

**FILM "DAL VERO" IN ITALIA
TRATTI da FUMETTI
1938-2024**

a cura di Loris Cantarelli

Limitandoci ai lungometraggi prodotti e/o doppiati in italiano (escludendo i documentari ma non gli apocrifi, e inserendo anche quelli in animazione mista al vero, così come quelli trasmessi soltanto in tv), di ogni film tratto da opere a fumetti riportiamo titolo, eventuale titolo originale, Paesi e anno di uscita, durata (con minutaggio esteso in caso di più versioni), regista, se prodotti per tv o home video, più una valutazione sintetica (da 1 a 5 stelle): buona visione!

30 giorni di buio (*30 Days of Night*, USA 2007, 113 min) David Slade **

30 giorni di buio II (*30 Days Of Night: Dark Days*, USA 2010, 93 min) Ben Ketai **

300 (USA 2007, 118 min) Zack Snyder ***

300 - L'alba di un impero (*300: Rise of an Empire*, USA 2014, 102 min) Noam Murro ***

5 è il numero perfetto (Italia 2019, 100 min) Igot [Igor Tuveri] ***

Accident Man (UK 2018, 105 min) Jesse V. Johnson **

Adèle e l'enigma del faraone (*Les Aventures Extraordinaires d'Adèle Blanc-Sec*, Francia 2010, 107 min) Luc Besson **

Adrenalina blu - La leggenda di Michel Vaillant (*Michel Vaillant*, Francia 2003, 104 min) Louis-Pascal Couvelaire **

Ah! Che maschiotta! (*Tillie the Toiler*, USA 1927, 70 min) Hobart Henley **

A History of Violence (USA/Canada/Germania 2005, 96 min) David Cronenberg **

All'Ovest di Sacramento (*Le Juge*, Francia/Italia 1971, 92 min) Jean Girault & Federico Chentrens **

Alita - Angelo della battaglia (*Alita: Battle Angel*, USA 2019, 122 min) Robert Rodriguez ***

Alone (*Seuls*, Francia/Belgio 2017, 98 min) David Moreau **

A Man Called Hero (*Jung Wa Ying Hong*, Hong Kong 1999, 116 min) Andrew Lau **

The Amazing Spider-Man (USA 2012, 136 min) Marc Webb **

The Amazing Spider-Man 2 - Il potere di Electro (*The Amazing Spider-Man 2*, USA 2014, 141 min) Marc Webb **

American Splendor (USA 2003, 103 min) Shari Springer Berman & Robert Pulcini **

Amori celebri (*Les Amours Célèbres*, Francia/Italia 1961, 118 min) Michel Boisrond **

Anacleto: agente segreto (Spagna 2015, 93 min) Javier Ruiz Caldera **

Annie (USA 1982, 128 min) John Huston **

Annie - Cercasi genitori (*Annie*, USA 1999, 90 min) Rob Marshall, tv **

Annie - La felicità è contagiosa (*Annie*, USA 2014, 118 min) Will Gluck **

Ant-Man (USA 2015, 117 min) Peyton Reed ***

Ant-Man and the Wasp (USA 2018, 118 min) Peyton Reed ***

Ant-Man and the Wasp: Quantumania (USA 2023, 124 min) Peyton Reed ***

Appleseed (Giappone 2004, 101 min) Shinji Aramaki ***

Aquaman (USA 2018, 143 min) James Wan **

Aquaman e il regno perduto (*Aquaman and the Lost Kingdom*, USA 2023, 124 min) James Wan **

Arrivano i prof (Italia 2018, 95 min) Ivan Silvestrini **

Art School Confidential - I segreti della scuola d'arte (*Art School Confidential*, USA 2006, 102 min) Terry Zwigoff

Assassinio all'aeroporto (*Friday Foster*, USA 1975, 90 min) Arthur Marks **

Asterix alle Olimpiadi (*Astérix aux Jeux Olympiques*, Francia/Italia/Germania/Spagna 2008, 116 min) Frédéric Forestier & Thomas Langmann **

Asterix & Obelix al servizio di Sua Maestà (*Astérix et Obélix: Au service de Sa Majesté*, Francia/Italia/Germania/Spagna/Ungheria 2012, 110 min) Laurent Tirard **

Asterix & Obelix contro Cesare (*Astérix et Obélix contre César*, Francia/Italia/Germania 1999, 109 min) Claude Zidi **

Asterix & Obelix - Il regno di mezzo (*Astérix et Obélix: l'Empire du Milieu*, Francia 2023, 111 min) Guillaume Canet ★★★

Asterix & Obelix - Missione Cleopatra (*Astérix et Obélix: Mission Cléopâtre*, Francia/Germania 2002, 107 min) Alain Chabat **

Atomica bionda (*Atomic Blonde*, USA 2017, 115 min) David Leitch ★★★★★

The Avengers (USA 2012, 143 min) Joss Whedon ★★★★★

Avengers: Age of Ultron (USA 2015, 141 min) Joss Whedon **

Avengers: Endgame (USA 2019, 182 min) Anthony & Joe Russo ★★★★★

Avengers: Infinity War (USA 2018, 149 min) Anthony & Joe Russo ★★★

Le avventure di Rocketeer (*The Rocketeer*, USA 1991, 108 min) Joe Johnston **

Le avventure di Spirou e Fantasio (*Les aventures de Spirou et Fantasio*, USA 2018, 89 min) Alexandre Coffre ★★★

