

ACS LIBRARY

BOOK TITLE	AUTHOR	DONOR
16mm Film Cutting	Burder, John	Peter Borosh ACS
16mm Manual	Offenhauser, William H Jnr	John Leake OAM ACS
3-D Kinematography and New Screen Techniques	Cornwell-Clyne, Adrian	ACS
50 Years of Arnold and Richter	ARRI	ACS
75 Years of the Oscar - The Official History of the Academy Awards	Osborne, Robert	Ted Rayment ACS
8mm Cine Manual	Bulleid, H A V	ACS
A Country Camera - 1844 to 1914	Winter, Gordon	Butch Calderwood OAM ACS
A Day in the Life of Australia	Smolan and Parc	ACS
A Grammar of the Film	Spottiswoode, Raymond	ACS
A Hundred Years of Photography	Moholy, Lucia	ACS
A Life in Movies - an Autobiography	Powell, Michael	ACS
A Man With A Camera	Almendros, Nestor	Anna Howard ACS
A Musing Morley	Morley, Robert	ACS
A Primer for Film-making	Roberts and Sharples	Dee Molineaux
A Siegel Film - an Autobiography	Siegel, Don	
A Third Face - My Tale of Writing, Fighting and Filmmaking	Fuller, Samuel	ACS
A Tree is a Tree - an Autobiography of a Great Director	Vidor, King	ACS
AATON Users Guide - 35-111 June 97	Aaton	ACS
AATON Users Guide - XTRplus	Aaton	ACS
AATON Users Guide - XTRprod	Aaton	ACS
Acoustics	Anon	ACS
Action! Camera! - Super 8 film making for beginners	Carrier and Carroll	ACS
AFTRS Annual Report 2010/11	AFTRS	ACS
Agfa Kine Handbooks 1 and 4	Agfa	ACS
Alfred Hitchcock's Psycho	Anobile, Richard J	Dee Molineaux
All In One Camera Book - 25th Edition	Emanuel, W D	ACS
All Time Movie Greats	Anon	Butch Calderwood OAM ACS
American Cinematographer Manual, Eighth Edition	ASC	Peter Borosh ACS
American Cinematographer Manual, Fifth Edition	ASC	ACS
American Cinematographer Manual, Fifth Edition	ASC	Ian Baseby
American Cinematographer Manual, Seventh Edition	ASC	Peter Borosh ACS
American Cinematographer Manual, Seventh Edition	ASC	Ian Baseby
American Cinematographer Manual, Sixth Edition	ASC	Peter Borosh ACS
American Photography 1942, 1943,1944,1945	Bound Journals	ACS
An Open Book	Huston, John	Anna Howard ACS
Anatomy of Film	Dick, Bernard F	ACS

ACS LIBRARY

BOOK TITLE	AUTHOR	DONOR
And The Show Went On - From Silent to Sound	Lindsay and Hawkins	ACS
Animals in Motion	Muybridge, Eadweard	Butch Calderwood OAM ACS
Animating Films Without a Camera	Bourgeois, Jacques	Graham Wieland
Anna Neagle - An Autobiography	Neagle, Anne	ACS
Anthony Quinn - The Original Sin	Quinn, Anthony	ACS
Apocalypse Now	Cowie, Peter	Peter Borosh ACS
Applied Acoustics	Olson and Massa	ACS
Are They Really So Awful - A Cameraman's Chronicle	Challis, Christopher	Ron Johanson ACS
ARRI 535 Instruction Manual	ARRI	ACS
ARRIFLEX 435 Book	Fauer, Jon	Peter Borosh ACS
Art and Design in the British Film	Carrick, Edward	John Leake OAM ACS
ASMP Picture Annual	Anon	John Leake OAM ACS
Astaire and Rogers	Arijon, Daniel	Peter Borosh ACS
Astaire and Rogers	Topper, Suzanne	ACS
Audio Cyclopedia	Tremaine, Howard M	ACS
Aussiewood	Boland and Bodey	Ron Johanson ACS
Australia's Lost Films	Edmondson and Pike	ACS
Australian Cinema - Industry, Narrative and Meaning	Tulloch, John	ACS
Australian Cinema - The First Eighty Years	Shirley and Adams	ACS
Australian Cinema - The First Eighty Years	Shirley and Adams	Ron Johanson ACS
Australian Cinema 1970-1985	McFarlane, Brian	ACS
Australian Documentary - History, Practices and Genres	Fitzsimons, Laughren & Williamson	Ron Johanson ACS
Australian Film - The Inside Story	Hall, Ken G	Ron Johanson ACS
Australian Motion Picture Yearbook 1980	Beilby, Peter	ACS
Australian Motion Picture Yearbook 1980	Beilby, Peter	ACS
Australian Motion Picture Yearbook 1981/82	Beilby, Peter	ACS
Australian Motion Picture Yearbook 1981/82	Beilby, Peter	ACS
Australian Nostalgia Diary 1991 - Golden Age of Film and Radio	Anon	ACS
Australienation - Portrait of a Bi-Cultural Country	Ogden, John	ACS
Autores de la Imagen (Image Authors)	Int'nal Congress of Cinematographers	IMAGO
Ava - A Life Story	Higham, Charles	ACS
Basic Titling and Animation	Kodak	ACS
Basic Titling and Animation for Motion Pictures	Kodak	ACS
Beginners Guide to Colour Television 3rd Edition	King, Gordon J	ACS
Behind Closed Dors	Dors, Diana	ACS
Berkley's Theory of Vision	Armstrong, D M	ACS

