 1986 1985 1981	B A D D A D A C B B	1,962,873
Eat The Peach Peter Eat The Rich Peter Eat The Rich Peter Edge Of Sanity Geral Educating Rita Lewis Electric Dreams Steve The Emerald Forest John Emmanuelle In Soho David Empire Of The Sun Steve Empire State Ron II End Of The World Man Bill M The Enigma Jeans Erik The Viking Terry Every Pictures Tells A Story Everybody Wins Karel Evil Under The Sun Guy I Excalibur John Experience Preferred but not Essential Eye Of The Needle Richa The Falls Peter Fanny Hill Gerry The Fantasist Robir	er Ormrod er Richardson ard Kikoine is Gilbert is Barron in Boorman id Hughes iven Spielberg Peck Wiskelly innot Szwarc y Jones	Film Four International/ Strongbow National Film Trustee Company/ Recorded Releasing/ British Screen/ Film Four International/ Smart Egg Pictures Allied Vision Ltd/ Magyar Filmgyártó Vallalat Acorn Pictures Virgin Films/ MGM/UA Christel Films/ Embassy Roldvale Productions Amblin Entertainment/ Warner Brothers Team Pictures/ Cine-Film/ British Screen/ Film Four International Aisling Films/ Bord Scannán na hÉireann Archerwest/ Société Française de Production/ IFI/ GFI/ Peroquet Productions Erik the Viking Productions/ Prominent Features Every Picture/ Flamingo Pictures/ TSI Films/ Channel Four/ Scottish	1.39m	HU/ US US US	1985 1987 1988 1982 1983 1984 1981 1987 1986 1985 1981	B A D D A D A C B B	1,962,873
Eat The Rich Peter Edge Of Sanity Geral Educating Rita Lewis Electric Dreams Steve The Emerald Forest John Emmanuelle In Soho David Empire Of The Sun Steve Empire State Ron I End Of The World Man Bill M The Enigma Jeans Erik The Viking Terry Every Pictures Tells A Story Everybody Wins Karel Evil Under The Sun Guy I Excalibur John Experience Preferred but not Essential Eye Of The Needle Richa The Falls Peter Fanny Hill Gerry The Fantasist Robir	er Richardson ard Kikoine is Gilbert re Barron n Boorman id Hughes ren Spielberg Peck Miskelly nnot Szwarc y Jones	National Film Trustee Company/ Recorded Releasing/ British Screen/ Film Four International/ Smart Egg Pictures Allied Vision Ltd/ Magyar Filmgyártó Vallalat Acorn Pictures Virgin Films/ MGM/UA Christel Films/ Embassy Roldvale Productions Amblin Entertainment/ Warner Brothers Team Pictures/ Cine-Film/ British Screen/ Film Four International Aisling Films/ Bord Scannán na hÉireann Archerwest/ Société Française de Production/ IFI/ GFI/ Peroquet Productions Erik the Viking Productions/ Prominent Features Every Picture/ Flamingo Pictures/ TSI Films/ Channel Four/ Scottish	1.9911	HU/ US US US	1987 1988 1982 1983 1984 1981 1987 1986 1985 1981	B A D D A D A C B	
Edge Of Sanity Educating Rita Electric Dreams Steve The Emerald Forest John Emmanuelle In Soho Empire Of The Sun Empire State End Of The World Man The Enigma Erik The Viking Every Pictures Tells A Story Everybody Wins Everybody Wins Everybody Wins Excalibur Excalibur Experience Preferred but not Essential Eye Of The Needle The Falls Peter Fanny Hill Gerry The Fantasist Robin	ard Kikoine is Gilbert re Barron n Boorman id Hughes ren Spielberg Peck Wiskelly nnot Szwarc	Recorded Releasing/ British Screen/Film Four International/ Smart Egg Pictures Allied Vision Ltd/ Magyar Filmgyártó Vallalat Acorn Pictures Virgin Films/ MGM/UA Christel Films/ Embassy Roldvale Productions Amblin Entertainment/ Warner Brothers Team Pictures/ Cine-Film/ British Screen/ Film Four International Aisling Films/ Bord Scannán na hÉireann Archerwest/ Société Française de Production/ IFI/ GFI/ Peroquet Productions Erik the Viking Productions/ Prominent Features Every Picture/ Flamingo Pictures/ TSI Films/ Channel Four/ Scottish		US US US	1988 1982 1983 1984 1981 1987 1986 1985 1981	B A D D A D A C B B	
Educating Rita Lewis Electric Dreams Steve The Emerald Forest John Emmanuelle In Soho David Empire Of The Sun Steve Empire State Ron I End Of The World Man Bill M The Enigma Jeans Erik The Viking Terry Every Pictures Tells A Story Every Pictures Tells A Story Every Both Sun Guy I Excalibur John Experience Preferred but Reprience Preferred but Peter not Essential Eye Of The Needle Richa The Falls Peter Fanny Hill Gerry The Fantasist Robir	is Gilbert re Barron n Boorman id Hughes ren Spielberg Peck Wiskelly nnot Szwarc	Vallalat Acorn Pictures Virgin Films/ MGM/UA Christel Films/ Embassy Roldvale Productions Amblin Entertainment/ Warner Brothers Team Pictures/ Cine-Film/ British Screen/ Film Four International Aisling Films/ Bord Scannán na hÉireann Archerwest/ Société Française de Production/ IFI/ GFI/ Peroquet Productions Erik the Viking Productions/ Prominent Features Every Picture/ Flamingo Pictures/ TSI Films/ Channel Four/ Scottish		US US US	1982 1983 1984 1981 1987 1986 1985 1981	A D D A D A C B B	
Electric Dreams Steve The Emerald Forest John Emmanuelle in Soho David Empire Of The Sun Steve Empire State Ron I End Of The World Man Bill M The Enigma Jeans Erik The Viking Terry Every Pictures Tells A Story Every Bit Under The Sun Guy I Excalibur John Experience Preferred but not Essential Eye Of The Needle Richa The Falls Peter Fanny Hill Gerry The Fantasist Robin	re Barron n Boorman id Hughes ren Spielberg Peck Miskelly nnot Szwarc	Virgin Films/ MGM/UA Christel Films/ Embassy Roldvale Productions Amblin Entertainment/ Warner Brothers Team Pictures/ Cine-Film/ British Screen/ Film Four International Aisling Films/ Bord Scannán na hÉireann Archerwest/ Société Française de Production/ IFI/ GFI/ Peroquet Productions Erik the Viking Productions/ Prominent Features Every Picture/ Flamingo Pictures/ TSI Films/ Channel Four/ Scottish		US US	1983 1984 1984 1981 1987 1986 1985 1981	D D A D A C B	
The Emerald Forest John Emmanuelle In Soho Empire Of The Sun Steve Empire State Ron I Emd Of The World Man Bill M The Enigma Jeans Erik The Viking Terry Every Pictures Tells A Story Every Pi	n Boorman id Hughes iven Spielberg Peck Miskelly nnot Szwarc y Jones	Christel Films/ Embassy Roldvale Productions Amblin Entertainment/ Warner Brothers Team Pictures/ Cine-Film/ British Screen/ Film Four International Aisling Films/ Bord Scannán na hÉireann Archerwest/ Société Française de Production/ IFI/ GFI/ Peroquet Productions Erik the Viking Productions/ Prominent Features Every Picture/ Flamingo Pictures/ TSI Films/ Channel Four/ Scottish		US US	1984 1981 1987 1986 1985 1981	D A D A C B B	
Emmanuelle In Soho Empire Of The Sun Steve Empire State End Of The World Man Erik The Viking Every Pictures Tells A Story Every Boy Wins Excalibur Experience Preferred but not Essential Eye Of The Needle The Falls Peter Fanny Hill Gerry The Fantasist	id Hughes een Spielberg Peck Miskelly nnot Szwarc y Jones	Roldvale Productions Amblin Entertainment/ Warner Brothers Team Pictures/ Cine-Film/ British Screen/ Film Four International Aisling Films/ Bord Scannán na hÉireann Archerwest/ Société Française de Production/ IFI/ GFI/ Peroquet Productions Erik the Viking Productions/ Prominent Features Every Picture/ Flamingo Pictures/ TSI Films/ Channel Four/ Scottish		US	1981 1987 1986 1985 1981	A D A C B B	
Empire Of The Sun Steve Empire State Ron I End Of The World Man Bill M The Enigma Jeans Erik The Viking Terry Every Pictures Tells A Story Every Pictures Tells A Story Every Bill Man Guy I Excalibur John Experience Preferred but not Essential Eye Of The Needle Richa The Falls Peter Fanny Hill Gerry The Fantasist Robir	Peck Miskelly nnot Szwarc y Jones	Amblin Entertainment/ Warner Brothers Team Pictures/ Cine-Film/ British Screen/ Film Four International Aisling Films/ Bord Scannán na hÉireann Archerwest/ Société Française de Production/ IFI/ GFI/ Peroquet Productions Erik the Viking Productions/ Prominent Features Every Picture/ Flamingo Pictures/ TSI Films/ Channel Four/ Scottish		IE	1987 1986 1985 1981 1988	D A C B	
Empire State Ron I End Of The World Man Bill M The Enigma Jeans Erik The Viking Terry Every Pictures Tells A Story Story Story Guy I Everybody Wins Karel Evil Under The Sun Guy I Excalibur John Experience Preferred but not Essential Eye Of The Needle Richa The Falls Peter Fanny Hill Gerry The Fantasist Robir	Peck Miskelly nnot Szwarc y Jones	Brothers Team Pictures/ Cine-Film/ British Screen/ Film Four International Aisling Films/ Bord Scannán na hÉireann Archerwest/ Société Française de Production/ IFI/ GFI/ Peroquet Productions Erik the Viking Productions/ Prominent Features Every Picture/ Flamingo Pictures/ TSI Films/ Channel Four/ Scottish		IE	1986 1985 1981	A C B	
End Of The World Man The Enigma Erik The Viking Every Pictures Tells A Story Everybody Wins Everybody Wins Evil Under The Sun Excalibur Experience Preferred but not Essential Eye Of The Needle The Falls Fanny Hill Gerry The Fantasist Bill M Berry Barry Everybody Wins Everybody Wins Excalibur Experience Preferred but Peter not Essential Eye Of The Needle Richa Robir	Miskelly nnot Szwarc y Jones	Screen/ Film Four International Aisling Films/ Bord Scannán na hÉireann Archerwest/ Société Française de Production/ IFI/ GFI/ Peroquet Productions Erik the Viking Productions/ Prominent Features Every Picture/ Flamingo Pictures/ TSI Films/ Channel Four/ Scottish			1985 1981 1988	C B	845,436
The Enigma Erik The Viking Every Pictures Tells A Story Everybody Wins Everybody Wins Everybody Wins Excalibur Excalibur Excalibur Experience Preferred but not Essential Eye Of The Needle The Falls Peter Fanny Hill Gerry The Fantasist	nnot Szwarc y Jones	hÉireann Archerwest/ Société Française de Production/ IFI/ GFI/ Peroquet Productions Erik the Viking Productions/ Prominent Features Every Picture/ Flamingo Pictures/ TSI Films/ Channel Four/ Scottish			1981	В	845,436
Erik The Viking Every Pictures Tells A Story Everybody Wins Everybody Wins Everybody Wins Everybody Wins Excalibur Experience Preferred but not Essential Eye Of The Needle The Falls Fenny Hill Roerry The Fantasist Robir	y Jones	Production/ IFI/ GFI/ Peroquet Productions Erik the Viking Productions/ Prominent Features Every Picture/ Flamingo Pictures/ TSI Films/ Channel Four/ Scottish		rn.	1988	В	845,436