Azumi (Giappone 2003, 128 min) Ryûhei Kitamura ★★★

Azumi 2: Death or Love (Giappone 2005, 108 min) Shūsuke Kaneko ★★★

Baba Yaga (Italia/Francia 1973, 91 min) Corrado Farina **

Il bandito corso (*L'enquête corse*, Francia 2004, 92 min) Alain Berbérian **

Barbarella (*Barbarella*, Francia/Italia 1968, 98 min) Roger Vadim ★★★

Barb Wire (USA 1996, 98 min) David Hogan **

The Batman (USA 2022, 176 min) Matt Reeves ★★★

Batman - Il ritorno (*Batman Returns*, USA 1992, 126 min) Tim Burton ★★★

Batman & Robin (USA 1997, 125 min) Joel Schumacher **

Batman - Il film (*Batman: The Movie*, USA 1966, 105 min) Leslie H. Martinson **

Batman (USA/UK 1989, 121 min) Tim Burton ★★★

Batman Begins (USA/UK 2005, 140 min) Christopher Nolan ★★★★★

Batman Forever (USA 1995, 122 min) Joel Schumacher **

Batman v Superman: Dawn of Justice (USA 2016, 181 min) Zack Snyder **

Battle Royale (*Batoru Rowaijuru*, Giappone 2000, 122 min) Kinji Fukasaku **

Biancaneve & Co. (Italia 1982, 95 min) Mario Bianchi *

Bichunmoo - L'arte del segreto celeste (*Bichmoo*, Sud Corea 2000, 118 min) Young-jun Kim ★★★

Il bilancio di Blondie (*Blondie on a Budget*, USA 1940, 72 min) Frank Strayer **

Birds of Prey e la fantasmagorica rinascita di Harley Quinn (*Birds of Prey: And the Fantabulous Emancipation of One Harley Quinn*, USA 2020, 109 min) Cathy Yan **

Black Adam (USA 2022, 125 min) Jaume Collet-Serra **

Black Mask 2 (*Black Mask 2: City of Masks*, Hong Kong 2002, 102 min) Tsui Hark **

Black Panther (USA 2018, 134 min) Ryan Coogler ★★★

Black Panther - Wakanda Forever (USA 2022, 161 min) Ryan Coogler ★★★

Black Widow (USA 2021, 134 min) Cate Shortland ★★★★★

Blade (USA 1998, 120 min) Stephen Norrington **

Blade II (USA 2002, 117 min) Guillermo del Toro ★★★

Blade Gen - The Gene Generation (*The Gene Generation*, USA 2007, 96 min) Peary Reginald Teo **

Blade: Trinity (USA 2004, 113 min) David S. Goyer **

Bleach (*Bleach: Burîchu*, Giappone 2018, 108 min) Shinsuke Sato **

Blondie (USA 1938, 70 min) Frank Strayer **

Blondie educa Birillino (*Blondie Brings Up Baby*, USA 1939, 69 min) Frank Strayer **

Blondie e la gara canora (*Blondie's Big Moment*, USA 1947, 69 min) Abby Berlin **

Blondie incontra il capoufficio (*Blondie Meets the Boss*, USA 1939, 75 min) Frank Strayer **

Blondie in società (*Blondie in Society*, USA 1941, 76 min) Frank Strayer **

Blondie lavora per la vita (*It's a Great Life*, USA 1943, 68 min) Frank Strayer **

Blondie lavora per la vittoria (*Blondie for Victory*, USA 1942, 71 min) Frank Strayer **

Blondie lo sa benissimo (*Blondie Knows Best*, USA 1946, 69 min) Abby Berlin **

Blondie si dà alla bella vita (*Blondie Hits the Jackpot*, USA 1949, 66 min) Edward Bernds **

Blondie sul palcoscenico (*Footlight Glamour*, USA 1943, 68 min) Frank Strayer **
Blondie va all'università (*Blondie Goes to College*, USA 1942, 74 min) Frank Strayer **
Blondie va in America Latina (*Blondie Goes Latin*, USA 1941, 68 min) Frank Strayer **
Blondie va in vacanza (*Blondie Takes a Vacation*, USA 1939, 69 min) Frank Strayer **
Blondie vuole la cameriera (*Blondie has Servant Trouble*, USA 1940, 70 min) Frank Strayer **
Bloodshot (USA 2020, 109 min) David S.F. Wilson **
Blue Beetle (USA 2023, 127 min) Ángel Manuel Soto. **
Blueberry (Francia/Messico/USA 2004, 124 min) Jan Kounen **
Bounty Killer (USA 2013, 92 min) Henry Saine *
Brenda Starr - L'avventura in prima pagina (*Brenda Starr*, USA 1989, 93 min) Robert Ellis Miller **
The Burma Conspiracy - Largo Winch 2 (*Largo Winch II*, Francia 2011, 119 min) Jérôme Salle *

Caccia all'uomo nella jungla / Caccia all'uomo nella giungla (*Jungle Manhunt*, USA 1951, 66 min) Lew Landers *
Il cadavere era già morto (*Les Vécés Étaient Fermés de l'Intérieur*, Francia 1976, 74 min) Patrice Leconte ***
Cani sciolti (*2 Guns*, USA 2013, 109 min) Baltasar Kormákur *
Capitan America (*Captain America*, USA/Jugoslavia 1990, 97 min) Albert Pyun *
Captain America (USA 1979, 98 min) Rod Holcomb, tv *
Captain America - Il primo Vendicatore (*Captain America: The First Avenger*, USA 2011, 124 min) Joe Johnston ****
Captain America: Civil War (USA 2016, 147 min) Anthony & Joe Russo ***
Captain America: The Winter Soldier (USA 2014, 136 min) Anthony & Joe Russo *****
Captain Marvel (USA 2019, 124 min) Anna Boden & Ryan Fleck ***
Casablanca - Parte seconda (*Jane and the Lost City*, USA 1987, 93 min) Terry Marcel *
Catwoman (USA 2004, 104 min) Pitof [Jean-Christophe Comar] *
Il cavaliere del Santo Graal (*El Capitán Trueno y el Santo Grial*, Spagna 2011, 112 min) Antonio Hernández *
Il Cavaliere Oscuro (*The Dark Knight*, USA/UK 2008, 152 min) Christopher Nolan *****
Il Cavaliere Oscuro - Il ritorno (*The Dark Knight Rises*, USA/UK 2012, 164 min) Christopher Nolan ***
Cenerentola e il signor Bonaventura (Italia 1941, 72 min) Sergio Tofano **
City Hunter - Il film (*City Hunter*, Hong Kong 1993, 105 min) Wong Jing **
Clementine Cherie... tutta sexy! (*Clémentine Chérie*, Francia 1964, 90 min) Pierre Chevalier **
Constantine (USA 2005, 121 min) Francis Lawrence *
Il corvo - The Crow (*The Crow*, USA 1994, 102 min) Alex Proyas *****
Il corvo 2 (*The Crow: City of Angels*, USA 1996, 84 min) Tim Pope **
Il corvo 3 - Salvation (*The Crow: Salvation*, USA/Germania 2000, 102 min) Bharat Nalluri *
Il corvo - Preghiera maledetta (*The Crow: Wicked Prayer*, USA 2005, 102 min) Lance Mungia *
Cowboys & Aliens (USA 2011, 135 min) Jon Favreau **
Crows Zero (*Kurōzu Zero*, Giappone 2007, 128 min) Takashi Miike **
Crows Zero II (*Kurōzu Zero II*, Giappone 2009, 133 min) Takashi Miike **
Crying Freeman (Giappone/USA/Canada/Francia 1995, 102 min) Christophe Gans **
Cutie Honey (*Kyūti Hanī*, Giappone 2004, 94 min) Hideaki Anno **

