

F.W. Murnau

MURNAU STIFTUNG

DCP – Film distribution 06/2020
Silent films

Friedrich-Wilhelm-Murnau-Stiftung
Murnaustraße 6
65189 Wiesbaden

Film distribution
Patricia Heckert
phone.: +49 (0) 611 / 9 77 08 - 45
Fax: +49 (0) 611 / 9 77 08 - 19
verleih@murnau-stiftung.de

Title & year	Genre	Music	Director & Cast	Intertitles	Subtitles selectable	Length
Ahasver <i>fragment</i> DE 1917 restoration 2017	epic film	no music available	directed by: Robert Reinert cast: Carl de Vogt	german		23'25"
Als ich tot war DE 1915 tinted	comedy	music: Aljoscha Zimmermann arrangement: Sabrina Hausmann ensemble: Sabrina Hausmann, Mark Pogolski	directed by: Ernst Lubitsch cast: Ernst Lubitsch, Helene Voß	german		37'43"
Anna Boleyn DE 1920 tinted restoration 1998	period film	music: Javier Pérez de Azpeitia	directed by: Ernst Lubitsch cast: Emil Jannings, Henny Porten, Paul Hartmann	german		123'47"
Apachen von Paris, Die DE 1927	comedy	no music available	director: Nikolai Malikoff cast: Jaque Catelain, Lia Eibenschütz, Olga Limburg	german		108'08"
Asphalt DE 1929 restoration 1994	drama	music: Karl-Ernst Sasse recording: Brandenburgische Philharmonie Potsdam conductorship: Manfred Rosenberg	directed by: Joe May cast: Betty Amann, Gustav Fröhlich, Albert Steinrück	german		94'14"
Austernprinzessin, Die DE 1919	comedy	music: Aljoscha Zimmermann & Ensemble	directed by: Ernst Lubitsch cast: Ossi Oswalda, Harry Liedtke, Julius Falkenstein	german	english	57'46"
Bergkatze, Die DE 1921 restoration 2000	grotesque	music und guidance: Marco Dalpane recording: Ensemble Playground	directed: Ernst Lubitsch cast: Pola Negri, Victor Janson, Wilhem Diegelmann	german	english	85'30"

Title & year	Genre	Music	Director & Cast	Intertitles	Subtitles selectable	Length
Cabinet des Dr. Caligari, Das DE 1919 tinted restoration 2014	psychological thriller	conductorship: Sven Thomas Kiebler art director: Cornelius Schwehr production: Studio für Filmmusik der Hochschule für Musik Freiburg i. Br.	directed by: Robert Wiene cast: Werner Krauß, Conrad Veidt, Lil Dagover	german	english, french	77'09"
Carmen von St. Pauli, Die DE 1927/28	social drama	no music available	directed by: Erich Waschnek cast: Jenny Jugo, Willy Fritsch, Fritz Rasp	german		95'02"
Christian Wahnschaffe. Teil 1: Weltbrand DE 1920 restoration 2017	drama, literary adaption	no music available	directed by: Urban Gad cast: Conrad Veidt, Reinhold Schnünzel, Fritz Kortner, Ilka Grüning	german	english	79'14"
Christian Wahnschaffe. Teil 2: Die Flucht aus dem goldenen Kerker DE 1921 restoration 2017	drama, literary adaption	no music available	directed by: Urban Gad cast: Conrad Veidt, Werner Krauß, Ernst Pröckl, Esther Hagan	german	english	84'36"
Dr. Mabuse, Teil 1 DE 1922 restoration 2000	crime film, literary adaption	music: Aljoscha Zimmermann recording: Aljoscha Zimmermann & Ensemble	directed by: Fritz Lang cast: Rudolf Klein-Rogge, Bernhard Goetzke, Aud Egede Nissen	german	english	154'54"
Dr. Mabuse, Teil 2 DE 1922 restoration 2000	crime film, literary adaption	music: Aljoscha Zimmermann recording: Aljoscha Zimmermann & Ensemble	directed by: Fritz Lang cast: Rudolf Klein-Rogge, Bernhard Goetzke, Aud Egede Nissen	german	english	114'45"
Englein DE 1913/14	comedy	no music available	directed by: Urban Gad cast: Asta Nielsen, Max Landa, Alfred Kühne	german		78'11"