ACS LIBRARY

BOOK TITLE	AUTHOR	DONOR
Bertolucci by Bertolucci	Bertolucci and Ungari	Ron Johanson ACS
Bette - a Biography of Bette Davis	Hygham, Charles	ACS
Bette Davis	Bermilye, Jerry	ACS
Better 35mm Snapshots	Kodak	ACS
Blade Runner, the making of	Sammon, Paul	Peter Borosh ACS
Blockbusters - 70 Years of Best Selling Movies	Tanitch, Robert	ACS
Boys in the Island (bound shot list only)	Anon	ACS
Brando	Shipman, David	Ron Johanson ACS
Brando	Tanitch, Robert	Ron Johanson ACS
British Creators of Film Technique (May 1948 BFI)	Sadoul, Georges	ACS
Bronson! A Biographical Portrait	Harbinson, W A	ACS
Burton on Burton	Salisbury, Mark	Anna Howard ACS
Camera Guide 2010 - The German Society of Cinematographers	BVK	BVK
Camera Guide 2011 - The German Society of Cinematographers	BVK	BVK
Camera Guide 2012 - The German Society of Cinematographers	BVK	BVK
Camera Techniques for the Color Movie Maker (1959)	Ham, Dick	ACS
Camerimage - David Lynch (2012)	Zydowicz, Marek	Camerimage
Camerimage - David Watkin (2004)	Zydowicz, Marek	Camerimage
Camerimage - Jerzy Skolimowski (2010)	Zydowicz, Marek	Camerimage
Camerimage - John Seale (2011)	Zydowicz, Marek	John Seale ACS ASC
Camerimage - Michael Ballhaus (2010)	Zydowicz, Marek	Camerimage
Camerimage - Pierre Lhomme (2008)	Zydowicz, Marek	Camerimage
Camerimage - Stephen Goldblatt (2007)	Zydowicz, Marek	Camerimage
Camerimage - Vadim Yusov (2012)	Zydowicz, Marek	Camerimage
Camerimage - Vilmos Zsigmond (1997)	Zydowicz, Marek	Camerimage
Camerimage - Vittorio Storaro (1994)	Zydowicz, Marek	Camerimage
Canadian Society of Cinematographers 2007 Directory - 50th Anniversary Edition	CSC	ACS
Cazneux - The Quiet Observer	Ennis, Helen	Peter Borosh ACS
Charles and Elsa Chauvel - Movie Pioneers	Carlsson, Susanne Chauvel	Butch Calderwood OAM ACS
Charles Bronson	Downing, David	ACS
Chips - The Life and Films of Chips Rafferty	Larkins, Bob	ACS
Chips - The Life and Films of Chips Rafferty	Larkins, Bob	Ron Johanson ACS
Cine Film Projection - Practical Manual	Hill, Cecil A	ACS
Cinema - Collins Eyewitness Guide	Platt, Richard	Ted Rayment ACS
Cinema- Collins Eyewitness Guide	Platt, Richard	ACS
Cinema, A Critical Dictionary - The Major Film-makers A-K	Roud, Richard	ACS