Dampyr (Italia 2022, 120 min) Riccardo Chemello **
Daredevil (USA 2003, 103 min) Mark Steven Johnson **
Deadpool (USA 2016, 108 min) Tim Miller ***
Deadpool 2 (USA 2018, 119 min) David Leitch **
Death Note - Il film (*Death Note*, Giappone 2006, 126 min) Shūsuke Kaneko **
Death Note - Il film: L'ultimo nome (*Death Note: The last name*, Giappone 2006, 144 min) Shūsuke Kaneko **
Death Note - Illumina il nuovo mondo (*Death Note: Light Up the New World*, Giappone 2016, 135 min) Shinsuke Sato **
Death Note - Il quaderno della morte (*Death Note*, USA 2017, 101 min) Adam Wingard *
Declic - Dentro Florence (*Le dé clic*, Francia 1985, 82 min) Jean-Louis Richard [& Steve Barnett] *
Il delitto non paga (*Le Crime ne paie pas*, Francia/Italia 1962, 159 min) Gérard Oury *

Dennis colpisce ancora (*Dennis the Menace Strikes Again!*, USA 1998, 75 min) Charles T. Kanganis ★
Dennis la minaccia (*Dennis the Menace*, USA 1993, 94 min) Nick Castle ★★
Dennis - La minaccia di Natale (*A Dennis the Menace Christmas*, Canada/USA 2007, 83 min) Ron Oliver, dvd ★
Diabolik (Italia/Francia 1968, 106 min) Mario Bava ★★★
Diabolik (Italia 2021, 133 min) Marco & Antonio Manetti ★★
Diabolik - Chi sei? (Italia 2023, 124 min) Marco & Antonio Manetti ★★★
Diabolik - Ginko all'attacco! (Italia 2022, 120 min) Marco & Antonio Manetti ★★★
Diario di una teenager (*The Diary of a Teenage Girl*, USA 2015, 102 min) Marielle Heller ★★
Dick Tracy (USA 1945, 61 min) William Berke ★★
Dick Tracy contro Cueball (*Dick Tracy vs. Cueball*, USA 1946, 62 min) Gordon Douglas ★★
Dick Tracy e il gas misterioso (*Dick Tracy Meets Gruesome*, USA 1947, 65 min) John Rawlin ★★
Dick Tracy (USA 1990, 105 min) Warren Beatty ★★★
Il dilemma di Dick Tracy (*Dick Tracy's Dilemma*, USA 1947, 60 min) John Rawlin ★★
I divoratori della jungla (*Cannibal Attack*, USA 1954, 69 min) Lee Sholem ★
Doctor Strange (USA 2016, 115 min) Scott Derrickson ★★★
Doctor Strange nel Multiverso della follia (*Doctor Strange in the Multiverse of Madness*, USA 2022, 126 min) Sam Raimi ★★★★★
La donna esplosiva (*Weird Science*, USA 1985, 94 min) John Hughes ★★
Dragon Ball - Il film (*Xīn Qī Lóng Zhū: Shén Lóng de Chuán Shuō*, Taiwan 1991, 100 min) Joe Chan, Leung Chung ★
Dragonball Evolution (USA 2009, 84 min) James Wong ★
Dredd - Il giudice dell'apocalisse (*Dredd*, USA/Sud Africa 2012, 95 min) Pete Travis ★★
Dredd - La legge sono io (*Judge Dredd*, USA 1995, 96 min) Danny Cannon ★★★
Drifting School - Avventura nel tempo (*Drifting School*, USA 1995, 90 min) Junichi Mimura ★
Dylan Dog - Il film (*Dylan Dog: Dead of Night*, USA 2011, 107 min) Kevin Munroe ★★
Edge of Tomorrow - Senza domani (*Edge of Tomorrow*, USA 2014, 113 min) Doug Liman ★★
Elektra (USA/Canada 2005, 100 min) Rob Bowman ★
Era mio padre (*Road to Perdition*, USA 2002, 117 min) Sam Mendes ★★★★★
Eternals (USA 2021, 156 min) Chloé Zhao ★★★
La famiglia Addams (*The Addams Family*, USA 1991, 99 min) Barry Sonnenfeld ★★★★★
La famiglia Addams 2 (*Addams Family Values*, USA 1993, 95 min) Barry Sonnenfeld ★★★
La famiglia Addams si riunisce (*Addams Family Reunion*, USA 1998, 91 min) Dave Payne, vhs ★★
Faust (*Faust: Love of the Damned*, Spagna 2000, 98 min) Brian Yuzna ★
Fant4stic - I Fantastici Quattro (*Fant4stic*, USA 2015, 100 min) Josh Trank ★
I Fantastici 4 (*Fantastic Four*, USA 2005, 125 min) Tim Story ★
I Fantastici 4 e Silver Surfer (*Fantastic Four: Rise of the Silver Surfer*, USA/UK/Germania 2007, 92 min) Tim Story ★
Fiabeschi torna a casa (Italia 2012, 88 min) Max Mazzotta ★
Flash (*The Flash*, USA 1990, 94 min) Robert Iscove, tv ★★★
The Flash (USA 2023, 144 min) Andy Muschietti ★★★
Flash II - La vendetta di Trickster (*The Flash II: Revenge of The Trickster*, USA 1991, 88 min) Danny Bilson, tv ★★★
Flash III - L'ombra della notte (*The Flash III: Deadly Nightshade*, USA 1992, 88 min) Bruce Bilson, tv ★★★
Flash Gordon (USA/UK/Olanda 1980, 111 min) Mike Hodges ★★★
Flesh Gordon - Andata e ritorno... dal pianeta Porno! (*Flesh Gordon*, USA 1974, 78 min) Michael Benveniste & Howard Ziehm ★★★
Un formidabile weekend (*Archie: To Riverdale and Back Again*, USA 1990, 100 min) Dick Lowry, tv ★
FullMetal Alchemist (*Hagane no Renkinjutsushi*, Giappone 2017, 135 min) Fumihiko Sori ★★
Furia del Congo (*Fury of the Congo*, USA 1951, 69 min) William Berke ★
Gantz - L'inizio (*Gantz*, Giappone 2011, 130 min) Shinsuke Sato ★★
Gantz Revolution - Conflitto finale (*Gantz: Perfect Answer*, Giappone 2011, 141 min) Shinsuke Sato ★★