Every Pictures Tells A Story Everybody Wins Karel Evil Under The Sun Guy I Excalibur John Experience Preferred but not Essential Eye Of The Needle Richa The Falls Peter Fanny Hill Gerry The Fantasist Robin	,	Prominent Features Every Picture/ Flamingo Pictures/ TSI Films/ Channel Four/ Scottish					845,436
Storý Everybody Wins Karel Evil Under The Sun Guy I Excalibur John Experience Preferred but Peter not Essential Eye Of The Needle Richa The Falls Peter Fanny Hill Gerry The Fantasist Robir	es Scott	Every Picture/ Flamingo Pictures/ TSI Films/ Channel Four/ Scottish Film Production Fund/ ACNI			1984	A	
Excalibur John Experience Preferred but not Essential Eye Of The Needle Richa The Falls Peter Fanny Hill Gerry Robin		I IIII I Ioddclioii I diid/ ACNI				'`	
Excalibur John Experience Preferred but not Essential Eye Of The Needle Richa The Falls Peter Fanny Hill Gerry Robin	el Reisz	Recorded Picture Company			1989	A	29,308
Experience Preferred but Peter not Essential Eye Of The Needle Richa The Falls Peter Fanny Hill Gerry The Fantasist Robin	Hamilton	Titan Productions/ Mersham Productions			1981	A	20,000
Experience Preferred but Peter not Essential Eye Of The Needle Richa The Falls Peter Fanny Hill Gerry The Fantasist Robin	n Boorman	Orion Pictures Corporation		US	1980	В	
Eye Of The Needle Richard The Falls Peter Fanny Hill Gerry The Fantasist Robin		Enigma Television/ Channel Four/ Goldcrest Film and Television	505,000	03	1982	A	
Fanny HillGerryThe FantasistRobin	ard Marquand	Kings Road Productions/ United Artists			1980	A	
Fanny HillGerryThe FantasistRobin	er Greenaway	BFI	30,000		1980	A	
	y O'Hara	FH Film Productions	,		1982	Α	
Factor and the second second	in Hardy	ITC Entertainment/ New Irish Film Production		IE	1985	В	
Fatherland Ken I	Loach	Film Four International/Kestrel II/Clasart Film/ MK2	884,000	DE	1985	В	
The Favour, the Watch and the Very Big Fish	Lewin	Films Ariane/ Fildebroc/ Umbrella Films	4.00m	FR	1990	С	31.311
Fellow Traveller Philip	p Saville	BBC Films / BFI/ HBO		US	1989	В	48,206
	Sheridan	Granada Film Productions/ Sovereign Pictures		IE	1990	C	1,168,613
The Final Conflict Grah	nam Baker	Twentieth Century Fox/ Mace Neufeld Productions		US	1980	D	
	colm Le Grice	BFI	25,000		1981	Α	
	rles Crichton	Prominent Features/ MGM		US	1987	В	12,034,286
Five Corners Tony		HandMade Films			1986		
	s Petit I Zinnemann	Road Movies/ BFI/ Channel Four Ladd Company/ Cable and Wireless	525,000	DE	1983 1981	C A	
_	stine Edzard	Sands Films/ Film Four/ British	4.00m		1990	A	41,652
Fools Of Fortune Pat C	O'Connor	Screen/ John Tyler Fools of Fortune Ltd/ PolyGram Filmed Entertainment/ Working Title		IE	1989	В	57,773
For Queen And Country Marti	tin Stellman	Films/ Film Four International Zenith Productions/ Atlantic		US	1987	В	124,048
		Entertainment/ Working Title Films					
	n Glen	Eon Productions/ Danjaq LLC			1980	A	
	nony Page	Mark Forstater Productions/ HBO/ Clasart Film und Fernsehproduktion/ Anthea Filmgesellschaft/ Stella Film/ Jozak Company/ Decade Productions		US/ DE	1984	С	
Foreign Body Rona	y Bliss	BFI/ Channel Four Orion Pictures Corporation		US	1982 1985	A D	

Title	Director	Production Companies	Budget (£)	Co- Producing Countries	Year of Production	BFI Handbook Category	UK Box Office (£)
Forever Young	David Drury	Enigma Productions/ Goldcrest Films and Television/ Channel Four	506,000		1983	A	
The Fourth Protocol The French Lieutenant's Woman	John MacKenzie Karel Reisz	Fourth Protocol Films Juniper Films			1986 1980	A A	766,413
Friend Or Foe	John Krish	Children's Film and Television Foundation	116,500		1981	Α	
Friendship's Death The Frog Prince	Peter Wollen Brian Gilbert	BFI/ Channel Four/ Modelmark Enigma Films/ Goldcrest Films and Television/ Warner Bros		US	1986 1984	A B	10,000*
The Fruit Machine	Philipe Saville	Genada Film Finance Corporation/ Ideal Communications Films and Television			1987	A	
Full Metal Jacket	Stanley Kubrick	Natant Films/ Warner Bros		US	1985	Α	
Funny Money	James Kenelm	Norfolk International Films			1982	Α	
Gabrielle And The Doodleman	Francis Essex	Elstree Company/ Children's Film and Television Foundation	202,097		1984	A	
Gandhi	Richard Attenborough	Indo-British Films/ Goldcrest Films International/ International Film Investors/ National Film			1980	В	
Gaucho	Endaf Emlyn	Gaucho Cyf/ Sianel Pedwar Cymru			1984	А	
George And Mildred	Peter Frazer-Jones	Chips Productions/ Cinema Arts International			1980	Α	
Get Back	Richard Lester	Front Page Films			1990	A	
Getting It Right	Randal Kleiser	M.C.E.G.		US	1988	В	88,787
Ghost Dance Girl From Mani	Ken McMullen Paul Annett	Looseyard/ Channel Four/ ZDF MNK Productions		DE GR	1983 1985	B C	
Girl In The Picture	Cary Parker	Antonine Productions/ National Film		un	1985	A	
Giro City	Karl Francis	Finance Corp/ Rank Silvarealm/ Rediffusion Films/	441,000		1982	A	
Give My Regards to Broad Street	Peter Webb	Channel Four MPL Communications			1982	A	
Give Us This Day	Phil Mulloy	Spectre Productions /Arts Council of Great Britain			1982	A	
Going Undercover	James Kenelm Clarke	Norfolk International Films/ Richmond Productions			1984	A	
The Gold Diggers	Sally Potter	BFI/ Channel Four			1982	Α	
The Good Father	Mike Newell	Greenpoint Films/ Film Four International	764,000		1985	Α	
Gothic	Ken Russell	Virgin Vision			1986	Α	
The Grass Arena	Gillies MacKinnon	BBC Films			1990	Α	
Great British Striptease	Doug Smith	Amaranth Productions			1980	A	
The Great Muppet Caper Green Ice	Jim Henson Ernest Day	ITC Entertainment ITC Entertainment			1980 1980	A A	
Gregory's Girl	Bill Forsyth	National Film Trustee Company/ Lake Film Productions/ Film & General Productions/ Scottish TV/ National Film Finance Corp.			1980	A	
Greystoke: the Legend of Tarzan Lord of the Apes	Hugh Hudson	WEA Records/ Warner Bros			1982	D	
Gulag	Roger Young	Lorimar/ HBO			1984	D	
Gunpowder	Norman J. Warren	Lazer Entertainment			1984	Α	
Half Moon Street	Bob Swaim	Geoff Reeve Enterprises/ RKO/ Edward R. Pressman		US	1985	В	
Hamlet A Handful Of Dust	Franco Zefferelli Charles Sturridge	Marquis Productions/ Icon/ Carolco/ Studio Canal Stagescreen Productions	12.60m	US/FR	1990 1987	D B	1,036,186
Hard Road	Colin Finbow	Children's Film Unit/ Channel Four			1989	A	000,394
Hard Times	João Botelho	Artificial Eye Productions/ João Botelho		PT	1988	C	2,431
Hardware	Richard Stanley	Palace/ Wicked/ British Screen/ BSB/ Miramax		US	1990	D	313,038
Haunted Honeymoon	Gene Wilder	Orion Pictures Corporation		US	1985	D	
Haunters Of The Deep	Andrew Bogle	Longbow Film Company/ Children's Film and Television Foundation	162,692		1984	Α	
Hawk The Slayer Hawks	Terry Marcel Robert Ellis Miller	Chips Productions/ ITC Chufflink Holdings/ Producer Representatives Organization/ Hoyts Entertainment		US/ AU	1980 1987	A B	
Hear My Song	Peter Chelsom	FilmFour/ British Screen/ Windmill Lane/ Limelight	2.10m		1990	А	739,989
Hearts Of Fire	Richard Marquand	Lorimar/ Phoenix Entertainment		US	1986	В	
Heat and Dust	James Ivory	Merchant Ivory Productions Ltd	1.10m		1982	Α	
Heavenly Pursuits	Charles Gormley	Island Films/ Skreba Films/ Film Four International/ National Film Finance Corp.	1.15m		1985	A	
Heaven's Gate	Michael Cimino	Partisan Productions/ United Artists			1980	D	
Hellbound: Hellraiser II	Tony Randel	Film Futures/ New World Pictures			1988	Α	980,503
Hellraiser	Clive Barker	Film Futures/ New World Pictures			1986	Α	763,412
Henry V	Kenneth Branagh	Renaissance Films/ BBC			1988	Α	652,555
Hero	Barney Platts-Mills	Maya Films/ Channel Four	363,000		1982	Α	

Title	Director	Production Companies	Budget (£)	Co- Producing Countries	Year of Production	BFI Handbook Category	UK Box Office (£)
Hidden Agenda	Ken Loach	Initial Film and Television/ Hemdale	3.00m	US	1989	В	141,050
Hidden City	Stephen Poliakoff	Hidden City Films/ Film Four	1.07m	DE	1986	В	
High Hopes	Mike Leigh	International/ ZDF Portman Productions/ Channel Four/ British Screen	1.28m		1988	A	245,549
High Season	Clare Peploe	Hemdale/ Marlie Productions/ Forever Films/ Channel Four/ National Film Development Fund/ British Screen	1.90m		1986	A	
High Spirits	Neil Jordan	Palace Pictures/ Vision PDG		US	1987	В	1,931,402
Highlander	Russell Mulcahy	Highlander Productions		US	1985	В	1,600,000
Hilda Was A Goodlooker The Hills Have Eyes Part	Anna Thew Wes Craven	Anna Thew/ Arts Council Of GB New Realm Pictures/ VTC - Video Tape Centre		US	1985 1983	A D	
History Of The World	Mel Brooks	Brooksfilms		US	1980	В	
Part I The Hit	Stephen Frears	Zenith Productions/ Central Productions/ Recorded Picture			1983	A	
Hitler's SS: Portrait In Evil	Jim Goddard	Company Colason/ Edgar J. Scherick Assoc/ Metromedia		US	1984	D	
The Holcroft Covenant	John Frankenheimer	Holcroft Films/ Thorn-EMI Films			1984	Α	
Home Made Melodrama	Jacqui Duckworth	Jacqui Duckworth/ Joy Chamberlain/ Royal College of Art/ GLA/ Tower Hamlets Arts Association			1981	A	
The Honorary Consul	John MacKenzie	World Film Services Ltd/ Parsons & Whittemore Lyddon			1982	A	
Hope And Glory	John Boorman	Goldcrest Films and Television/ Channel Four/ Columbia Pictures Corp/Nelson Entertainment	5.56m		1986	В	845,927
Hotel Du Paradis	Jana Bokova	Umbrella Films/ Portman Productions/ Film Four International/ London Trust Productions/ Pierson Productions/ Antenne 2	704,000	FR	1985	С	3,028
House of the Long Shadows	Pete Walker	London Cannon Films			1982	Α	
How To Get Ahead In Advertising	Bruce Robinson	HandMade Films			1988	A	201,972
Howling IV: The Original Nightmare	_	Allied Entertainment			1988	_	
The Hunger I Bought A Vampire	Tony Scott Dirk Campbell	Richard Shepherd Company Dirk Productions		US	1982 1990	D A	94,608
Motorcycle	·						34,000
III Fares the Land	Bill Bryden	Portman Productions/ Scottish & Global TV/ Channel Four	628,000	FILOE	1982	A	0.000