ACS LIBRARY

BOOK TITLE	AUTHOR	DONOR
Cinema, A Critical Dictionary - The Major Film-makers K-Z	Roud, Richard	ACS
Cinemas of Australia via USA	Thorne, Ross	ACS
Cinematography	Malkiewicz, Kris	ACS
Cinematography 2nd Edition	Malkiewicz, Kris	Peter Borosh ACS
Cinematography Screen Craft	Ettedgui, Peter	Peter Borosh ACS
Cinematography Underwater (2 copies)	Litchen, John	ACS
Close-up	Deighton, Len	ACS
Closeup - The Last Tango in Paris	Carrol, Kent E	Peter Borosh ACS
CML - High Definition January 2001 to November 2004	Boyle, Geoff	ACS
CML - Lighting January 2001 to January 2005	Boyle, Geoff	ACS
CML - The First Five Years	Boyle, Geoff	ACS
Cocteau - A Biography	Stegmuller, Francis	ACS
Color	Birren, Faber	Butch Calderwood OAM ACS
Color Film for Color Television	Ross, Rodger J	Paul Bushby
Commercial Television - A Manual of Advertising and Production Techniques	Sharps, Wallace	ACS
Common Causes of Damage to 35mm Release Prints	Kodak	ACS
Composition for Photographers	Haile, Richard N	John Leake ACS
Contemporary Cinematographers on Their Art (2 copies)	Rogers, Pauline	Peter Borosh ACS
Control Techniques in Film Processing	SMPTE	ACS
Conversations with Five Directors about the Australian film revival	Mathews, Sue	Ron Johanson ACS
Conversations with Marilyn	Weatherby, W J	ACS
Copying	Kodak	ACS
Coralie's Girl - an Autobiography (signed copy)	Walter, Patricia	ACS
Creative Illustration	Loomis, Andrew	John Leake OAM ACS
Critical Business, Australian Cinema in Review	Hall, Sandra	ACS
Cut - The Unseen Cinema	Phillips, Baxter	John Leake OAM ACS
Dancing in the Dark - An Autobiography	Dietz, Howard	ACS
Dawn (signed by Dawn Fraser)	Hansford, Kate	ACS
Designing for Moving Pictures	Carrick, Edward	John Leake OAM ACS
Designing for TV	Wade, Robert J	ACS
Dictionary of Cinematography and Sound Recording (2 copies)	Sharps, Wallace	ACS
Dictionary of Photography, Fourteenth Edition	Wall, E J (FRPS)	John Leake OAM ACS
Dietrich - The Story of a Star	Frewin, Leslie	ACS
Directed by Ken G Hall - Autobiography	Hall, Ken G	ACS
Directed by Ken G Hall - Autobiography	Hall, Ken G	Ron Johanson ACS
Don't Shoot the Yanqui - The Life of a War Cameraman	Durschmied, Eric	Butch Calderwood OAM ACS

ACS LIBRARY

BOOK TITLE	AUTHOR	DONOR
Dors by Diana	Dors, Diana	ACS
Drive By Shootings, Photographs by a New York Taxi Driver	Bradford, David	Peter Borosh ACS
Early War Photographs	Hodgson, Pat	Butch Calderwood OAM ACS
Easy Riders, Raging Bulls	Biskind, Peter	Ron Johanson ACS
Edge of the Known World - AFTRS impressions of the first 25 years	Quinn and Urban	ACS
Edge of the Known World - AFTRS impressions of the first 25 years	Quinn and Urban	Ted Rayment ACS
Education and Training for Film and Television (BKSTS)	Fisher and Tasker	ACS
Education and Training for Film and Television 2 (BKSTS)	Fisher and Tasker	ACS
Electronic Cinematography	Mathias and Patterson	Peter Borosh ACS
Elements of Color in Professional Motion Pictures	SMPTE	ACS
Elizabeth Taylor	Hirsch, Foster	ACS
Elizabeth Taylor - Her Life, Her Loves, Her Future	Waterbury, Ruth	ACS
Elvis - In His Own Words	Farren, Mick	ACS
Elvis - The Final Years	Hopkins, Jerry	ACS
Elvis - What Happened?	Dunleavy, Steve	ACS
Encountering Directors - Interviews	Samuels, Charles Thomas	Dee Molineaux
Encyclopaedia of Australian Film	Stewart, John	ACS
Encyclopaedia of Australian Film	Stewart, John	ACS
Eric and Ernie - The Autobiography of Morecambe and Wise	Morecambe and Wise	ACS
Eric Gillett's Film Book	Gillett, Eric	ACS
Exposing Cine Film - exposure difficulties solved	Smethhurst, P C	ACS
Fast Fade - David Putnam, Columbia Pictures and the Battle for Hollywood	Yule, Andrew	Ron Johanson ACS
Film - Revised and enlarged edition (2 copies)	Manvell, Roger	ACS
Film '71 - The International Film Technology Conference, London	Anon	ACS
Film and Film Strip Projection in Fundamental Education (1950)	Brinson, Peter	ACS
Film and it's Techniques	Spottiswood, D E	Ron Johanson ACS
Film and its Techniques	Spottiswoode, Raymond	ACS
Film Art - An Introduction (second edition)	Bardwell and Thompson	ACS
Film Art, second edition	Bardwell and Thompson	Peter Borosh ACS
Film Craft	Brunel, Adrian	ACS
Film Design	Marner, Terence St.John	ACS
Film Directing, Shot by Shot	Katz, Steven D	Peter Borosh ACS
Film Lighting	Malkiewicz, Kris	Peter Borosh ACS
Film Making	Fist, Stewart	ACS
Film Preservation	Volkman, Herbert	ACS
Film Production	Balcon, Michael	ACS