Garfield - Il film (*Garfield: The Movie*, USA 2004, 85 min) Peter Hewitt ★★
Garfield 2 (USA/UK 2006, 86 min) Tim Hill ★★
Gemma Boveri (Francia/UK 2014, 99 min) Anne Fontaine ★★★
Generazione X (USA 1996, 87 min) Jack Sholder, tv ★
Ghost in the Shell (USA/Cina/Hong Kong/India 2017, 106 min) Rupert Sanders ★★★
Ghost Rider (USA 2007, 123 min) Mark Steven Johnson ★★
Ghost Rider - Spirito di vendetta (*Ghost Rider: Spirit of Vengeance*, USA 2011, 96 min) Mark Neveldine & Brian Taylor ★
Ghost World (USA 2001, 111 min) Terry Zwigoff ★★★★★
Il giardino segreto del Signor Lopez (*Las Puertitas del Señor López*, Argentina 1988, 95 min) Alberto Fisherman ★★
Il giorno fortunato di Blondie (*Blondie's Lucky Day*, USA 1946, 69 min) Abby Berlin ★★
Guardiani della Galassia (*Guardians of the Galaxy*, USA 2014, 121 min) James Gunn ★★★★★
Guardiani della Galassia Vol. 2 (*Guardians of the Galaxy Vol. 2*, USA 2017, 137 min) James Gunn ★★★★
Guardiani della Galassia Volume 3 (*Guardians of the Galaxy Volume 3*, USA 2023, 150 min) James Gunn ★★★★★
Gundala - Il figlio del lampo (*Gundala*, Indonesia 2019, 123 min) Joko Anwar ★
Gwendoline (Francia 1984, 105 min) Just Jaeckin ★

Halloween con la famiglia Addams (*Halloween with the New Addams Family*, USA 1977, 74 min) David Steinmetz, tv ★★
Hardware - Metallo letale (*Hardware*, USA/UK 1990, 94 min) Richard Stanley ★
Hellboy (USA 2004, 122 min) Guillermo del Toro ★★★★★
Hellboy (USA 2019, 121 min) Neil Marshall ★★
Hellboy: The Golden Army (*Hellboy II: The Golden Army*, USA 2008, 119 min) Guillermo del Toro ★★★
Hercules: il guerriero (*Hercules*, USA 2014, 101 min) Brett Ratner ★★
Howard e il destino del mondo (*Howard the Duck*, USA 1986, 111 min) Willard Huyck ★
Hulk (USA 2003, 138 min) Ang Lee ★★
The Hunters - Cacciatori di leggende (*The Hunters*, USA 2003, 85 min) Nisha Ganatra ★★

Ichi the Killer (*Koroshiya Ichi*, Giappone 2001, 128 min) Takashi Miike ★★
I, Frankenstein (USA/Australia 2014, 92 min) Stuart Beattie ★★
I kill giants (USA/UK/Cina/Belgio 2017, 106 min) Anders Walter ★★
Immortal (ad Vitam) (*Immortel (ad vitam)*, Francia 2004, 98 min) Enki Bilal ★★
L'Immortale (*Mugen no jūnin*, Giappone/UK 2017, 141 min) Takashi Miike ★★★★★
L'incredibile Hulk (*The Incredible Hulk*, USA 1977, 95 min) Kenneth Johnson & Sigmund Neufeld Jr. ★★
L'incredibile Hulk (*The Incredible Hulk*, USA 2008, 114 min) Louis Leterrier ★★★
Incubi (*Two-Fisted Tales*, USA 1992, 88 min) Richard Donner & Tom Holland & Robert Zemeckis, tv ★★
Initial D (*Tau Man Ji D*, Hong Kong 2005, 109 min) Andrew Lau & Alan Mak ★★
Iron Man (USA 2008, 126 min) Jon Favreau ★★★★★
Iron Man 2 (USA 2010, 124 min) Jon Favreau ★★★
Iron Man 3 (USA 2013, 135 min) Shane Black ★★★★★
Isabella duchessa dei diavoli (Italia/Germania Ovest 1969, 89 min) Bruno Corbucci ★
L'isola dei pigmei (*Pygmy Island*, USA 1950, 69 min) William Berke ★

Jimmy Bobo - Bullet to the Head (*Bullet to the Head*, USA 2012, 92 min) Walter Hill ★★
Jesuit Joe (Francia 1991, 100 min) Olivier Austin ★★
Jim della Giungla (*Jungle Jim*, USA 1948, 71 min) William Berke ★
Jim della Giungla e gli uomini scimmia (*Jungle Jim in the Forbidden Land*, USA 1952, 65 min) Lew Landers ★
Joker (USA 2019, 123 min) Todd Phillips ★
Jonah Hex (USA 2010, 81 min) Jimmy Hayward ★
Josie and the Pussycats (USA 2001, 98 min) Harry Elfont & Deborah Kaplan ★
Justice League (USA 2017, 120 min) Zack Snyder [& Joss Whedon] ★★★