I Hired a Contract Killer Impromptu	Aki Kaurismaki James Lapine	Villealfa/ First City/ Swedish Film Institute/ Finnkino Sovereign Pictures/ Governor	800,000	FI/ SE US/ FR	1990	B D	6,008
	•	Productions/ Les Films Ariane					
Indiana Jones And The Last Crusade	Steven Spielberg	Lucasfilm/ Paramount Pictures		US	1988	D	15,923,168
The Innocent	John MacKenzie	Tempest Films/ National Film Development Fund/ TVS	1.00m		1984	A	
Inseminoid	Norman J Warren	Jupiter Film Productions			1980	Α	
Insignificance	Nicholas Roeg	Zenith Productions/ Recorded Picture Company			1984	A	
Invitation to the Wedding	'	Chancery Lane Films/ Light and Sound Company			1982	A	
The Island Of Adventure It Couldn't Happen Here	Anthony Squire Jack Bond	EBEFilms Picture Music International			1981 1987	Α	
Jane And The Lost City	Terry Marcel	Glen Film Productions/ Marcel Robertson Productions		US	1987	В	
Jane Austin In Manhattan	James Ivory	Merchant Ivory Productions Ltd			1980	A	
The Jigsaw Man	Terence Young	BP Productions/ Evangrove Films			1982	Α	
Joyriders	Aisling Walsh	Granada Film Productions/ Walsh Smith/ British Screen/ Film Four International/ National Film Developemt Fund/ Little Bird	1.30m	ΙΕ	1988	В	1,561
Just Ask For Diamond	Stephen Bayly	Red Rooster Films/ Castle Hill/ Coverstop Film Finances/ Children's Film and Television Foundation/ British Screen			1987	A	
K2	Franc Roddam	Transpacific/ Majestic/ Screenscope		US/JP	1990	E	121,276
The Keep	Michael Mann	Paramount Pictures		US	1982	D	
Killing Dad	Michael Austin	Applecross Productions/ Scottish Television Film Enterprises/ British Screen			1989	А	17,164
The Killing Fields	Roland Joffe	Enigma Productions/ Goldcrest Films and Television			1983	Α	
King David	Bruce Beresford	Paramount Pictures	\$17.00 m	US	1984	D	
King Of The Wind King Ralph	Peter Duffell David S Ward	HTV International/ Davis-Panzer Universal Pictures/ Mirage	8.10m	US US	1989 1990	D D	2,407,303
Tang Haipii	David O VValu	Enterprises	0.10111	03	1990		2,407,303

Title	Director	Production Companies	Budget (£)	Co- Producing Countries	Year of Production	BFI Handbook Category	UK Bo: Office (£
The King's Whore	Axel Corti	Umbrella Films/ Alliance Films et Communication/ CinemaeCinema/ Cinecittà/ Sofinergie/ Images Investissements/ Investimage/ SLAV/ Cofimage		FR/IT	1989	С	1,409
A Kiss Before Dying	James Dearden	Initial Film and TV/ Robert Lawrence Productions/ Universal Pictures	8.10m	US	1990	D	696,19
The Kitchen Child	Joy Perino	Techniques of Persuasion/ Channel Four/ British Screen			1988	A	
The Kitchen Toto	Harry Hook	Skreba Films/ Cannon Films/ Film Four International/ British Screen	1.77m		1986	A	
Knights And Emeralds	lan Emes	Enigma Film and Television			1985	A	
The Krays	Peter Medak	Fugitive Features			1990	Α	3,707,649
Krull	Peter Yates	Barclays Mercantile Industrial Finance Ltd/ Columbia Pictures		US	1982	D D	
Labyrinth	Jim Henson	Labyrinth Enterprises/ Jim Henson Organisation / Lucasfilm		05	1985		
Ladder Of Swords	Norman Hull	Film Four International/ Arden Films/ British Screen	1.30m		1988	A	3,82
Lady Chatterley's Lover	Just Jaeckin	London Cannon Films/ Producteurs Associés		FR	1981	В	
Lady Jane The Lair Of The White	Trevor Nunn Ken Russell	Paramount Pictures White Lair Productions/Vestron		US US	1984 1988	D B	22,07
Worm Lamb	Colin Gregg	Flickers Productions/ Channel Four/	1.26m		1985	A	_,-,-
The Last Emperor	Bernardo Bertolucci	Limehouse Productions		FR/ CH/ IT	1986	В	
The Last Emperor	bernardo bertolucci	Recorded Picture Company/ Screenframe/ Yanco Films/ TAO Film/ AAA/ Soprofilms		FR/ CH/ II	1960	Б	
The Last Of England	Derek Jarman	Anglo International Films/ Channel Four/ ZDF/ British Screen		DE	1987	В	
Laughterhouse	Richard Eyre	Greenpoint Films/ Film Four International	750,000		1984	А	
Leave To Remain	Les Blair	Spellbound Productions/ Channel Four	900,000		1987	Α	
Legend	Ridley Scott	Universal Pictures/ Legend Films	\$30.00 m	US	1984	D	
Leila And The Wolves	Heiny Srour	BFI/ Hussein El Sayed	150,000	LE	1980	В	
Lenny Live And Unleashed	Andy Harries	Palace Television/ Sleeping Partners/ Telso International/ British Satellite Broadcasting			1989	A	133,33
Let Him Have It	Peter Medak	Film Trustees/ Studio Canal +/ Vermilion Films/ British Screen/ Vivid	2.00m	US	1990	В	291,52
Letter To Brezhnev	Chris Bernard	Yeardream/ Film Four International/ Palace Productions	379,000		1984	A	
Licence To Kill	John Glen	Danjaq LLC/ United Artists	F 00	US	1988	D	7,550,989
Liebestraum	Mike Figgis	MGM/ Initial Pictures	5.00m	US	1990	Е	127,61
Lifeforce Life is Sweet	Tobe Hooper Mike Leigh	Easedram/ London Cannon Films Thin Man Films/ Film Four/ British	1.00m	US	1984 1990	A	530,00
Link	Richard Franklin	Screen Thorn EMI Screen Entertainment			1985	A	
Little Dorrit							
	Christine Edzard	Sands Films/ Cannon Screen Entertainment			1985	Α	
Little Lord Fauntleroy	Jack Gold	Norman Rosemont Productions			1980	Α	
Little Shop Of Horrors Live A Life	Frank Oz Maxim Ford	Geffen/ Warner Bros Parallax Pictures/ Channel Four		US	1985 1982	D A	
The Living Daylights	John Glen	Eon Productions			1986	D	8,160,62
Local Hero	Bill Forsyth	Enigma Productions / Goldcrest Film			1982	A	0,100,02
The Lonely Passion Of Judith Hearne	Jack Clayton	and Television HandMade Films/ United British Artists			1987	A	112,19
Looking For Langston	Isaac Julien	Sankofa Film and Video			1989	Α	
Looks And Smiles	Ken Loach	Black Lion Films/ Kestrel Films			1980	Α	
Loophole	John Quested	Brent Walker Film Productions			1980	Α	
Loose Connections	Richard Eyre	Umbrella Films/ Greenpoint Films/ National Film Finance Corp/ Virgin Films			1983	A	
Lorca And The Outlaws	Roger Christian	Lorca Films			1984	Α	
Lords of Discipline	Franc Roddam	Paramount Pictures		US	1982	E	
Loser Takes All	James Scott	Ideal Communications Films and Television/ BBC/ British Screen/ Flamingo Pictures/ Miramax		US	1988	E	
The Love Child	Robert Smith	Frontroom Productions/ BFI/ Channel Four			1986	Α	
Mack The Knife	Menahem Golan	Cannon Films/ 21st Century Film Corporation		US	1988	В	
Madame Sousatzka	John Schlesinger	Sousatzka Productions			1987	Α	26,74
Maeve	Pat Murphy John Davies	BFI/ RTE	81,000	IE	1981	В	
The Magic Toyshop	David Wheatley	Granada Television			1986	A	
The Man Who Mistook His Wife For A Hat	Christoper Rawlence	ICA Television/ Jane Balfour Films/ Channel Four			1987	A	
Mapantsula	Oliver Schmitz	Haverbeam/ One Look Productions/ David Hannay Productions		ZA/ AU	1988	С	56,865

Title	Director	Production Companies	Budget (£)	Co- Producing Countries	Year of Production	BFI Handbook Category	UK Box Office (£)
Maurice	James Ivory	Maurice Productions/ Merchant Ivory/ Cinecom Pictures/ Film Four International	1.58m		1986	A	
McVicar	Tom Clegg	Who Films			1980	Α	
Meantime	Mike Leigh	Central Production/ Mostpoint/ Channel Four	357,000		1983	A	
Melancholia	Andi Engel	BFI/ Channel Four/ Lichtblick Filmproduktion / Norddeutscher Rundfunk Film Fonds Hamburg/ Hamburger Filmbüro		DE	1988	В	6,850
Memed My Hawk	Peter Ustinov	Peter Ustinov Productions/ Jadran Film		YU	1982	В	
Memoirs Of A Survivor	David Gladwell	Memorial Enterprises/ National Film Finance Corp			1980	Α	
Memphis Belle	Michael Caton-Jones	Enigma Films/ Bountiful Company			1989	A	4,924,168
Merry Christmas Mr Lawrence	Nagisa Oshima	Recorded Picture Company/ Cineventure/ TV Asahi / Oshima Productions		JP	1982	В	
Mesmerized	Michael Laughin	RKO-Challenge/ Orinward Ltd/ Northern TV/ Camperdown Studios/ Challenge Corporate Services		NZ/ AU/ US	1984	С	
A Midsummer Night's Dream	Celestino Coronado	Cabochon Productions/ Channel Four/ TV Espanola		ES	1984	С	
Milk And Honey	Rebecca Yates, Glen Salzman	Zenith Productions/ J.A. Film Company/ Téléfilm Canada/ Ontario Film Development Corporation/ First Choice Canadian Communications Corporation	1.30m	CA	1987	С	
The Mirror Crack'd	Guy Hamilton	EMI Films Limited/ G.W. Films			1980	Α	
The Mission	Roland Joffe	Kingsmere Properties/ Goldcrest Films/ Enigma Productions			1985	Α	2,586,680
The Missionary	Richard Loncraine	HandMade Films			1982	A	
Mister Frost	Philippe Setbon	Overseas Multi Media/ AAA Hugo		FR	1989	A	4,630
Mona Lisa	Neil Jordan	Films HandMade Films/ Channel Four/ Palace Pictures	2.40m		1985	A	4,107,000
The Monk	Paco Lara	Celtic Films/ Mediterraneo		ES	1990	С	
The Monster Club	Roy Ward Baker	Chips Productions/ Sword and Sorcery Productions			1980	А	
A Month In The Country	Pat O'Connor	Euston Films/ Pennies from Heaven/ Channel Four/ British Screen	1.08m		1986	A	
Monty Python Live At The Hollywood Bowl	Terry Hughes	HandMade Films			1982	А	
Monty Python's the Meaning of Life Moonlighting	Terry Jones Jerzy Skolimowski	Celandine Films/ Monty Python Partnership/ Universal Pictures National Film Development Fund/ Channel Four	596,000	US	1982 1982	B A	3,130,000
More Bad News	Adrian Edmonsen	Comic Strip			1987	Α	
Morons From Outer Space	Mike Hodges	Thorn EMI Screen Entertainment	5.00m		1984	Α	1,968,000
Mountains Of The Moon	Bob Rafelson	Carolco Pictures/ IndieProd Company		US	1988	D	114,259
The Mouse And The Woman	Karl Francis	Alvicar Films/ A.J. Gooding Group			1980	А	
Mr Jolly Lives Next Door	Stephen Frears	Comic Strip			1986	Α	
Mr Love	Roy Battersby	Enigma Film and Television/ Goldcrest Films/ Warner Bros	1.10m	US	1984	В	
My Beautiful Laundrette	Stephen Frears	Working Title Films/ Channel Four/ SAF Productions	650,000		1985	Α	
My Left Foot	Jim Sheridan	Ferndale Films/ Granada Television International/ RTE		IE	1988	В	536,819
The Naked Cell Nanou	John Crome Conny Templeman	Cinema & Theatre Seating Umbrella Films/ Arion Production/ Caulfield Films/ National Film Finance Corp/ Curzon Film Distributors		FR	1987 1985	A B	
The Nature Of The Beast	Franco Rosso	Rosso Productions/ FilmFour International			1987	А	
Never Say Never Again	Irvin Kershner	Woodcote/ Midland Montague Leasing/ Taliafilm Productions/ Producers Sales Organization/ European Banking Company		US	1982	D	