ACS LIBRARY

BOOK TITLE	AUTHOR	DONOR
Film Review - 1990/91	Speed and Cameron-Wilson	ACS
Film Review - A Year in Cinema 1946/47	Speed, F Morris	ACS
Film Review - A Year in Cinema 1948/49	Speed, F Morris	ACS
Film Review - A Year in Cinema 1949/50	Speed, Morris F	ACS
Film Technology in Post Production - 2nd Edition	Case, Dominic	Dominic Case
Films - Their Use and Misuse (Oct 1945)	Rosenthal, N H Sqn Ldr	ACS
Filmstruck - Australia at the Movies	Baxter, John	ACS
Filmstruck - Australia at the Movies	Baxter, John	ACS
Filmstruck - Australia at the Movies	Baxter, John	ACS
Final Cut - Dreams and Disaster in the Making of Heaven's Gate	Bach, Steven	Ron Johanson ACS
Flickers of History - A Newsreel Cameraman's Story	Carty, William	ACS
Footnotes to the Film	Davy, Charles	ACS
For Adults Only	Dors, Diana	ACS
From Reverence to Rape - The Treatment of Women in the Movies	Haskell, Molly	ACS
From Snowdrift to Shellfire - Capt.(Frank) Hurley 1885-1962	Millar, David P	Butch Calderwood OAM ACS
Fundamentals of Transistors	Krugman, Leonard M	ACS
Gable and Lombard	Morella and Epstein	ACS
Gangsters - From Little Caesar to the Godfather	Gabree, John	ACS
Garbo and the Nightwatchman	Cook, Alistair	ACS
George Don't Do That....	Grenfell, Joyce	ACS
Grammar of the Film Language	Arijon, Daniel	Peter Borosh ACS
Great Movie Stars	Anon	ACS
Great Movie Stars	Ferrara, Serena	ACS
Great Photographers - Arnold Newman	Sobieszek, Robert A	Peter Borosh ACS
Great Photographers - David Bailey	Harrison, Martin	Peter Borosh ACS
Great Photographers - Thomas Hopker	Campbell, Bryn	Peter Borosh ACS
Groucho, Harpo, Chico and Sometimes Zeppo	Adamson, Joy	ACS
Handbook of Basic Motion Picture Techniques 1950	Brodbeck, Emil E	ACS
Handbook of Basic Motion Picture Techniques 1969	Brodbeck, Emil E	ACS
Handbook of Film Production	Quick and LaBau	Butch Calderwood OAM ACS
Handbook of Heritage Photogrammetry	Ogleby and Rivett	ACS
Hands On - A Practical Guide to Production and Technology in Film, TV & New Media	Gillezeau, Marcus	ACS
Harlow - an Intimate Biography	Schulman, Irving	Butch Calderwood OAM ACS
Harold Cazneaux	Freedland, Michael	ACS
Harold Lloyd - The King of Daredevil Comedy	Reilly, Adam	ACS
Henry, Jane and Peter - The Fabulous Fondas	Stewart, Jack	ACS