Kakkientruppen (Italia 1977, 90 min) Marino Girolami ★
Karamurat la belva dell'Anatolia (*Kara Murat: Şeyh Gaffar'a Karşı*, Turchia/Italia 1976, 88 min) Natuk Baytan & Herb Al Bauer ★
Kick-Ass (USA/UK 2010, 117 min) Matthew Vaughn ★★★
Kick-Ass 2 (USA/UK 2013, 103 min) Jeff Wadlow ★★★
Kingsman - Il cerchio d'oro (*Kingsman: The Golden Circle*, USA/UK 2017, 141 min) Matthew Vaughn ★★★
Kingsman - Secret Service (*Kingsman: The Secret Service*, USA/UK 2014, 129 min) Matthew Vaughn ★★
The King's Man - Le origini (*The King's Man*, USA/UK 2021, 131 min) Matthew Vaughn ★★★
Kriminal (Italia 1966, 98 min) Umberto Lenzi ★

Lady Oscar (*Lady Oscar*, Giappone/Francia 1979, 124 min) Jacques Demy ★★★
La laguna della morte (*Captive Girl*, USA 1950, 73 min) William Berke ★
Lanterna Verde (*Green Lantern*, USA 2011, 123 min) Martin Campbell ★★
Largo Winch (Francia 2008, 108 min) Jérôme Salle ★★
The Last Days of American Crime (USA 2020, 149 min) Olivier Megaton ★★
The Last Vampire - creature della notte (*Last Blood*, Giappone 2009, 91 min) Chris Nahon
La leggenda degli uomini straordinari (*The League of Extraordinary Gentlemen*, USA/UK/Germania/Repubblica Ceca 2003, 110 min) Stephen Norrington ★★★
Il lieto evento di Blondie (*Blondie's Blessed Event*, USA 1942, 69 min) Frank Strayer ★★
Little Sister (*Umimachi Diary*, Giappone 2015, 128 min) Hirokazu Kore'eda ★★
Logan - The Wolverine (*Logan*, USA 2017, 137 min) James Mangold ★★★
The Losers (USA 2010, 97 min) Sylvain White ★★★
Lucky Luke (Italia/USA 1991, 92 min) Terence Hill, tv ★★
Lucky Luke (Francia/Argentina 2009, 103 min) James Huth ★★
Lupin III (*Rupan Sansei*, Giappone 2014, 133 min) Ryūhei Kitamura ★★★
Lupin III - La strategia psicocinetica (*Rupan Sansei: Nenriki Chin Sakusen*, Giappone 1974, 82 min) Takashi Tsuboshima ★★

Madame Web (USA 2024, 116 min) S.J.Clarkson ★
Man-Thing - La natura del terrore (*Man-Thing*, USA/Australia 2005, 97 min) Brett Leonard ★
Il marchio di Kriminal (Italia/Spagna 1967, 92 min) Fernando Cerchio [& Nando Cicero] ★
Il Marmittone (*The Sad Sack*, USA 1957, 98 min) George Marshall ★
Marmittoni al fronte (*Up Front*, USA 1951, 69 min) Alexander Hall ★
Marsupilami (*Sur la piste du Marsupilami*, Francia/Belgio 2012, 105 min) Alain Chabat ★★
The Marvels (USA 2023, 105 min) Nia DaCosta ★★
The Mask - Da zero a mito (*The Mask*, USA 1994, 101 min) Charles Russell ★★★
The Mask 2 (*Son of the Mask*, USA/Germania 2005, 94 min) Lawrence Guterman ★
Matzu, quello sporco onesto sbirro (*Goyōkiba: Kamisori Hanzō Jigoku Zeme*, Giappone 1973, 89 min) Yasuzō Masumura ★
MIB - Men in Black (USA 1997, 98 min) Barry Sonnenfeld ★★★
MIB³ - Men in Black 3 (USA 2012, 106 min) Barry Sonnenfeld ★★
MIB - Men in Black II (USA 2002, 88 min) Barry Sonnenfeld ★★★
MIB International (USA 2019, 115 min) F. Gary Gray ★★★
Il mio nome è Modesty (*My Name Is Modesty: A Modesty Blaise Adventure*, USA 2004, 78 min) Scott Spiegel, dvd ★★
La mischia dei forti (*Joe Palooka, Champ*, USA 1946, 70 min) Reginald Le Borg ★★
Il mistero del principe Valiant (*Prince Valiant*, Irlanda/UK/Germania 1997, 91 min) Anthony Hickox ★★
Mr. Moll e la fabbrica di cioccolato (*Papa Moll*, Svizzera 2017, 90 min) Manuel Flurin Hendry ★★
Mister-X (Italia/Spagna 1967, 90 min) Piero Vivarelli ★★
Modesty Blaise - La bellissima che uccide (*Modesty Blaise*, UK 1966, 119 min) Joseph Losey ★★
Il monaco (*Bulletproof Monk*, USA/Canada 2003, 103 min) Paul Hunter ★★★
Il mondo dei replicanti (*Surrogates*, USA 2009, 89 min) Jonathan Mostow ★★★

Il mondo di Yor (Italia/Turchia 1983, 88 min) Anthony M. Dawson [Antonio Margheriti] **
Monkeybone (USA 2001, 93 min) Henry Selick **
Monolith (Italia/USA 2016, 83 min) Ivan Silvestrini *
Morbius (USA 2022, 104 min) Daniel Espinosa *
La morte dell'incredibile Hulk (*The Death of the Incredible Hulk*, USA 1990, 95 min) Bill Bixby, tv *
Morto Stalin, se ne fa un altro (*The Death of Stalin*, UK/Francia/Belgio 2017, 107 min) Armando Iannucci ***
Il mostro della palude (*Swamp Thing*, USA 1982, 91 min) Wes Craven ***
Mystery Men (USA 1999, 121 min) Kinka Usher *

Nana (Giappone 2005, 113 min) Kentarō Ōtani **
Nana 2 (Giappone 2006, 130 min) Kentarō Ōtani **
Nella parte di Cupido (*Blondie Plays Cupid*, USA 1940, 68 min) Frank Strayer **
Nemesi (*The Assignment*, USA 2016, 95 min) Walter Hill **
New Mutants (*The New Mutants*, USA 2020, 94 min) Josh Boone **
Nick Fury (*Nick Fury: Agent of S.H.I.E.L.D.*, USA 1998, 90 min) Rod Hardy, tv **
Le nuove avventure di Annie (*Annie: A Royal Adventure!*, USA 1995, 92 min) Ian Toynton, tv **