Night Crossin	Delbert Mann	Walt Disney Productions		US	1981	D	
Nightbreed	Clive Barker	Morgan Creek Productions		US	1989	D	518,270
Nighthawks Nightshift	Bruce Malmuth Robina Rose	Universal Pictures Robina Rose/ Arts Council of Great		US	1980 1981	D A	
Nineteen Nineteen	Hugh Brody	Britain BFI			1984	A	
No Surrender	Hugh Brody Peter Smith	No Surrender Films/ Lauron International/ Dumbarton Films/ National Film Finance Corp/ Film Four International/Channel Four	2.34m	CA	1984	В	
Not Quite Jerusalem	Lewis Gilbert	Gilead Productions/ Acorn Pictures			1984	A	

Title	Director	Production Companies	Budget (£)	Co- Producing Countries	Year of Production	BFI Handbook Category	UK Box Office (£)
Nuns On The Run	Jonathan Lynn	HandMade Films			1989	A	3,199,000
Nutcracker	Anwar Kawadri	Jezshaw Films			1982	A	0,.00,000
Object Of Beauty	Michael Lindsay-Hogg	Avenue Entertainment/ BBC	2.00m		1989	В	20,222
Octopussy Oliver Twist	John Glen Clive Donner	Eon Productions/ Danjaq LLC Claridge Group/ Grafton/ Trident Television			1982 1981	A A	8,305,000
On The Black Hill The Orchard End Murder	Andrew Grieve Christian Marnham	BFI/Channel Four/ British Screen Marnham & Harvey Productions	639,000		1987 1981	A A	120000°
Ordeal By Innocence	Desmond Davis	London Cannon Films			1984	Α	
Out Of Africa	Sydney Pollack	Universal Pictures		US	1984	D	6,350,000
Out Of Darkenss	John Krish	Children's Film and Television Foundation	280,860		1985	Α	
Out Of Time	Anwar Kawadri	Alexander's Treasure Project/Tamido Films			1988	В	
The Outcasts	Robert Wynne-Simson	Channel Four/Tolmyax Company/ Bord Scannán na hÉireann/ Arts Council of Ireland	112,000	ΙΕ	1982	С	
Outland	Peter Hyams	Ladd Company			1980	Α	
Outside In	Stephen Dwoskin	Stephen Dwoskin/ ZDF		DE	1981	В	
Oxford Blues	Robert Boris	Winkast Film Productions/ Baltic Industrial		US	1984	D	
Oz	Walter Murch	Walt Disney Productions/ Silver Screen Partners II	13.00m	US	1984	D	
Paper Mask	Christopher Morahan	Film Four International			1989	Α	151,869
Paperhouse	Bernard Rose	Working Title Films/ Tilby Rose Enterprises			1987	A	18,958
Paris By Night	David Hare	Film Four International/ Zenith Productions/ Greenpoint Films/ Cineplex Odeon Films/ Vestron Pictures		US	1987	В	129,175
Parker	Jim Goddard	Moving Picture Company			1984	Α	
Party, Party	Terrry Winsor	Film & General Productions/ A&M			1982	Α	
Pascali's Island	James Dearden	Initial Film and Television/ Dearfilm/ Channel Four/ British Screen	2.26m	US	1987	В	208,239
A Passage To India	David Lean	G.W. Films/ Edward Sands/ HBO/ John Heyman		US	1983	D	4,313,000
The Passion Of Remembrance	Maureen Blackwood, Isaac Julien	Sankofa Film and Video/ Channel Four			1986	Α	
Patty Hearst	Paul Schrader	Zenith Productions/ Atlantic Entertainment		US	1987	Е	40,684
Paul Raymond's Erotica	Brian Smedley-Aston	Norfolk International Films			1981	A	
Pavlova - A Woman For All Time	Emil Lotianou	Poseidon Films/ Mosfilm/ Sovinfilm		SU	1982	В	
The Perfect Murder	Zafar Hai	Merchant Ivory Productions/ Perfect Movie Productions		IN	1987	В	
Personal Services	Terry Jones	Zenith Productions			1986	Α	1,952,017
Ping Pong	Po Chih Leong	Picture Palace Productions/ Film Four International	650,000		1985	A	12,928
Pink Floyd The Wall	Alan Parker	Tin Blue Productions/ Goldcrest Films International/ MGM		US	1981	В	
The Pirates of Penzance	Wilford Leach	St. Michael Finance/ Universal Pictures		US	1981	В	
Play Me Something		BFI/ Film Four International/ Scottish Film Production Fund/ Grampian Television			1988	A	7,500
Playing Away The Pleasure Principle	Horace Ové David Cohen	Insight Productions/ Channel Four Palace Pictures/ Psychology News	924,000		1986 1990	A A	31,037
Plenty	Fred Schepisi	Edward R. Pressman Productions/ RKO Pictures		US	1984	В	
The Ploughman's Lunch	Richard Eyre	Greenpoint Films/ A.C. & D. (Plant Hirers)/ Goldcrest Films and Television/ Michael White/ Channel Four	599,000		1982	А	
Poison Candy (aka Little Candy)	Anthony Simmons	BBC TV/ West One Film Producers			1987	A	
The Pope Must Die	Peter Richardson	Palace/ Film Four/ British Screen/ Michael White/ Miramax		US	1990	D	1,150,000
Pop Pirates	Jack Grossman	Welbeck Films Ltd/ Children's Film and Television Foundation	181,208		1984	A	
Powwow Highway	Jonathan Wacks	HandMade Films			1987	Α	
A Prayer For The Dying	Mike Hodges	PFD Films/ Goldwyn			1986	Е	
Prick Up Your Ears	Stephen Frears	Zenith Productions/ Civilhand/ Channel Four/ British Screen	1.90m		1986	Α	
Priest Of Love	Christopher Miles	Milesian Film Productions/ Ronceval			1980	Α	
The Princess Bride	Rob Reiner	Princess Bride/ Buttercup Films/ Act III Productions		US	1986	D	27,325
Prisoners Of The Lost Universe	Terry Marcel	United Media Finance/ Marcel- Robertson Productions.		US	1982	В	
A Private Function	Malcolm Mowbray	HandMade Films			1984	Α	1,560,000
Private Life	Francis Gerard	Totem Productions/ BBC			1989	В	1,520
Privates on Parade	Michael Blakemore	HandMade Films			1982	A	
Privileged	Micahel Hoffman	Oxford Film Company/ Oxford Film Foundation			1982	Α	

Prostitute P'Tang Yang Kipperbang Michael J Quartet James Iv Queen Of Hearts Jon Amie The Rachel Papers Damian I The Raggedy Rawney Ragtime Milos For Raiders Of The Lost Ark The Rainbow The Rainbow Thief Rawhead Rex George F Real Life Francis M Reefer and the Model Joe Com The Reflecting Skin Philip Ric Reflections Resuless Natives Resurrected Resurrected Resurrected Return From The River Kwai Return of the Jedi Richard I The Return Of The Musketeers The Return Of The Musketeers The Return Of The Soldier Revolution Revolution Riding High Riff-Raff Renoad Home Robin Hood R	eenaway Irnett Apted Vory el Harris Iskins Irman Spielberg Issell Io Jodorowsky Pavlou Megahy Inerford Illington Illingto	Anya Slatter Allarts/ Cinea/Camera One/ Film Four/VPRO/Nippon Hose Kyokai/ Penta Kestrel Films Goldcrest Films and Television/ Channel Four Merchant Ivory Productions Ltd /Lyric International Enterprise Pictures/ TVS Films Ltd/ Film Four International/ Telso International/ Nelson Entertainment Initial Film and Television/ Longfellow Pictures HandMade Films Sunley Productions/ Milos Foreman Productions Lucasfilm/ Paramount Pictures Vestron Pictures Timothy Burrill Productions Alpine Films/ Paradise Pictures / Green Man Productions Bedford Productions/ Real Life Partnership Film Four International/ RTE/ Berber Films Fugitive Features/ Zenith Productions/ BBC/ British Screen Court House Films/ Channel Four/ National Film Finance Corp Oxford Film Company/ Thorn EMI St. Pancras Films/ Film Four International/ British Screen Screenlife Establishment Lucasfilm Falconfilms NV/ Timothy Burrill Productions/ Filmdebroc/ Ciné Cinq/ Iberoamericana Films Brent Walker Film Productions/ Barry R. Cooper Productions/ Skreba Films Goldcrest Films/ Viking Films	2.40m 395,000 1.05m 502,000	NL/ FR/ IT/ JP FR US US US US US FR/ ES	1980 1990 1980 1982 1980 1988 1988 1988 1980 1988 1990 1986 1983 1989 1988 1989 1983 1981 1984 1988 1988 1988	B B B B A D D A B B B A B B A B B A A A B B A A A A	107,840 107,840 16,311 2,880 100,866 1,118 14,889 3,358 12,291,000 760,720
Prospero's Books Peter Gri Prostitute Tony Ga P'Tang Yang Kipperbang Michael J Guartet James Iv Gueen Of Hearts Jon Amie The Rachel Papers Damian I The Raggedy Rawney Ragtime Milos For Raiders Of The Lost Ark The Rainbow The Rainbow The Rainbow Thief Rawhead Rex George F Real Life Francis Iv Reefer and the Model Joe Com The Reflecting Skin Philip Ric Reflections Restless Natives Resurrected Paul Gre Restless Natives Resurrected Resurrected Resurrof the Jedi The Return Of The Musketeers The Road Home Riding High Ross Cra Riff-Raff Renod Home Jerzy Ka Robin Hood John Irvi Robin Hood Robin Hood Rockula Luca Ber Rosencrantz and Guidenstern are Dead Runners Charles S	eenaway Irnett Apted Vory el Harris Iskins Irman Spielberg Issell Io Jodorowsky Pavlou Megahy Inerford Illington Illingto	Allarts/ Cinea/Camera One/ Film Four/VPRO/Nippon Hose Kyokai/ Penta Kestrel Films Goldcrest Films and Television/ Channel Four Merchant Ivory Productions Ltd /Lyric International Enterprise Pictures/ TVS Films Ltd/ Film Four International/ Telso International/ Nelson Entertainment Initial Film and Television/ Longfellow Pictures HandMade Films Sunley Productions/ Milos Foreman Productions Lucasfilm/ Paramount Pictures Vestron Pictures Timothy Burrill Productions Alpine Films/ Paradise Pictures / Green Man Productions Bedford Productions/ Real Life Partnership Film Four International/ RTE/ Berber Films Fugitive Features/ Zenith Productions/ BBC/ British Screen Court House Films/ Channel Four Colin Gregg Films/ Channel Four/ National Film Finance Corp Oxford Film Company/ Thorn EMI St. Pancras Films/ Film Four International/ British Screen Screenlife Establishment Lucasfilm Falconfilms NV/ Timothy Burrill Productions/ Filmdebroc/ Ciné Cinq/ Iberoamericana Films Brent Walker Film Productions/ Barry R. Cooper Productions/ Skreba Films	395,000 1.05m	JP FR US US US US US US	1990 1980 1982 1980 1988 1988 1987 1980 1980 1980 1988 1990 1986 1983 1988 1989 1983 1981 1984 1988 1988 1988 1988	B A A B B A D D A A B B A A B B B A A B B B B	107,840 16,311 2,880 100,866 1,118 14,889 3,358