ACS LIBRARY

BOOK TITLE	AUTHOR	DONOR
High Concept - Don Simpson and the Hollywood Culture of Excess	Fleming, Charles	Ron Johanson ACS
History of Television	Marschall, Rick	ACS
Hollywood - The People Who Made It	Kanin, Garson	ACS
Hollywood - The Pioneers	Brownlow, Kevin	ACS
Hollywood Babylon	Anger, Kenneth	ACS
Hollywood Babylon 2	Anger, Kenneth	Butch Calderwood OAM ACS
Hollywood Down Under	Collins, Diane	ACS
Hollywood in the 1940s - The Stars Own Stories	Wilson, Ivy Crane	ACS
Hollywood Now	Fadiman, William	ACS
Hollywood Talks Turkey, the screen's greatest flops	McClelland, Doug	Butch Calderwood OAM ACS
Home Movies Made Easy (2 copies)	Kodak	ACS
How to Cartoon	Halas and Privett	ACS
How to do Tricks in Amateur Films	Caunter, Julien	ACS
How to Make Better Home Movies	Flashbook	ACS
How To Make Good Pictures	Kodak	ACS
How To Make Good Pictures - Eastman Kodak	Kodak	ACS
How to Use Colour	Thomson, Leslie C	ACS
Humphrey Bogart	Benchley, Nathaniel	ACS
If It's Purple Someone's Gonna Die	Bellantoni, Patti	Peter Borosh ACS
If It's Purple Someone's Gonna Die	Bellantoni, Patti	ACS
Ilford Manual of Photography	Horder, Alan	John Leake OAM ACS
Illustrating for the Saturday Evening Post	Halsey, Ashley Jnr	ACS
Images - Illusion and Reality	Morris, Bede	Butch Calderwood OAM ACS
Images, Illusion and Reality	Morris, Bede	John Leake OAM ACS
In Search of Ghandi	Attenborough, Richard	Ron Johanson ACS
In Search of Ghandi (signed 1983)	Attenborough, Richard	Butch Calderwood OAM ACS
In the Blink of an Eye - A Perspective on Film Editing 2nd Edition	Murch, Walter	Peter Borosh ACS
Incidental Music in the Sound Film (Nov 1946 BFI)	Cockshott, Gerald	ACS
Incredibly Strange Film Book	Ross, Jonathon	Peter Borosh ACS
Incredibly Strange Films	Compilation	Peter Borosh ACS
Independent Filmmaking	Lipton, Lenny	Peter Borosh ACS
Industrial and Commercial Photography Yearbook 76/77	Anon	ACS
Industrial Motion Pictures	Kodak	ACS
Ingmar Bergman - The Seventh Seal and Wild Strawberries	Film Scripts	Peter Borosh ACS
Ingrid Bergman	Brown, Curtis F	ACS
Ingrid Bergman - My Story	Bergman and Burgess	ACS

ACS LIBRARY

BOOK TITLE	AUTHOR	DONOR
International Directory of Cinematographers 2011	IMAGO	IMAGO
International Directory of Cinematographers 2012/2013	IMAGO	IMAGO
International Film and Television Year Book 1985/86	Kemps Publishing	ACS
International Photographer 1942 to 1948	Bound Journals	ACS
Introduction to 3D	Dewhurst, H	ACS
Itinerant Cameraman	Lassaly, Walter	John Leake OAM ACS
James Cagney	Bergman, Andrew	ACS
James Cagney - In the Spotlight	Anon	ACS
James Cameron - An Unauthorised Biography of the Filmmaker	Shapiro, Marc	Ron Johanson ACS
James Whale's Frankenstein, starring Boris Karloff	Anobile, Richard J	Dee Molineaux
Joan Crawford - a Biography	Thomas, Bob	ACS
Joseph Losey	De Rham, Edith	Ron Johanson ACS
Just Bloody Lucky	Hawkins, Bob ACS	Bob Hawkins ACS
Just Bloody Lucky	Impey, Eric F	ACS
Katherine Hepburn - a Biography	Edwards, Anne	ACS
King of Comedy	Sennett, Mack	ACS
Kiss Hollywood Goodbye	Loos, Anita	ACS
Kodachrome and Ektachrome from all Angles	Bond, Fred	ACS
Kodak Filters for Scientific and Technical uses	Kodak	Peter Borosh ACS
Lauren Bacall - By Myself	Bacall, Lauren	ACS
Lemmon, A Biography	Widener, Don	ACS
Leslie Mitchell Reporting - an Autobiography	Mitchell, Leslie	Barry Stevenson
Lessons With Eisenstein	Nizhny, Vladimir	ACS
Levenson on Levenson	Tompson, David	Ron Johanson ACS
Liberace - an Autobiography	Liberace	ACS
Life - Photography Year 1974/75	Time/Life	Butch Calderwood OAM ACS
Life - Photography Year 1975/76	Time/Life	Butch Calderwood OAM ACS
Life Library of Photography - Frontiers of Photography	Time/Life	Butch Calderwood OAM ACS
Life Library of Photography - Light and Film	Time/Life	Butch Calderwood OAM ACS
Life Library of Photography - Photographing Children	Time/Life	Butch Calderwood OAM ACS
Life Library of Photography - Photographing Nature	Time/Life	Butch Calderwood OAM ACS
Life Library of Photography - The Art of Photography	Time/Life	Butch Calderwood OAM ACS
Life Library of Photography - The Camera	Time/Life	Butch Calderwood OAM ACS
Life Library of Photography - Travel Photography	Time/Life	Butch Calderwood OAM ACS
Lighting for TV and Film- 3rd Edition	Millerson, Gerald	Peter Borosh ACS
Living Cinema - New Directions in Contemporary Filmmaking	Marcorelles, Louis	Robert Humphries