Oblivion (USA 2013, 124 min) Joseph Kosinski **
Ogami il pericolo giallo (*Kozure Ōkami: Sanzu no Kawa no Ubaguruma*, Giappone 1972, 85 min) Kenji Misumi **
Ogni giorno nasce un fesso (*Les Pieds Nickelés*, Francia 1964, 81 min) Jean-Claude Chambon **
Old Boy (Sud Corea 2003, 120 min) Chan-wook Park ***
Oldboy (USA 2013, 105 min) Spike Lee **
The Old Guard (USA 2020, 125 min) Gina Prince-Bythewood **
L'orma del gorilla (*Mark of the Gorilla*, USA 1950, 68 min) William Berke *

The Phantom (USA/Australia 1996, 96 min) Simon Wincer **
Paz! (Italia 2002, 102 min) Renato De Maria **
La petroliera fantasma (*Docteur Justice*, Francia/Spagna 1975, 112 min) Christian-Jaque **
Il piccolo sceriffo (Italia 1950) Vittorio Sala
Pollo alle prugne (*Poulet aux Prunes*, Francia/Germania/Belgio 2011) Vincent Paronnaud & Marjane Satrapi ***
Polar (USA/Germania 2019, 118 min) Jonas Åkerlund ***
Popeye - Braccio di Ferro (*Popeye*, USA 1980, 114 min) Robert Altman *
Premonition (Yogen, Giappone 2004, 95 min) Norio Tsuruta **
Priest (USA 2011, 87 min) Scott Stewart **
Princess Blade (*Shurayukihime*, Giappone 2001, 92 min) Shinsuke Sato **
Il principe coraggioso (*Prince Valiant*, USA 1954, 100 min) Henry Hathaway **
Processo all'incredibile Hulk (*The Trial of the Incredible Hulk*, USA 1989, 96 min) Bill Bixby, tv *
La profezia dell'armadillo (Italia 2018, 99 min) Emanuele Scaringi *
Provaci ancora Ethan (*The Most Unfabulous Social Life of Ethan Green*, USA 2005, 88 min) George Bamber *
I Puffi (*The Smurfs*, USA/Canada/Belgio 2011, 103 min) Raja Gosnell *
I Puffi 2 (*The Smurfs 2*, USA 2013, 105 min) Raja Gosnell *
Pugni dollari & spinaci (Italia 1978, 80 min) Emimmo Salvi *
The Punisher (USA/Germania 2004, 140 min) Jonathan Hensleigh **
Punisher - Zona di guerra (*Punisher: War Zone*, USA/Canada/Germania 2008, 103 min) Lexi Alexander **

I racconti della Cripta: Il Cavaliere del Male (*Tales from The Crypt: Demon Knight*, USA 1995, 92 min) Ernest Dickerson *
I racconti della Cripta: Il piacere del sangue (*Tales from The Crypt: Bordello of Blood*, USA 1996, 87 min) Gilbert Adler *
Racconti dalla tomba (*Tales from the Crypt*, USA 1972, 92 min) Freddie Francis *
Ragazzi in gamba (*Reg'lar Fellers*, USA 1941, 65 min) Arthur Dreifuss **

La rapina più scassata del secolo (*The Great St. Trinian's Train Robbery*, UK 1966, 93 min) Sidney Gilliat & Frank Launder ★

Red (USA 2010, 111 min) Robert Schwentke ★★★

Red 2 (USA 2013, 116 min) Dean Parisot ★★★

Le regine del crimine (*The Kitchen*, USA 2019, 102 min) Andrea Berloff ★★★

I ribelli dell'isola (*Savage Mutiny*, USA 1953, 73 min) Spencer G. Bennet ★★

Richie Rich e il desiderio di Natale (*Richie Rich's Christmas Wish*, USA/Canada 1998, 84 min) John Murlowski ★

Richie Rich - Il più ricco del mondo (*Richie Rich*, USA 1994, 96 min) Donald Petrie ★

R.I.P.D. - Poliziotti dall'aldilà (*R.I.P.D.*, USA 2013, 96 min) Robert Schwentke ★★

Il ritorno del mostro della palude (*The Return of Swamp Thing*, USA 1989, 88 min) Jim Wynorski ★

Il ritorno di Kenshiro (*Fist of the North Star*, Hong Kong 1995, 105 min) Tony Randel ★

Il ritorno dell'incredibile Hulk (*Bride of the Incredible Hulk / Married!*, USA 1978, 100 min) Kenneth Johnson, tv ★★

La rivincita dell'incredibile Hulk / Thor e Hulk gli invincibili (*The Incredible Hulk Returns*, USA 1988, 100 min) Nicholas Corea, tv ★

Sabrina nell'isola delle sirene (*Sabrina Down Under*, USA 1999, 84 min) Kenneth R. Koch, tv ★★

Sabrina - Vita da strega (*Sabrina the Teenage Witch*, USA/Canada 1996, 91 min) Tibor Takács ★★

Sabrina - Vacanze romane (*Sabrina Goes to Rome*, USA 1998, 84 min) Tibor Takács ★★

Samaritan (USA 2022, 100 min) Julius Avery ★★★

Sansone (*Marmaduke*, USA 2010, 88 min) Tom Dey ★★

Satanik (Italia/Spagna 1968, 86 min) Piero Vivarelli ★

Scooby-Doo - Il film (*Scooby-Doo*, USA 2002, 86 min) Raja Gosnell ★

Scooby-Doo - Il mistero ha inizio (*Scooby-Doo! The Mystery Begins*, USA 2009, 82 min) Brian Levant, tv ★

Scooby-Doo - La maledizione del mostro del lago (*Scooby-Doo! Curse of the Lake Monster*, USA 2010, 82 min) Brian Levant, tv ★

Scooby-Doo 2 - Mostri scatenati (*Scooby Doo 2: Monsters Unleashed*, USA 2004, 93 min) Raja Gosnell ★