P'Tang Yang Kipperbang Michael A Quartet James Iv Queen Of Hearts Jon Amie The Rachel Papers Damian I The Raggedy Rawney Bob Hos Ragtime Milos For Raiders Of The Lost Ark Steven S The Rainbow The Alejandre Rawhead Rex George I Real Life Francis I Reefer and the Model Joe Com The Reflecting Skin Philip Ric Reflections Kevin Bil Remembrance Colin Gre Restless Natives Michael I Resurrected Paul Gre Resturn From The River Kwai Return of the Jedi Richard I The Return Of The Musketeers Heaturn Of The Musketeers The Revolution Hugh Hu Riding High Ross Cra Riff-Raff Ken Load Rita, Sue And Bob Too Alan Clar Robin Hood Prince of Thieves Rocinante Ann Gue Guedes Rockula Luca Ber A Room With A View Rosencrantz and Guildenstern are Dead Rubin and Ed Trent Ha Runners Charles S	Apted Vory el Harris skins rman Spielberg ssell o Jodorowsky Pavlou Megahy nerford dley Hoffman bengrass McLaglen Marquand Lester	Goldcrest Films and Television/ Channel Four Merchant Ivory Productions Ltd /Lyric International Enterprise Pictures/ TVS Films Ltd/ Film Four International/ Telso International/ Nelson Entertainment Initial Film and Television/ Longfellow Pictures HandMade Films Sunley Productions/ Milos Foreman Productions Lucasfilm/ Paramount Pictures Vestron Pictures Timothy Burrill Productions Alpine Films/ Paradise Pictures / Green Man Productions Bedford Productions/ Real Life Partnership Film Four International/ RTE/ Berber Films Fugitive Features/ Zenith Productions/ BBC/ British Screen Court House Films/ Channel Four Colin Gregg Films/ Channel Four National Film Finance Corp Oxford Film Company/ Thorn EMI St. Pancras Films/ Film Four International/ British Screen Screenlife Establishment Lucasfilm Falconfilms NV/ Timothy Burrill Productions/ Filmdebroc/ Ciné Cinq/ Iberoamericana Films Brent Walker Film Productions/ Barry R. Cooper Productions/ Skreba Films Skreba Films	1.05m	US	1982 1980 1988 1988 1987 1980 1980 1980 1988 1990 1986 1983 1988 1989 1983 1981 1984 1988 1988 1988	B B A D D A A B B A A B B B A A B B B B	16,311 2,880 100,866 1,118 14,889 3,358
Queen Of Hearts Jon Amie The Rachel Papers The Raggedy Rawney Ragtime Raiders Of The Lost Ark The Rainbow Ken Rus The Rainbow Thief Rawhead Rex Reefer and the Model The Reflecting Skin Reflections Reflections Resurrected Resurrected Resurrected Return From The River Kwai Return of the Jedi The Return Of The Musketeers The Return Of The Musketeers The Return Of The Soldier Revolution Richard I	Harris Ikins Irman Spielberg Issell Iso Jodorowsky Pavlou Megahy Inerford Illington Illington Illington Inergorass Ine	Merchant Ivory Productions Ltd /Lyric International Enterprise Pictures/ TVS Films Ltd/ Film Four International/ Telso International/ Nelson Entertainment Initial Film and Television/ Longfellow Pictures HandMade Films Sunley Productions/ Milos Foreman Productions Lucasfilm/ Paramount Pictures Vestron Pictures Timothy Burrill Productions Alpine Films/ Paradise Pictures / Green Man Productions Bedford Productions/ Real Life Partnership Film Four International/ RTE/ Berber Films Fugitive Features/ Zenith Productions/ BBC/ British Screen Court House Films/ Channel Four/ National Film Finance Corp Oxford Film Company/ Thorn EMI St. Pancras Films/ Film Four International/ British Screen Screenlife Establishment Lucasfilm Falconfilms NV/ Timothy Burrill Productions/ Filmdebroc/ Ciné Cinq/ Iberoamericana Films Brent Walker Film Productions/ Barry R. Cooper Productions/ Skreba Films	502,000	US	1988 1987 1980 1980 1988 1990 1986 1983 1988 1989 1988 1989 1988 1988 1988	B B A D D A A B B A A B B D B D B	16,311 2,880 100,866 1,118 14,889 3,358
The Rachel Papers The Raggedy Rawney Ragtime Raiders Of The Lost Ark The Rainbow The Rainbow Thief Rawhead Rex Real Life Reefer and the Model The Reflecting Skin Reflections Restless Natives Resurrected Resurrected Return From The River Kwai Return of the Jedi The Return Of The Musketeers The Return Of The Soldier Revolution Riding High Riding High Riding High Riding High Riding Hood Rith Rend Riding Hood Robin Hood Robin Hood Robin Hood Robin Hood Rockula A Room With A View Rosencrantz and Guildenstern are Dead Rubin and Ed Runners Clomiant Richard I Richard I Revolution Revolution Revolution Robin Hood Rosencrantz and Guildenstern are Dead Rubin and Ed Runners Charles: Rocharles Rocharle	Harris skins rman Spielberg ssell o Jodorowsky Pavlou Megahy nerford dley Illington eegg Hoffman eengrass McLaglen Marquand Lester	Film Four International/ Telso International/ Nelson Entertainment Initial Film and Television/ Longfellow Pictures HandMade Films Sunley Productions/ Milos Foreman Productions Lucasfilm/ Paramount Pictures Vestron Pictures Timothy Burrill Productions Alpine Films/ Paradise Pictures / Green Man Productions/ Bedford Productions/ Real Life Partnership Film Four International/ RTE/ Berber Films Fugitive Features/ Zenith Productions/ BBC/ British Screen Court House Films/ Channel Four Colin Gregg Films/ Channel Four Colin Gregg Films/ Channel Four National Fillm Finance Corp Oxford Film Company/ Thorn EMI St. Pancras Films/ Film Four International/ British Screen Screenlife Establishment Lucasfilm Falconfilms NV/ Timothy Burrill Productions/ Filmdebroc/ Ciné Cinq/ Iberoamericana Films Brent Walker Film Productions/ Barry R. Cooper Productions/ Skreba Films	502,000	US US US US US	1988 1987 1980 1980 1988 1990 1986 1983 1988 1989 1983 1981 1984 1988 1988 1988	B A D D A A B B A A B B D B D B	16,311 2,880 100,866 1,118 14,889 3,358
The Raggedy Rawney Ragtime Raiders Of The Lost Ark The Rainbow The Rediecting Reefer and the Model The Reflecting Skin Reflections Reflections Revolution The Return From The River Kwai Return of the Jedi The Return Of The Musketeers The Return Of The Musketeers The Return Of The Soldier Revolution Revolution Riding High Ross Cra Riff-Raff Richard I Richard I Richard I Ross Cra Riff-Raff Renoad Home Jerzy Ka Robin Hood: Prince of Thieves Rocinante Ann Gue Guedes Rockula A Room With A View Rosencrantz and Guildenstern are Dead Rubin and Ed Trent Ha Runners The Hall Steven S Steven S Steven S Steven S Steven S Revolution Alan Clar Revolution Robin Hood: Prince of Thieves Rockula Trent Hall Trent Hall Runners Charles S	skins rman Spielberg sell o Jodorowsky Pavlou Megahy merford dley Illington eegg Hoffman eengrass McLaglen Marquand Lester	Longfellow Pictures HandMade Films Sunley Productions/ Milos Foreman Productions Lucasfilm/ Paramount Pictures Vestron Pictures Timothy Burrill Productions Alpine Films/ Paradise Pictures / Green Man Productions Bedford Productions/ Real Life Partnership Film Four International/ RTE/ Berber Films Fugitive Features/ Zenith Productions/ BBC/ British Screen Court House Films/ Channel Four/ National Film Finance Corp Oxford Film Company/ Thorn EMI St. Pancras Films/ Film Four International/ British Screen Screenlife Establishment Lucasfilm Falconfilms NV/ Timothy Burrill Productions/ Filmdebroc/ Ciné Cinq/ Iberoamericana Films Brent Walker Film Productions/ Barry R. Cooper Productions/ Skreba Films	502,000	US US US IE CA	1987 1980 1980 1988 1990 1986 1983 1988 1989 1983 1981 1984 1988 1988 1988	A D D A A B B A B B D B D B	2,880 100,866 1,118 14,889 3,358
Ragtime Milos Formalist Raiders Of The Lost Ark Steven Strhe Rainbow Ken Rus The Rainbow Thief Alejandro Rawhead Rex George Formalist Reefer and the Model Joe Common The Reflecting Skin Philip Rick Reflections Kevin Bill Remembrance Colin Grow Restless Natives Michael Bresurrected Paul Gree Return From The River Kwai Return Of The Musketeers Resurrected Paul Gree Musketeers Revolution Hugh Hugh Hugh Riding High Ross Craft Rita, Sue And Bob Too Alan Clar Robin Hood Prince of Thieves Rockula Luca Ber A Room With A View Rosencrantz and Guildenstern are Dead Rubin and Ed Trent Ha Runners Charles Starten Guardes Guedes Rubin and Ed Trent Ha Runners Charles Starten Guardes Guedes Rubin and Ed Trent Ha Runners Charles Starten Guardes Guedes Rubin and Ed Trent Ha Runners Charles Starten Guedes Gue	rman Spielberg isell o Jodorowsky Pavlou Megahy nerford dley Illington eegg Hoffman eengrass McLaglen Marquand Lester	HandMade Films Sunley Productions/ Milos Foreman Productions Lucasfilm/ Paramount Pictures Vestron Pictures Timothy Burrill Productions Alpine Films/ Paradise Pictures / Green Man Productions Bedford Productions/ Real Life Partnership Film Four International/ RTE/ Berber Films Fugitive Features/ Zenith Productions/ BBC/ British Screen Court House Films/ Channel Four Colin Gregg Films/ Channel Four Colin Gregg Films/ Channel Four National Film Finance Corp Oxford Film Company/ Thorn EMI St. Pancras Films/ Film Four International/ British Screen Screenlife Establishment Lucasfilm Falconfilms NV/ Timothy Burrill Productions/ Filmdebroc/ Ciné Cinq/ Iberoamericana Films Brent Walker Film Productions/ Barry R. Cooper Productions/ Skreba Films	502,000	US US IE CA	1980 1980 1988 1990 1986 1983 1988 1989 1983 1981 1984 1988 1988 1988	D A A B B A A B B D B D B	1,118 14,889 3,358
The Rainbow Ken Rus The Rainbow Thief Rawhead Rex Real Life Reefer and the Model The Reflecting Skin Reflections Reflections Remembrance Resurrected Resurrected Return of the Jedi The Return Of The Musketeers The Return Of The Musketeers Revolution Riding High Riding High Riding High Riding Hod Robin Hood R	sell o Jodorowsky Pavlou Megahy herford dley Illington eegg Hoffman eengrass McLaglen Marquand Lester	Lucasfilm/ Paramount Pictures Vestron Pictures Timothy Burrill Productions Alpine Films/ Paradise Pictures / Green Man Productions Bedford Productions/ Real Life Partnership Film Four International/ RTE/ Berber Films Fugitive Features/ Zenith Productions/ BBC/ British Screen Court House Films/ Channel Four Colin Gregg Films/ Channel Four/ National Film Finance Corp Oxford Film Company/ Thorn EMI St. Pancras Films/ Film Four International/ British Screen Screenlife Establishment Lucasfilm Falconfilms NV/ Timothy Burrill Productions/ Filmdebroc/ Ciné Cinq/ Iberoamericana Films Brent Walker Film Productions/ Barry R. Cooper Productions/ Skreba Films	502,000	US IE CA	1988 1990 1986 1983 1988 1989 1983 1981 1984 1988 1988 1988	A A B B A A A A B D B	1,118 14,889 3,358