Title & year	Genre	Music	Director & Cast	Intertitles	Subtitles selectable	Length
Faust DE 1925 restauration 1999	literary adaption	music: Javier Pérez de Azpeitia based on orchestra arrangement by Paul Hensel of 1926	directed by: F.W. Murnau cast: Emil Jannings, Gösta Ekman, Camilla Horn	german	english	107'16"
fidele Gefängnis, Das DE 1917 restauration 2017	comedy, literary adaption	no music available	directed by: Ernst Lubitsch cast: Harry Liedtke, Ossi Oswalda	german		57'00"
Finanzen des Großherzogs, Die DE 1923 tinted restauration 1994	comedy	music: Ekkehard Wölk (piano)	directed by: F.W. Murnau cast: Mady Christians, Harry Liedtke, Hermann Valentin	german	english	78'00"
Frau im Mond DE 1928/29 restauration 2000 <i>Trailer available</i>	science fiction film	music: Javier Pérez de Azpeitia	directed by: Fritz Lang cast: Willy Fritsch, Gerda Maurus, Fritz Rasp	german	english	169'46"
Frau, nach der man sich sehnt, Die DE 1929	drama, literary adaption	music: Pascal Schumacher composition: Philharmonie Luxembourg recording: WDR Rundfunkorchester Köln conductorship: Christian Schumann	directed by: Kurt Bernhardt cast: Marlene Dietrich, Fritz Kortner, Oskar Sima	german	english	77'47"
Geheimnisse des Orients DE 1928	adventure film, epic film	no music available	directed by: Alexander Wolkoff cast: Nikolai Kolin, Ivan Petrovich, Marcella Albani	german		102'00"
Geiger von Florenz, Der DE 1925/26 restauration 2017/18	tragicomedy	no music available	directed by: Paul Czinner cast: Elisabeth Bergner, Conrad Veidt, Nora Gregor, Walter Rilla	german		82'25"

Title & year	Genre	Music	Director & Cast	Intertitles	Subtitles selectable	Length
Golem, wie er in die Welt kam, Der DE 1921 tinted restoration 2018	horror film, literary adaption	Three scores available, composed by: 1. Stephen Horne 2. Admir Shkuratj (recording: Mesimèr Ensemble) 3. Lukasz "Wudec" Poleszak	directed by: Paul Wegener cast: Paul Wegener, Albert Steinrück, Lyda Salmonova, Ernst Deutsch	german	english, italian	76'00"
Große Sprung, Der DE 1927 restoration 2002	mountain film, Heimatfilm	music: Neil Brand	directed by: Arnold Fanck cast: Leni Riefenstahl, Luis Trenker	german		111'42"
Heilige Berg, Der DE 1926 tinted restoration 2001	mountain film	music: Aljoscha Zimmermann recording: Sabrina Zimmermann, Antonio Clavilijo, Dieter Pöll, Markus Steiner, Aljoscha Zimmermann	directed: Arnold Fanck cast: Luis Trenker, Leni Riefenstahl	german		105'46"
Hilde Warren und der Tod DE 1917 restoration 2001	drama	no music available	director: Joe May cast: Mia May, Hans Mierendorff, Bruno Kastner	german		60'01"
Ich möchte kein Mann sein DE 1918	comedy	music: Neil Brand	directed by: Ernst Lubitsch cast: Ossi Oswalda, Curt Goetz	german		45'00"
Ihr dunkler Punkt DE 1928 rekonstruktion 1999	crime comedy	no music available	directed by: Johannes Guter cast: Lilian Harvey, Willy Fritsch	german		92'03"
Im Kampf mit dem Berg DE 1921 tinted restoration 2013	mountain film	original music: Paul Hindemith arrangement and conductorship: Frank Strobel recording: hr-Sinfonieorchester Frankfurt	directed by: Arnold Fanck cast: Hannes Schneider, Ilse Rohde	german		73'46"