Scott Pilgrim vs. the World (USA/UK/Giappone 2010, 112 min) Edgar Wright ★★★★★

Il segno del Coyote (Italia/Spagna 1963, 100 min) Mario Caiano ★

Il serpente sulla croce (*Ang Sawa sa Lumang Simboryo*, Filippine 1952, 103 min) Gerardo de Leon ★★★

La sfida di Robin Hood (*Harald Handfaste*, Svezia 1946, 74 min) Hampe Faustman ★★

Shang-Chi e la leggenda dei Dieci Anelli (*Shang-Chi and the Legend of the Ten Rings*, USA 2021, 132 min) Destin Daniel Cretton ★★★

Shazam! (USA 2019, 132 min) David F. Sandberg ★★★

Shazam! Furia degli dei (*Shazam! Fury of the Gods*, USA 2023, 130 min) David F. Sandberg ★★★

Sheena regina della giungla (*Sheena*, USA/UK 1984, 117 min) John Guillermin ★★

Shogun il giustiziere (*Shogun Assassin*, Giappone/USA 1980, 86 min) Kenji Misumi & Robert Houston ★

Sin City (USA 2005, 142 min) Robert Rodriguez & Frank Miller & Quentin Tarantino ★★★

Sin City - Una donna per cui uccidere (*Sin City: A Dame to Kill For*, USA 2014, 102 min) Robert Rodríguez & Frank Miller ★★

Sky Fighters (*Les Chevaliers du Ciel*, Francia 2005, 102 min) Gérard Pirès ★★

Snowpiercer (Sud Corea/Repubblica Ceca 2013, 126 min) Joon-ho Bong ★★★

Space Battleship Yamato (Giappone 2010, 131 min) Takashi Yamazaki ★★

Spawn (USA 1997, 98 min) Mark A.Z. Dippé ★

Speed Racer (USA/Germania 2008, 135 min) Lana & Lilly Wachowski ★★★★★

Spia + Spia - 2 superagenti armati fino ai denti (*La gran aventura de Mortadelo y Filemón*, Spagna 2003, 105 min) Javier Fesser ★★

Spider-Man (USA 2002, 121 min) Sam Raimi ★★★

Spider-Man 2 (USA 2004, 135 min) Sam Raimi ★★★★★

Spider-Man 3 (USA 2007, 139 min) Sam Raimi ★★

Spider-Man: Far From Home (USA 2019, 129 min) Jon Watts ★★★

Spider-Man: Homecoming (USA 2017, 133 min) Jon Watts ★★★★★

Spider-Man: No Way Home (USA 2021, 148 min) Jon Watts ★★★★★
The Spirit (USA 2008, 103 min) Frank Miller ★
Steel (USA 1997, 97 min) Kenneth Johnson ★
The StormRiders - I Cavalieri della Tempesta (*Feng Yun: Xionh Ba Tian Xia*, Hong Kong 1998, 126 min) Andrew Lau ★★
St. Trinian's (UK 2007, 97 min) Oliver Parker & Barnaby Thompson ★
St. Trinian's 2 - La leggenda del tesoro segreto (*St. Trinian's 2 - The legend of Fritton's Gold*, UK 2007, 106 min) Oliver Parker & Barnaby Thompson ★
Sturmtruppen (Italia/Francia 1976, 95 min) Salvatore Samperi ★
Sturmtruppen 2 (Tutti al fronte) (Italia 1982, 95 min) Salvatore Samperi ★
Suicide Squad (USA 2016, 134 min) David Ayer ★★
The Suicide Squad - Missione suicida (*The Suicide Squad*, USA 2021, 132 min) James Gunn ★★★
Super Benny - Operazione taxi rossi (*Benoît Brisefer: Les taxis rouges*, Francia 2014, 76 min) Manuel Pradal ★★★
Supergirl - La ragazza d'acciaio (*Supergirl*, USA/UK 1984, 124 min) Jeannot Szwarc ★★
Superman (USA/UK/Svizzera/Panama 1978, 188 min) Richard Donner ★★★
Superman II (USA/UK/Canada 1980, 127 min) Richard Lester ★
Superman III (USA/UK 1983, 125 min) Richard Lester ★★
Superman IV (*Superman IV: The Quest for Peace*, USA 1987, 92 min) Sidney J. Furie ★
Superman Returns (USA 2006, 154 min) Bryan Singer ★★★★★

Tamara Drewe - Tradimenti all'inglese (*Tamara Drewe*, UK 2010, 111 min) Stephen Frears ★★
Tank Girl (USA 1995, 104 min) Rachel Talalay ★
Tartarughe Ninja (*Teenage Mutant Ninja Turtles*, USA 2014, 101 min) Jonathan Liebesman ★★
Tartarughe Ninja II - Il segreto di Ooze (*Teenage Mutant Ninja Turtles II: The Secret of the Ooze*, USA/Hong Kong 1991, 88 min) Michael Pressman ★
Tartarughe Ninja III (*Teenage Mutant Ninja Turtles III*, USA/Hong Kong 1993, 96 min) Stuart Gillard ★
Tartarughe Ninja alla riscossa (*Teenage Mutant Ninja Turtles*, USA 1990, 93 min) Steve Barron ★★
Tartarughe Ninja - Fuori dall'ombra (*Teenage Mutant Ninja Turtles: Out of the Shadows*, USA 2016, 112 min) Dave Green ★
Tempo limite (*Term Life*, USA 2016, 93 min) Peter Billingsley ★
La terra dei figli (Italia 2021, 120 min) Claudio Cupellini ★★★
Tex e il signore degli abissi (Italia 1985, 104 min) Duccio Tessari ★
Thermae Romae (*Terume Romae*, Giappone 2012, 108 min) Hideki Takeuchi ★★
Thermae Romae II (*Terume Romae II*, Giappone 2014, 112 min) Hideki Takeuchi ★★
Thor (USA 2011, 114 min) Kenneth Branagh ★★
Thor: Love and Thunder (USA 2022, 119 min) Taika Waititi ★
Thor: The Dark World (USA 2013, 112 min) Alan Taylor ★
Thor: Ragnarok (USA 2017, 130 min) Taika Waititi ★★
Thrilling ep. Sadik (Italia 1965, 117 min) Gian Luigi Polidoro ★
La tigre sacra (*Voodoo Tiger*, USA 1952, 68 min) Spencer G. Bennet ★
Timecop - Indagine dal futuro (*Timecop*, USA/Canada/Giappone 1994, 99 min) Peter Hyams ★★
Timecop 2 (*Timecop: The Berlin Decision*, USA 2003, 78 min) Stephen Boyum ★
Tokyo Ghoul - Il film (*Tōkyō Gūru*, Giappone 2017, 120 min) Kentarō Hagiwara ★★
Tokyo Ghoul S (*Tōkyō Gūru Esu'*, Giappone 2019, 101 min) Takuya Kawasaki & Kazuhiko Hiramaki ★★
La tribù dispersa (*The Lost Tribe*, USA 1949, 72 min) William Berke ★
Tutti lo vogliono (*Der Bewegte Mann*, Germania 1994, 93 min) Sönke Wortmann ★
Tyler Rake (*Extraction*, USA 2020, 116 min) Sam Hargrave ★★