The Rainbow Ken Rus The Rainbow Thief Rawhead Rex Real Life Reefer and the Model The Reflecting Skin Reflections Remembrance Resurrected Resurrected Return From The River Kwai Return Of The Musketeers The Return Of The Musketeers The Return Of The Soldier Revolution Riding High Riding High Riding High Ross Cra Rita, Sue And Bob Too The Road Home Rockula And With A View Rosencrantz and Guildenstern are Dead Rubin and Ed Runners Relance Francis M Render Francis M Revolution Riding High Ross Cra Revolution Robin Hood: Prince of Thieves Rockula Ann Gue Guedes Rockula Trent Ha Runners Charles S	sell o Jodorowsky Pavlou Megahy herford dley Illington eegg Hoffman eengrass McLaglen Marquand Lester	Vestron Pictures Timothy Burrill Productions Alpine Films/ Paradise Pictures / Green Man Productions Bedford Productions/ Real Life Partnership Film Four International/ RTE/ Berber Films Fugitive Features/ Zenith Productions/ BBC/ British Screen Court House Films/ Channel Four Colin Gregg Films/ Channel Four/ National Film Finance Corp Oxford Film Company/ Thorn EMI St. Pancras Films/ Film Four International/ British Screen Screenlife Establishment Lucasfilm Falconfilms NV/ Timothy Burrill Productions/ Filmdebroc/ Ciné Cinq/ Iberoamericana Films Brent Walker Film Productions/ Barry R. Cooper Productions/ Skreba Films	502,000	US IE CA	1988 1990 1986 1983 1988 1989 1983 1981 1984 1988 1988 1988	A A B B A A A A B D B	1,118 14,889 3,358
The Rainbow Thief Rawhead Rex George F Real Life Reefer and the Model Joe Com The Reflecting Skin Reflections Remembrance Restless Natives Resurrected Return From The River Kwai Return of the Jedi The Return Of The Musketeers The Return Of The Musketeers The Road Home Riding High Rids, Sue And Bob Too Alan Clar The Road Home Robin Hood Robin Hood: Prince of Thieves Rockula A Room With A View Rosencrantz and Guildenstern are Dead Rubin and Ed Rocm Return George F Recommend Revolution Robin Hood: Prince of Thieves Rockula Tom Sto Guidenstern are Dead Rubin and Ed Trent Ha Runners Tancis M Revin Bi Revin Bi Revin Bi Richard I Richar	o Jodorowsky Pavlou Megahy nerford dley dlington egg Hoffman eengrass McLaglen Marquand Lester	Timothy Burrill Productions Alpine Films/ Paradise Pictures / Green Man Productions Bedford Productions/ Real Life Partnership Film Four International/ RTE/ Berber Films Fugitive Features/ Zenith Productions/ BBC/ British Screen Court House Films/ Channel Four Colin Gregg Films/ Channel Four/ National Film Finance Corp Oxford Film Company/ Thorn EMI St. Pancras Films/ Film Four International/ British Screen Screenlife Establishment Lucasfilm Falconfilms NV/ Timothy Burrill Productions/ Filmdebroc/ Ciné Cinq/ Iberoamericana Films Brent Walker Film Productions/ Barry R. Cooper Productions/ Skreba Films	502,000	IE CA	1990 1986 1983 1988 1989 1983 1981 1984 1988 1988 1988	A B B A A A A B D B	1,118 14,889 3,358
Rawhead Rex Real Life Reefer and the Model Joe Com The Reflecting Skin Reflections Remembrance Restless Natives Restless Natives Resurrected Return From The River Kwai Return of the Jedi The Return Of The Musketeers The Return Of The Musketeers The Road Home Riding High Riding High Riding High Riding High Riding Hod Riding Hod Riding Hod Ridher Reburn Of The Robin Hood Robin Hood Robin Hood Robin Hood Robin Hood Robin Hood: Prince of Thieves Rockula A Room With A View Rosencrantz and Guildenstern are Dead Rubin and Ed Runners Colin Gre Revolution Richard I R	Pavlou Megahy nerford dley llington egg Hoffman eengrass McLaglen Marquand Lester	Alpine Films/ Paradise Pictures / Green Man Productions Bedford Productions/ Real Life Partnership Film Four International/ RTE/ Berber Films Fugitive Features/ Zenith Productions/ BBC/ British Screen Court House Films/ Channel Four Colin Gregg Films/ Channel Four/ National Film Finance Corp Oxford Film Company/ Thorn EMI St. Pancras Films/ Film Four International/ British Screen Screenlife Establishment Lucasfilm Falconfilms NV/ Timothy Burrill Productions/ Filmdebroc/ Ciné Cinq/ Iberoamericana Films Brent Walker Film Productions/ Barry R. Cooper Productions/ Skreba Films	502,000	IE CA	1986 1983 1988 1989 1983 1981 1984 1988 1988 1988	B B B A A A D B	14,889 3,358
Reefer and the Model Joe Com The Reflecting Skin Philip Ric Reflections Remembrance Colin Gre Restless Natives Resurrected Return From The River Kwai Return of the Jedi The Return Of The Musketeers Alan Bric Soldier Revolution Revolution Riding High Ross Cra Riff-Raff Ken Loar Rita, Sue And Bob Too Alan Clar Robin Hood Prince of Thieves Rocinante Ann Gue Guedes Rockula A Room With A View Rosencrantz and Guildenstern are Dead Rubin and Ed Rolin Philip Ric Revolution Robin Hood Rose Cra Rockula Ann Gue Guedes Rockula Trent Ha Romers Charles	merford dley dliington egg Hoffman eengrass McLaglen Marquand Lester	Green Man Productions Bedford Productions/ Real Life Partnership Film Four International/ RTE/ Berber Films Fugitive Features/ Zenith Productions/ BBC/ British Screen Court House Films/ Channel Four Colin Gregg Films/ Channel Four National Film Finance Corp Oxford Film Company/ Thorn EMI St. Pancras Films/ Film Four International/ British Screen Screenlife Establishment Lucasfilm Falconfilms NV/ Timothy Burrill Productions/ Filmdebroc/ Ciné Cinq/ Iberoamericana Films Brent Walker Film Productions/ Barry R. Cooper Productions/ Skreba Films	502,000	CA	1988 1989 1983 1981 1984 1988 1988 1988	B B A A A B D B	14,889 3,358
Reefer and the Model Joe Com The Reflecting Skin Philip Ric Reflections Remembrance Colin Gre Restless Natives Resurrected Return From The River Kwai Return of the Jedi The Return Of The Musketeers Alan Bric Soldier Revolution Revolution Riding High Ross Cra Riff-Raff Ken Loar Rita, Sue And Bob Too Alan Clar Robin Hood Prince of Thieves Rocinante Ann Gue Guedes Rockula A Room With A View Rosencrantz and Guildenstern are Dead Rubin and Ed Rolin Philip Ric Revolution Robin Hood Rose Cra Rockula Ann Gue Guedes Rockula Trent Ha Romers Charles	merford dley dliington egg Hoffman eengrass McLaglen Marquand Lester	Partnership Film Four International/ RTE/ Berber Films Fugitive Features/ Zenith Productions/ BBC/ British Screen Court House Films/ Channel Four Colin Gregg Films/ Channel Four/ National Film Finance Corp Oxford Film Company/ Thorn EMI St. Pancras Films/ Film Four International/ British Screen Screenlife Establishment Lucasfilm Falconfilms NV/ Timothy Burrill Productions/ Filmdebroc/ Ciné Cinq/ Iberoamericana Films Brent Walker Film Productions/ Barry R. Cooper Productions/ Skreba Films	502,000	CA	1988 1989 1983 1981 1984 1988 1988 1988	B B A A A B D B	14,889 3,358
The Reflecting Skin Reflections Remembrance Restless Natives Restless Natives Resurrected Return From The River Kwai Return of the Jedi The Return Of The Musketeers The Return Of The Soldier Revolution Revolution Riding High Ross Cra Riff-Raff Ken Loac Riffs, Sue And Bob Too Alan Clar The Road Home Jerzy Ka Robin Hood: Prince of Thieves Rocinante Ann Gue Guedes Rockula A Room With A View Rosencrantz and Guildenstern are Dead Rubin and Ed Trent Ha Charles S	dley llington egg Hoffman eengrass McLaglen Marquand Lester	Film Four International/ RTE/ Berber Films Fugitive Features/ Zenith Productions/ BBC/ British Screen Court House Films/ Channel Four Colin Gregg Films/ Channel Four/ National Film Finance Corp Oxford Film Company/ Thorn EMI St. Pancras Films/ Film Four International/ British Screen Screenlife Establishment Lucasfilm Falconfilms NV/ Timothy Burrill Productions/ Filmdebroc/ Ciné Cinq/ Iberoamericana Films Brent Walker Film Productions/ Barry R. Cooper Productions/ Skreba Films	502,000	CA	1989 1983 1981 1984 1988 1988 1988	B A A A B D B	14,889 3,358
Reflections Remembrance Colin Gre Restless Natives Resurrected Return From The River Kwai Return of the Jedi The Return Of The Musketeers The Return Of The Musketeers Alan Brid Soldier Revolution Revolution Riding High Ross Cra Riff-Raff Ken Loar Rita, Sue And Bob Too Alan Clar Rebin Hood The Robin Hood: Prince of Thieves Rocinante Ann Gue Guedes Rockula A Room With A View Rosencrantz and Guildenstern are Dead Rubin and Ed Runners Anichael Michael Michael Michael A Kevin Bi Richard I Richard	Illington eegg Hoffman eengrass McLaglen Marquand Lester	Productions/ BBC/ British Screen Court House Films/ Channel Four Colin Gregg Films/ Channel Four/ National Fillm Finance Corp Oxford Film Company/ Thorn EMI St. Pancras Films/ Film Four International/ British Screen Screenlife Establishment Lucasfilm Falconfilms NV/ Timothy Burrill Productions/ Filmdebroc/ Ciné Cinq/ Iberoamericana Films Brent Walker Film Productions/ Barry R. Cooper Productions/ Skreba Films	,	US	1983 1981 1984 1988 1988 1988 1982 1988	A A A B D B	3,358
Remembrance Colin Gre Restless Natives Michael I Resurrected Paul Gre Return From The River Kwai Return of the Jedi Richard I The Return Of The Musketeers Alan Bric Soldier Revolution Hugh Hu Riding High Ross Cre Riff-Raff Ken Load Riff-Raff Ken Load Riff-Raff Ken Load Robin Hood John Irvi Robin Hood Prince of Thieves Rocinante Ann Gue Guedes Rockula Luca Ber A Room With A View James Iv Rosencrantz and Guildenstern are Dead Rubin and Ed Trent Ha Runners Charles St	Hoffman eengrass McLaglen Marquand Lester	Colin Gregg Films/ Channel Four/ National Film Finance Corp Oxford Film Company/ Thorn EMI St. Pancras Films/ Film Four International/ British Screen Screenlife Establishment Lucasfilm Falconfilms NV/ Timothy Burrill Productions/ Filmdebroc/ Ciné Cinq/ Iberoamericana Films Brent Walker Film Productions/ Barry R. Cooper Productions/ Skreba Films	,		1981 1984 1988 1988 1982 1988	A A B D B	12,291,000
Restless Natives Resurrected Paul Gre Return From The River Kwai Return of the Jedi The Return Of The Musketeers The Return Of The Soldier Revolution Riding High Riff-Raff Ken Load Rita, Sue And Bob Too The Road Home Robin Hood: Prince of Thieves Rockula A Room With A View Rosencrantz and Guildenstern are Dead Rubin and Ed Runners And Gree And Richard I Richar	Hoffman eengrass McLaglen Marquand Lester	National Fillm Finance Corp Oxford Film Company/ Thorn EMI St. Pancras Films/ Film Four International/ British Screen Screenlife Establishment Lucasfilm Falconfilms NV/ Timothy Burrill Productions/ Filmdebroc/ Ciné Cinq/ Iberoamericana Films Brent Walker Film Productions/ Barry R. Cooper Productions/ Skreba Films	1.20m		1984 1988 1988 1982 1988	A A B D B	12,291,000