Title & year	Genre	Music	Director & Cast	Intertitles	Subtitles selectable	Length
indische Grabmal, Das Teil 1: Die Sendung des Yoghi DE 1921 tinted restoration 1994	adventure film, epic film	music: Irena Havlová und Vojtěch Havel	directed by: Joe May cast: Mia May, Conrad Veidt, Olaf Fönss	german		131'45"
indische Grabmal, Das Teil 2: Der Tiger von Eschnapur DE 1921 tinted restoration 1994	adventure film, epic film	music: Irena Havlová und Vojtěch Havel	directed by: Joe May cast: Mia May, Conrad Veidt, Olaf Fönss	german		110'14"
Inflation DE 1928	experimental film	no music available	directed by: Hans Richter			2'37"
Letzte Mann, Der DE 1924 restoration 2003	social drama	original music: Guiseppe Becce arrangement: Detlev Glanert recording: Rundfunk-Sinfonieorchester Saarbrücken conductorship: Frank Strobel	directed by: F.W. Murnau cast: Emil Jannings, Maly Delschaft, Hans Unterkircher	german	english	90'14"
Liebe der Jeanne Ney, Die DE 1927 reconstruction 2015	melodrama, literary adaption	music: Bernd Thewes conductorship: Frank Strobel recording: WDR Funkhausorchester Köln	directed by: G. W. Pabst cast: Edith Jéhanne, Fritz Rasp, Uno Henning, Brigitte Helm	german		105'18"
Madame Dubarry DE 1919 tinted restoration 2000	period film	music: Carsten-Stephan von Bothmer recording: Staatsorchester Braunschweig conductorship: Burkhard Bauche	directed by: Ernst Lubitsch cast: Pola Negri, Emil Jannings, Reinhold Schünzel	german	french	114'05"

Title & year	Genre	Music	Director & Cast	Intertitles	Subtitles selectable	Length
Metropolis DE 1925 restoration 2010	science fiction film	original music: Gottfried Huppertz arrangement and conductorship: Frank Strobel recording: Rundfunk-Sinfonieorchester Berlin	directed by: Fritz Lang cast: Alfred Abel, Brigitte Helm, Rudolf Klein-Rogge	german or english		149'36"
Michael DE 1924 restoration 2005/2006	drama, literary adaption	music: Pierre Oser	directed by: Carl Theodor Dreyer cast: Walter Slezak, Benjamin Christensen, Nora Gregor	german		94'16"
müde Tod, Der DE 1921 tinted and toned restoration 2015	phantastic drama	music: Cornelius Schwehr recording: Rundfunk-Sinfonieorchester Berlin (RSB) conductorship: Frank Strobel	directed by: Fritz Lang cast: Bernhard Goetzke, Lil Dagover, Walter Janssen	german	english, french	97'52"
Nibelungen, Die Teil 1: Siegfried DE 1922-24 tinted restoration 2010	epic film	original music: Gottfried Huppertz reconstruction and conductorship: Frank Strobel recording: hr-Sinfonieorchester, Frankfurt Radio Symphony Orchestra	directed by: Fritz Lang cast: Paul Richter, Margarethe Schön, Theodor Loos	german	english	148'48"
Nibelungen, Die Teil 2: Kriemhilds Rache DE 1922-24 tinted restoration 2010	epic film	original music: Gottfried Huppertz reconstruction and conductorship: Frank Strobel recording: hr-Sinfonieorchester, Frankfurt Radio Symphony Orchestra	directed by: Fritz Lang cast: Margarethe Schön, Rudolf Klein-Rogge, Erwin Biswanger	german	english	130'04"
Nosferatu DE 1921 tinted restoration 2006	horror film, literary adaption	original music: Hans Erdmann reconstruction and conductorship: Berndt Heller recording: Rundfunk-Sinfonieorchester Saarbrücken	directed by: F.W. Murnau cast: Max Schreck, Alexander Granach, Greta Schroeder	german	english	95'04"

Title & year	Genre	Music	Director & Cast	Intertitles	Subtitles selectable	Length
Pest in Florenz, Die DE 1919 restoration 2000	spectacle picture, drama	music: Uwe Dierksen	directed: Otto Rippert cast: Theodor Becker, Marga von Kierska,	german		102'35"
Phantom DE 1922 tinted restoration 2003	psychological drama, literary adaption	music: Robert Israel	directed by: F.W. Murnau cast: Alfred Abel, Lya de Putti, Olga Engl	german	english	121'20"
Pritzelpuppe, Die DE 1923	short film	no music available	directed by: Ulrich Kayser cast: Lotte Pritzel, Blandine Ebinger	german		14'39"
Puppe, Die DE 1919 tinted	comedy	no music available	directed by: Ernst Lubitsch cast: Ossi Oswalda, Victor Janson, Max Kronert	german	english	68'05"
Richard Wagner DE 1913 tinted restoration 2012	biopic	original music: Guiseppe Becce arrangement: Bernd Schultheis recording: Deutsche Staatsphilharmonie Rheinland-Pfalz conductorship: Frank Strobel	directed by: Carl Froehlich, William Wauer cast: Guiseppe Becce, Olga Engl, William Wauer	german		101'20"
Schatten der Weltstadt DE 1925 restoration 2006	crime film	no music available	directed by: Willi Wolff cast: Robert Garrison, Alfred Gerasch, Ellen Richter	german		118'43"
Schloss Vogelöd DE 1921 tinted restoration 2002	drama	music: Neil Brand	directed by: F.W. Murnau cast: Arnold Korff, Paul Hartmann, Olga Tschechowa	german		60'53"
Spione DE 1927 restoration 2004 Trailer available	spy film	music: Neil Brand	directed by: Fritz Lang cast: Willy Fritsch, Gerda Maurus, Rudolf Klein-Rogge	german	english	150'18"