L'Uomo d'Acciaio (*Man of Steel*, USA/UK 2013, 143 min) Zack Snyder ★★★
L'Uomo Ragno (*Spider-Man*, USA 1977, 92 min) E.W. Swackhamer, tv ★★★
L'Uomo Ragno colpisce ancora (*Spider-Man Strikes Back*, USA 1978, 90 min) Ron Satlof, tv ★★
L'Uomo Ragno sfida il Drago (*Spider-Man: The Dragon's Challenge*, USA 1981, 92 min) Don McDougall, tv ★

L'ultimo terrestre (Italia 2011, 100 min) Gian Alfonso Pacinotti **★
Uzumaki (Giappone 2000, 90 min) Higuchinsky [Akihiro Higuchi] ★

Valerian e la città dei mille pianeti (*Valérian et la Cité des mille planètes*, Francia 2017, 137 min) Luc Besson **★

Valhalla (Danimarca 2019, 105 min) Fenar Ahmad ★

La Valle degli Uomini Luna (*Jungle Moon Men*, USA 1955, 70 min) Charles S. Gould ★

La valle dei tagliatori di teste (*Valley of the Headhunters*, USA 1953, 67 min) William Berke ★

La vendetta della Maschera Nera (*Hak Hap*, Hong Kong 1996, 99 min) Daniel Lee **★

Il vendicatore (*The Punisher*, USA 1989, 89 min) Mark Goldblatt ★

Venom (USA 2018, 112 min) Ruben Fleischer **★

La vera storia di Jack lo squartatore (*From Hell*, USA 2001, 122 min) Albert & Allen Hughes ***★

Il villaggio più pazzo del mondo (*Li'l Abner*, USA 1940, 78 min) Albert S. Rogell ★

Il villaggio più pazzo del mondo (*Li'l Abner*, USA 1959, 114 min) Melvin Frank **★

Virus (USA 1999, 99 min) John Bruno ★

Vita con Blondie (*Life with Blondie*, USA 1945, 69 min) Abby Berlin **★

La vita di Adele - Capitoli 1 & 2 (*La Vie d'Adèle - Chapitres 1 & 2*, Francia/Belgio/Spagna 2013, 180 min) Abdellatif Kechiche *****

V per Vendetta (*V for Vendetta*, USA/UK/Germania 2005, 132 min) James McTeigue *****

Wanted - Scegli il tuo destino (*Wanted*, USA/Germania/Russia 2008, 110 min) Timur Bekmambetov ***★

Watchmen (USA 2009, 215 min) Zack Snyder ***★

Watari, ragazzo prodigio (*Daininjutsu Eiga Watari*, Giappone 1966, 86 min) Sadao Funatoko **★

We are the best (*Vi är bäst!*, Svezia/Danimarca 2013, 102 min) Lucas Moodysson **★

Werner il folle (*Werner - Beinhart!*, Germania 1990, 93 min) Niki List & Michael Schaack & Gerhard Hahn ★

Whiteout - Incubo bianco (*Whiteout*, USA/Canada/Francia 2009, 101 min) Dominic Sena **★

Wilson (USA 2017, 101 min) Craig Johnson **★

Witchblade (USA 2000, 94 min) Ralph Hemecker, tv **★

Wolverine - L'immortale (*The Wolverine*, USA 2013, 138 min) James Mangold **★

Wonder Woman (*The New Original Wonder Woman*, USA 1975, 74 min) Leonard J. Horn, tv **★

Wonder Woman (USA 2017, 141 min) Patty Jenkins ***★

Wonder Woman 1984 (*WW84*, USA 2020, 151 min) Patty Jenkins **★

X-Men (USA 2000, 104 min) Bryan Singer ***★

X-Men 2 (*X2*, USA 2003, 133 min) Bryan Singer *****

X-Men - Apocalisse (*X-Men: Apocalypse*, USA 2016, 144 min) Bryan Singer **★

X-Men - Conflitto finale (*X-Men: The Last Stand*, USA/UK 2006, 104 min) Brett Ratner **★

X-Men - Dark Phoenix (USA 2019, 114 min) Simon Kinberg ***★

X-Men - Giorni di un futuro passato (*X-Men: Days of Future Past*, USA 2014, 132 min) Bryan Singer ***★

X-Men - L'inizio (*X-Men: First Class*, USA/UK 2011, 131 min) Matthew Vaughn **★

X-Men le origini - Wolverine (*X-Men Origins: Wolverine*, USA 2009, 107 min) Gavin Hood ★

Yado (*Red Sonja*, USA/Olanda 1985, 89 min) Richard Fleischer ★

Yattaman - Il film (*Yattaman*, Giappone 2009, 111 min) Takashi Miike ★

Zenabel (Italia 1969, 93 min) Ruggero Deodato ★

Zip & Zap e il club delle biglie / Zip, Zap & la Banda di Marmo (*Zipi y Zape y el Club de la Canica*, Spagna 2013, 97 min) Oskar Santos ★

Zora la vampira (Italia 2000, 105 min) Marco & Antonio Manetti ★