Resurrected Paul Gree Return From The River Kwai Return of the Jedi Richard I The Return Of The Musketeers Alan Bric Soldier Alan Bric Revolution Hugh Hu Riding High Ross Cra Riff-Raff Ken Loar Rita, Sue And Bob Too Alan Clar The Road Home Jerzy Ka Robin Hood John Irvi Robin Hood: Prince of Thieves Rocinante Ann Gue Guedes Rockula Luca Ber A Room With A View James Iv Rosencrantz and Guildenstern are Dead Rubin and Ed Runners Crafts	eengrass McLaglen Marquand Lester	St. Pancras Films/ Film Four International/ British Screen Screenlife Establishment Lucasfilm Falconfilms NV/ Timothy Burrill Productions/ Filmdebroc/ Ciné Cinq/ Iberoamericana Films Brent Walker Film Productions/ Barry R. Cooper Productions/ Skreba Films	1.20m		1988 1988 1982 1988	A B D B	12,291,000
Return From The River Kwai Return of the Jedi Richard I The Return Of The Musketeers The Return Of The Soldier Revolution Hugh Hu Riding High Ross Cra Riff-Raff Ken Loac Rita, Sue And Bob Too Alan Clai The Road Home Jerzy Ka Robin Hood John Irvi Robin Hood: Prince of Thieves Rocinante Ann Gue Guedes Rockula Luca Ber A Room With A View James Iv Rosencrantz and Guildenstern are Dead Rubin and Ed Runners Charles S	McLaglen Marquand Lester	International/ British Screen Screenlife Establishment Lucasfilm Falconfilms NV/ Timothy Burrill Productions/ Filmdebroc/ Ciné Cinq/ Iberoamericana Films Brent Walker Film Productions/ Barry R. Cooper Productions/ Skreba Films			1988 1982 1988	B D B	12,291,000
Return of the Jedi Return Of The Musketeers The Return Of The Musketeers The Return Of The Soldier Revolution Riding High Ross Cra Riff-Raff Ren Loar Rita, Sue And Bob Too Alan Clar The Road Home Jerzy Ka Robin Hood John Irvi Robin Hood: Prince of Thieves Rocinante Ann Gue Guedes Rockula A Room With A View Rosencrantz and Guildenstern are Dead Rubin and Ed Runners Richard I Richard I Richard I	Marquand Lester	Screenlife Establishment Lucasfilm Falconfilms NV/ Timothy Burrill Productions/ Filmdebroc/ Ciné Cinq/ Iberoamericana Films Brent Walker Film Productions/ Barry R. Cooper Productions/ Skreba Films			1982 1988	D B	, ,
Return of the Jedi The Return Of The Musketeers The Return Of The Soldier Revolution Riding High Riding High Ross Cra Riff-Raff Rita, Sue And Bob Too The Road Home Robin Hood Robin Hood: Prince of Thieves Rocinante Rockula A Room With A View Rosencrantz and Guildenstern are Dead Rubin and Ed Runners Richard I	Lester	Falconfilms NV/ Timothy Burrill Productions/ Filmdebroc/ Ciné Cinq/ Iberoamericana Films Brent Walker Film Productions/ Barry R. Cooper Productions/ Skreba Films			1988	В	, ,
The Return Of The Musketeers The Return Of The Soldier Revolution Riding High Ross Cra Riff-Raff Ken Load Rita, Sue And Bob Too Alan Clai The Road Home Jerzy Ka Robin Hood John Irvi Robin Hood: Prince of Thieves Rocinante Ann Gue Guedes Rockula Luca Ber A Room With A View Rosencrantz and Guildenstern are Dead Rubin and Ed Trent Ha Runners Charles S	Lester	Falconfilms NV/ Timothy Burrill Productions/ Filmdebroc/ Ciné Cinq/ Iberoamericana Films Brent Walker Film Productions/ Barry R. Cooper Productions/ Skreba Films			1988	В	
Soldier Revolution Hugh Hu Riding High Ross Cra Riff-Raff Ken Loar Rita, Sue And Bob Too Alan Clar The Road Home Jerzy Ka Robin Hood John Irvi Robin Hood: Prince of Thieves Rocinante Ann Gue Guedes Rockula Luca Ber A Room With A View James Iv Rosencrantz and Guildenstern are Dead Runners Charles S	dges	Brent Walker Film Productions/ Barry R. Cooper Productions/ Skreba Films			1981	А	
Riding High Ross Cra Riff-Raff Ken Load Rita, Sue And Bob Too Alan Clar The Road Home Jerzy Ka Robin Hood Robin Hood: Prince of Thieves Rocinante Ann Gue Guedes Rockula A Room With A View Rosencrantz and Guildenstern are Dead Rubin and Ed Runners Ross Cra Ken Load Rub In Render Ross Cra Alan Clar Kevin Re Guedes Luca Ber Tom Sto Guildenstern are Dead Rubin and Ed Trent Ha Runners Charles S		Goldcreet Films/ Viking Films	I				
Riff-Raff Ken Load Rita, Sue And Bob Too Alan Clad The Road Home Jerzy Ka Robin Hood John Irvi Robin Hood: Prince of Thieves Rocinante Ann Gue Guedes Rockula Luca Ber A Room With A View James Iv Rosencrantz and Guildenstern are Dead Rubin and Ed Trent Ha Runners Charles S				NO	1985	В	
Rita, Sue And Bob Too Alan Clai The Road Home Jerzy Ka Robin Hood John Irvi Robin Hood: Prince of Kevin Re Thieves Rocinante Ann Gue Guedes Rockula A Room With A View Rosencrantz and Guildenstern are Dead Rubin and Ed Trent Ha Runners Alan Clai Kevin Re Town Re Town Sto		Michael Klinger Productions			1980	Α	
The Road Home Jerzy Ka Robin Hood John Irvi Robin Hood: Prince of Thieves Rocinante Ann Gue Guedes Rockula Luca Ber A Room With A View Rosencrantz and Guildenstern are Dead Rubin and Ed Trent Ha Runners Jerzy Ka Levi Kevin Re Towin Re Towin Re Tom Sto Guildenstern are Dead Trent Ha Runners Charles		Parallax/ Channel Four	750,000		1990	A	58,283
Robin Hood John Irvi Robin Hood: Prince of Thieves Rocinante Ann Gue Guedes Rockula Luca Ber A Room With A View James Iv Rosencrantz and Guildenstern are Dead Rubin and Ed Trent Ha Runners Charles S		Umbrella Entertainment/ Film Four/ British Screen/ National Film Developement Fund	993,000		1986	А	
Robin Hood: Prince of Thieves Rocinante Ann Gue Guedes Rockula Luca Ber A Room With A View James Iv Rosencrantz and Guildenstern are Dead Rubin and Ed Trent Ha Runners Charles 3	ıszubowski	Zed Productions/ Zespol Filmowy "Tor" / Channel Four	800,000	PL	1987	В	
Thieves Rocinante Rockula A Room With A View Rosencrantz and Guildenstern are Dead Runners Ann Gue Guedes Ann Gue Guedes Tom Sto Charles S	n	Working Title/ Twentieth Century Fox	8.10m	US	1990	D	387,139
Rockula A Room With A View A Rosencrantz and Guildenstern are Dead Rubin and Ed Runners Guedes Luca Ber Tom Stor Tom Stor Tom Ha Charles	•	Morgan Creek Productions/ Warner Bros	13.50m	US	1990	D	20,214,246
A Room With A View James Iv Rosencrantz and Guildenstern are Dead Rubin and Ed Trent Ha Runners Charles	edesEduardo	Cinema Action/ Channel Four			1986	Α	
Rosencrantz and Guildenstern are Dead Rubin and Ed Trent Ha Runners Charles	rcovici	Timothy Burrill Productions/ Cannon		US	1989	D	
Guildenstern are Dead Rubin and Ed Trent Ha Runners Charles		Merchant Ivory Productions Ltd	\$2.26m		1985	Α	2,538,000
Rubin and Ed Trent Ha Runners Charles	ppard	Brandenbuerg International	2.43m		1990	D	65,957
	ırris	Working Title		US	1990	Е	
Running Out Of Luck Julien Te	Sturridge	Hanstoll Enterprises/ Goldcrest Films and Television/ Channel Four	913,000		1982	Α	
	emple	Nitrate Film Limited/ Julien Temple Production Co			1985	Α	
The Russia House Fred Sch The Salamander Peter Zir		Pathé Entertainment Inc ITC Films International/ Opera Film		US IT	1989 1980	D B	1,785,632
Salome's Last Dance Ken Rus	sell	Produzione Jolly Russell/ Vestron Pictures		US	1987	В	
Sammy And Rosie Get Laid Stephen		Sammy and Rosie Limited/ Working Title Films/ Cinecom/ Vestron/ Jolly Russell/ Channel Four	1.37m		1987	A	
Santa Claus - The Movie Jeannot	0	Santa Claus Productions			1984	Α	5,073,000
	Szwarc	Palace Pictures/ British Screen/ Miramax		US	1988	В	3,705,065
Scandalous Rob Coh	Szwarc Caton-Jones	Raleigh Film Productions/ Angeles Cinema Investors			1982	В	
School For Vandals Colin Fin	Caton-Jones				1986	Α	
Scream For Help Michael	Caton-Jones nen	Children's Film Unit/ Channel Four		US	1983	D	
Screwball Hotel Rafal Zie	Caton-Jones nen nbow Winner	Lorimar			1007	D	
Scrubbers Mai Zette	Caton-Jones nen nbow Winner			CA/ US	1987		

Title	Director	Production Companies	Budget (£)	Co- Producing Countries	Year of Production	BFI Handbook Category	UK Box Office (£)
Seacoal	Murray Martin	Amber Films/ Northern Arts/			1985	A	
The Cooped Vietom	Carald Thomas	Channel Four			1005		
The Second Victory Secret Places	Gerald Thomas Zelda Barron	Melaleuka Productions			1985 1983	A	
Secret Flaces	Zeida Barron	Skreba Films/ Virgin Films/ National Film Trustee Company/ National Film Finance Corporation/ Rediffusion Films			1903		
The Secret Policeman's Other Ball	Julien Temple	Amnesty International			1981	Α	
The Secret Policeman's Third Ball	Ken O'Neill	Elephant House Productions/ Independent/ Virgin Vision			1987	А	
Shadey	Philip Saville	Larkspur Films/Film Four International	959,000		1984	A	
Shag	Zelda Barron	Palace Pictures/ Hemdale		US	1987	E	1,061,381
Shanghai Surprise	Jim Goddard	HandMade Films/ Vista Org Pink Pyjama Productions/ Film Four	4.04	US	1986	E	
She'll Be Wearing Pink Pyjamas	John Goldschmidt	International	1.01m		1984	A	
The Sheltering Sky	Bernardo Bertolucci	Sahara Company/ Recorded Picture		IT	1989	В	714,547
Shining Through	David Seltzer	Company/ Tao Film Sandollar/ Twentieth Century Fox		US	1990	D	603,938
Shirley Valentine	Lewis Gilbert	Paramount Pictures		US	1988	В	11,548,196
Shock Treatment	Jim Sharman	Twentieth Century Fox		US	1980	D	,,
The Shooting Party	Alan Bridges	Edenflow/ Geoffrey Reeve Films and Television			1983	Α	
Shuttlecock	Andrew Piddington	KM Films/ Productions Belles Rives/ Film Four		FR	1990	В	
Sid And Nancy	Alex Cox	Zenith Productions/ Initial Pictures			1985	Α	
Siesta	Mary Lambert	Palace Pictures/ Lorimar/ Siren Pictures		US	1986	E	
The Sign of Four	Desmond Davis	Mapleton Films			1982	Α	
Silent Scream	David Hayman	BFI/ Antonine Productions/ Scottish Film Production Fund/ Film Four International			1989	A	15,000*
Slam Dance	Wayne Wang	Zenith Productions/ Sho Films/		US	1986	Е	
Slayground	Terry Bedford	EMI Film Productions/ Jennie and			1983	Α	
Slipstream	Steven Lisberger	Entertainment Film Productions			1988	Α	612,517
Smack And Thistle	Tunde Ikoli	Working Title Films/ Channel Four	978,000		1989	Α	