Title & year	Genre	Music	Director & Cast	Intertitles	Subtitles selectable	Length
Sumurun DE 1920 restoration 1999	adventure film	music: Javier Pérez de Azpeitia	directed: Ernst Lubitsch cast: Pola Negri, Paul Wegener, Harry Liedtke	german	english	103'52"
Tabu - A Story of the South USA 1931	melodrama	music: Hugo Riesenfeld	directed by: F.W. Murnau cast: Anne Chevalier, Matahari, William Bambridge	german		86'48"
Tagebuch einer Verlorenen DE 1929 restoration 1997	social drama	music: Javier Pérez de Azpeitia (piano)	directed by: G.W. Pabst cast: Louise Brooks, Fritz Rasp, Edith Meinhard	german	english	112'52"
Tartüff DE 1925 tinted	comedy, literary adaption	no music available	directed by: F.W. Murnau cast: Emil Jannings, Lil Dagover, Lucie Höflich	german		70'20"
Tartüff (US Version) DE 1925 tinted restoration 2003	comedy, literary adaption	adaptation of original music of Giuseppe Becce by Javier Pérez de Azpeitia	directed by: F.W. Murnau cast: Emil Jannings, Lil Dagover, Lucie Höflich	english		65'03"
Tragödie einer Uraufführung (Wenn die Filmkleberin gebummelt hat) DE 1926	short film	no music available	directed by: O. F. Mauer cast: Alice Kempen	german		14'29"
Turm des Schweigens, Der DE 1925 restoration 2006	tragedy	music: Uwe Dierksen	directed by: Johannes Guter cast: Xenia Desni, Nigel Barrie, Hanna Ralph	german		95'16"
Varieté DE 1925 tinted restoration 2014/15	artist drama	composition: Martyn Jacques music: The Tiger Lillies	directed by: E.A. Dupont cast: Emil Jannings, Lya de Putti, Kurt Gerron	german	english, french, italian, japanese, russian	94'50"
Wandernde Bild, Das DE 1920 tinted	Heimatfilm	music: Aljoscha Zimmermann recording: Sabrina Zimmermann, Aljoscha Zimmermann	directed by: Fritz Lang cast: Mia May, Rudolf Klein-Rogge, Hans Marr	german		67'19"

Title & year	Genre	Music	Director & Cast	Intertitles	Subtitles selectable	Length
Weber, Die DE 1927 restoration 2012	social drama, literary adaption	music and conductorship: Johannes Kalitzke recording: Philharmonisches Orchester Augsburg	directed by: Friedrich Zelnik cast: Paul Wegener, Valeska Stock, Hermann Picha	german		95'54"
Wege zu Kraft und Schönheit DE 1925 reconstruction 2016	documentary	music: 48nord Ulrich Müller, Siegfried Rössert, Patrick Schimanski	director: Wilhelm Prager, Nicholas Kaufmann performers: Hertha von Walther, Niddy Impekoven	german		112'21"
Wunderbare Lüge der Nina Petrowna DE 1929 restoration 1999	drama	no music available	directed by: Hanns Schwarz cast: Brigitte Helm, Franz Lederer, Warwick Ward	german		107'07"
Zapatas Bande DE 1913/14 tinted restoration 2006	comedy	composition and conductorship: Uwe Dierksen	directed by: Urban Gad cast: Asta Nielsen, Fred Immler	german		41'40"
Zur Chronik von Grieshuus DE 1924 restoration 2004/2005	Heimatfilm, literary adaption	original music: Gottfried Huppertz arrangement: Olav Lervik conductorship: Frank Strobel recording: hr-Sinfonieorchester	directed by: Arthur von Gerlach cast: Paul Hartmann, Lil Dagover, Arthur Kraußneck	german		97'31"