Soursweet	Mike Newell	First Film Company/ Zenith Productions/ Film Four International/ Curzon Film Distributors			1987	A	20,987
Space Riders	Joe Massot	Condor Films			1983	Α	
Spies Like Us State Of Wonder	John Landis Martin Donovan	Warner Bros/ AAR Productions Kris Dillinger Productions/ Ultraviolet Productions		US	1985 1983	D A	
Stealing Heaven	Clive Donner	Amy International/ National Mutual of Australasia		YU	1987	В	4,977
Steaming	Jospeh Losey	World Film Services Ltd			1984	Α	
Stormy Monday	Mike Figgis	Moving Picture Company/ Film Four International/ ZDF/ National Film Trustee Company		US/ DE	1987	В	126,256
Straight To Hell	Alex Cox	Initial Pictures/ Commies from Mars/ Island Pictures		US	1986	В	
Strapless	David Hare	Granada Films / Film Four International			1988	Α	46,226
The Strike	Peter Richardson	Comic Strip			1987	Α	
Success Is The Best Revenge	Jerzy Skolimowski	De Vere Studio/ Emerald Film Partnership/ Société Nouvelle des Etablissements	983,000	FR	1984	В	
A Summer Story	Piers Haggard	ITC Productions/ Atlantic Entertainment Group		US	1987	В	
Supergirl	Jeannot Szwarc	Artistry Limited/ Cantharus Productions			1983	Α	
Supergrass	Peter Richardson	Michael White			1984	A	0=:5=:
Superman III	Richard Lester	Dovemead/ Cantharus Productions			1982	A	6,710,000
Superman IV	Sidney J Furie	Cannon Films/ Warner Bros		US	1986	D	3,457,959
A Swarm in May Sword of the Valiant	Colin Finbow Stephen Weeks	Children's Film Unit London Cannon Films/ Stephen			1982 1982	A	
T Dan Smith	uncredited	Weeks Company Amber Films/ BFI/ Channel Four/			1982	A	
Taffin	Francis Megahy	Northern Arts United British Artists/ Rafford Films			1986	A	
Take It Or Leave It	Dave Robinson	Nutty Stiff Productions			1981	A	
The Tall Guy	Mel Smith	Virgin Vision/ Working Title Films/			1988	A	1,586,383
Tank Malling	James Marcus	LWT Pointlane Films			1988	A	6,392
Terry On The Fence	Frank Godwin	Eyeline Film and Video/ Children's Film and Television Foundation	180,747		1985	A	0,032
Testament	John Akomfrah	Black Audio Film Collective			1988	A	1,200

Title	Director	Production Companies	Budget (£)	Co-	Year of	BFI	UK Box
Title	Director	Froduction Companies	budget (£)	Producing Countries	Production	Handbook Category	Office (£)
				Countiles		Calegory	
Testimony	Tony Palmer	Isolde Films/ Channel Four/		AT/ DK/ SE/	1987	В	
		Mandemar Group/ Österreichischer Rundfunk-Fernsehen/ Nederlandse		DE/ NL/ NO			
		Omroep Stichting/ Danmarks Radio					
		TV/ Sveriges Television Norsk Rikskringkasting					
		Tikskingkasting					
That Summer of White	Rajko Grlic	Amy International/ National Mutual		YU	1989	В	4,686
Roses		of Australasia/ Jadran Film/ Maestro Film					
Those Glory Glory Days	Philip Saville	Enigma Productions/ Goldcrest	581,000		1983	Α	
	'	Films and Television/ Channel Four					
Three Kinds Of Heat	Leslie Stevens	Cannon Films		US	1986	D	
Tickets for the Zoo Tightrope To Terror	Brian Crumlish Bob Kellett	Cormorant films Children's Film and Television	110.057		1990 1982	A	
rigilirope to terror	DOD Kellett	Foundation	118,857		1902	^	
Time And Judgement	Menelik Shabazz	Ceddo Film & Video			1989	Α	
Time Bandits	Terry Gilliam	HandMade Films			1980	Α	
Top Secret!	Jim Abrahams	Kingsmere Properties/ Paramount Pictures		US	1983	D	
Track 29	Nic Roeg	HandMade Films / Columbia		US/ FR	1987	В	
		Pictures/ JP Productions					
Trail of the Pink Panther	Blake Edwards	Lakeline Productions/ MGM/ UA		US	1982	D	
Traveller Treasure Island	Joe Comerford Fraser Heston	BFI/ RTE British Lion Screen Entertainment/	62,000	IE US	1981 1990	B D	306,083
i i casul c i sidilu	1 10301 11031011	Agamemnon Films		08	1330	0	300,083
Tree Of Hands	Giles Foster	Granada Film Productions/ Film	2.00m		1988	Α	2,458
		Four International/ Greenpoint Films/ British Screen/ National Film					
		Development Fund					
Trust	Hal Hartley	Zenith Films/ Last Moment	610,000	US	1990	E	47,671
Turtle Diary	John Irvin	Turtle Diary Productions/ United British Artists/ Britannic Film and		US	1984	E	
		Television/ CBS Theatrical					
Twenty One	Don Boyd	Anglo-International	810,000		1990	Α	60,922
An Unsuitable Job For A	Chris Petit	Boyd's Company/ Goldcrest Films International/ National Film Finance			1981	Α	
Woman		International/ National Film Finance Corp					
Urgh! A Music War	Derek Burbidge	Michael White/ Lorimar			1980	Α	
Ursula And Glenys	John Davies	Frontroom Productions/ Channel			1986	Α	
Valmont	Miles Formen	Four		ED	1000	В	24 224
vaimoni	Milos Forman	Timothy Burrill Productions/ Renn Productions		FR	1988	B	34,334
Venom	Piers Haggard	Aribage/ Morison Film Group	7.50m		1980	Α	
Venus Peter	Ian Sellar	BFI/ Scottish Film Production Fund/	1.31m		1988	В	14,229
		Orkney Islands Council/ Channel Four/ British Screen					
Veronico Cruz	Miguel Pereira	Mainframe Film/ Channel Four/ BFI/		AR	1987	В	
MP - 1 MP - 1 - 2 -	Bul. Ed	Yacoraite Film			1001		
Victor Victoria	Blake Edwards	Peerford Films/ Ladbroke Entertainment/ Artista Management/		US	1981	D	
		B.E.E.					
Victory	John Huston	Lorimar/ Victory Company		US	1980	D	
A View To A Kill	John Glen	Eon Productions/ MGM/ UA	\$30.00 m	US	1984	D	8,082,000
Vincent et Theo	Robert Altman	Central Films/ Belbo Films/ Sept/ Telepool / VARA/ Valor/ RAI-1		NL/ FR/ IT	1989	В	13,001
Voice Over	Chris Monger	Chris Monger/ Welsh Arts Council/			1981	A	
		Barry Van Hire/ Centre Hotel, Cardiff					
Vroom	Beeban Kidron	Motion Pictures Production/ Film	1.36m		1987	A	
VIOOIII	Deeball Ridioli	Four International	1.30111		1907		
Wagner	Tony Palmer	London Trust Cultural Productions/		HU/DE	1982	В	
		Magyar Rádío és Televisió					
The Wall	Robert Markowitz	Cinetex International		US	1980	В	
War Requiem	Derek Jarman	Anglo International Films/ BBC/			1988	A	7,793
Way Zana	Nothanial Outer	Liberty Film Sales		DEUG	1000		
War Zone Water	Nathaniel Gutman Dick Clement	Creative Film/ EHPS International HandMade Films		DE/ IS	1986 1984	C A	
We Are The Elephant	Glenn Ujebe Masokoane	Ceddo Film & Video		SA	1984	B	
We Think The World Of	Colin Gregg	Gold Screen Films/ Film Four	1.36m	- OA	1988	A	5,384
You		International/ British Screen/					-,
Wetherby	David Hare	Cinecom Entertainment Group Greenpoint Films/ Film Four	1.13m		1984	A	
y	David Fidit	International/ Zenith Productions	1.10111		1304	^	
When The Whales Came	Clive Rees	Golden Swan Films			1988	Α	19,490
When The Wind Blows	Jimmy T. Murakami	Meltdown/ British Screen/ Film Four International/ TV Cartoons/ Penguin			1985	A	
		Books					
Where Angels Fear to	Charles Sturridge	Sovereign Pictures/ Stagescreen Productions/ LWT	3.80m		1990	Α	305,179
Tread Where Is Parsifal?	Henri Helman	Productions/ LWT Slenderline			1983	A	
Wherever You Are	Krzysztof Zanussi	Mark Forstater Productions/ Film		PL/DE	1987	C	
	,	Polski/ Zespol Filmowy "Tor"/ Gerhard Schmidt Filmproduktion				-	
The Whietle Blasses	Cimon Longton				1005		
The Whistle Blower White Elephant	Simon Langton Werner Grusch	Portreeve Productions Worldoc Productions			1985 1984	A	
TTIME LIEPHAIN	vveiller drubbil	**OHOOC I TOUUCHOHS			1304	^	
5						'	

Title	Director	Production Companies	Budget (£)	Co- Producing Countries	Year of Production	BFI Handbook Category	UK Box Office (£)
White Mischief	Michael Radford	Umbrella Films/ Power Tower Investments/ BBC/ Curzon Film Distributors/ Jake Eberts/Goldcrest Films and Television/ British Screen/ Columbia Pictures		US	1987	В	1,532,903
White Nights	Taylor Hackford	New Vision Pictures/ Columbia Pictures		US	1984	D	
White Of The Eye	Donald Cammell	Mrs. Whites Productions/ Cannon Screen Entertainment		US	1987	В	
Who Dares Wins	lan Sharp	Richmond Light Horse Productions/ Sturla Leasing/Varius		СН	1981	В	
Who Framed Roger Rabbit	Robert Zemeckis	Touchstone Pictures/ Amblin Entertainment/ Silver Screen Partners III		US	1987	D	15,612,005
Whoops Apocalypse	Tom Bussmann	ITC Entertainment/ Picture Partnership Productions/ Virgin Films/ National Film Development Fund			1985	A	
The Wicked Lady	Michael Winner	Cannon Films			1982	Α	
Wild Geese II	Peter Hunt	Frontier Film Productions/ Thorn- EMI Films			1984	A	
Willow	Ron Howard	Touchstone Pictures/ Amblin Entertainment/ Silver Screen Partners III / British Screen		US	1987	D	2,207,150
Wilt	Michael Tuchner	Picture Partnership Productions/ LWT			1989	A	2,790,603
Windprints	David Wicht	Apex Motion Pictures/ United British Artists/ Film Africa		ZW	1989	В	
Winter Flight	Roy Battersby	Enigma Films Channel Four/ Enigma Productions/ Goldcrest Films and Television	606,000		1984	A	
Wish You Were Here	David Leland	Zenith Productions/ Working Title Productions/ Film Four International	1.13m		1986	Α	2,994,209
The Witches	Nicolas Roeg	Lorimar Film Entertainment/ Jim Henson Organisation		US	1988	D	2,111,841
Withnail And I	Bruce Robinson	HandMade Films			1986	Α	565,112
Without a Clue	Thom Eberhardt	ITC Entertainment		US	1987	В	204,370
The Wolves of Willoughby Chase	Stuart Orme	Subatomic/ Zenith Productions			1988	Α	38,441
Women In Tropical Places	Penny Woolcock	BFI/ Tyne Tees/ Glass Fish Productions			1989	A	
A World Apart	Chris Menges	Working Title Films/ Channel Four/ New World TV/ Larry Thompson Productions	2.68m	ZW/ US	1987	В	800,000
Xtro	Harry Bromley Davenport	Ashley Productions/ Amalgamated Film Enterprises			1982	A	
Yellowbeard	Mel Damski	Hemdale Holdings/ Orion Pictures Corporation		US	1982	D	
Yentl	Barbra Streisand	LadbrokeEntertainment/ MGM/ United Artists/ Barwood Films		US	1982	D	
The Yob	Ian Emes	Comic Strip			1987	Α	
Young Sherlock Holmes	-	Amblin Entertainment/ Paramount Pictures/ Henry Winkler/ Roger Birnbaum		US	1985	D	
Young Soul Rebels	Isaac Julien	BFI/ Channel Four/ La Sept/ Kinowelt/ Sankofa	1.30m	FR/DE	1990	В	33,246
A Zed And Two Noughts	Peter Greenaway	BFI/ Artificial Eye Productions/ Film Four International/ Allarts Enterprises	635,000	NL/ FR/ IT	1985	В	
Zina	Ken McMullen	Looseyard/ TSIFilms/ ZDF/ Palan Entertainments/ Film Four International		DE	1985	В	