ACS LIBRARY

BOOK TITLE	AUTHOR	DONOR
Local Hero - the Making of the Film	Hunter and Astaire	John Leake OAM ACS
Longer Life from Motion Picture Release Prints	Kodak	ACS
Mae West on Sex, Health and ESP	West, Mae	ACS
Magic Hour	Cardiff, Jack	Butch Calderwood OAM ACS
Magic Hour - The Life of a Cameraman	Cardiff, Jack	Ron Johanson ACS
Making a Film	Anderson, Lindsay	ACS
Making Home Movies	Ottley, D Charles	ACS
Making More of Colour	Dixon	ACS
Making Pictures - A Century of European Cinematography	IMAGO	IMAGO
Making the Movies	Bendick, Jeanne	ACS
Making Your Pictures Interesting	Theisen, Earl	ACS
Man With a Camera - Frank Hurley Overseas	Ennis, Helen	Ron Johanson ACS
Manual for Cinematographers	Samuelson, David	Peter Borosh ACS
Manual for Cinematographers, 2nd edition	Samuelson, David	ACS
Manual of Sound Recording	Aldred, John MBKS	ACS
Marilyn and Joe DiMaggio	Moore, Robin	ACS
Marlene - The Life of Marlene Dietrich	Higham, Charles	ACS
Martin Scorsese	Keyser, Les	Ron Johanson ACS
Mary Martin - My Heart Belongs	Martin, Mary	ACS
Mascelli's Cine Workbook	Mascelli, Joseph ASC	John Leake OAM ACS
Masters of Cinema - Steven Spielberg	Cohen, Clelia	ACS
Masters of Light - Conversations with Contemporary Cinematographers	Schaefer and Salvato	Peter Borosh ACS
Maximum Vision, Large format and special venue cinema	McQuire, Scott	ACS
Mayer and Thalberg - The Make Believe Saints	Marx, Samuel	ACS
Mitchell's Manual of Practical Projection	Mitchell, Robert A	ACS
Modern Optical Projectors	Westbury, Edgar T	ACS
Mommie Dearest - a Memoir	Crawford, Christina	ACS
Mommy Dearest	Crawford, Christina	ACS
Money into Light - The Emerald Forest	Boorman, John	John Leake OAM ACS
Monkhouse for Movie Maniacs	Monkhouse, Bob	ACS
More Contemporary Cinematographers	Rogers, Pauline	Peter Borosh ACS
Motion Picture Camera and Lighting Equipment	Samuelson, David	ACS
Motion Picture Film Processing	Case, Dominic	Peter Borosh ACS
Movie Making as a Pastime	Bateman, Robert	Graham Wieland
Movies and Methods - An Anthology	Nichols, Bill	ACS
Movies of the Silent Years	Lloyd and Robinson	ACS

ACS LIBRARY

BOOK TITLE	AUTHOR	DONOR
Movietone Presents the Twentieth Century	Cohn, Lawrence	ACS
My Favourite Intervals	Borge, Victor	ACS
My Life With Elvis	Jancey, Becky	ACS
National Film and Sound Archive Annual Report 09/10	NFSA	ACS
Nature of Film - The Redemption of Physical Reality	Kracauer, Siegfried	ACS
New Cinema in Eastern Europe	Whyte, Alastair	Butch Calderwood OAM ACS
New Cinema in Europe	Manvell, Roger	ACS
New Ways in Photography	Bellanca, Joe	ACS
News from No Man's Land - Reporting the World	Simpson, John	ACS
Newsfront	Macklin, Robert	ACS
NFSA Annual Report 2010/11	NFSA	ACS
Nightmare and Ecstasy, The Life and art of Edward D. Wood	Grey, Rudolph	Peter Borosh ACS
No Picnic - An Autobiography	Lovell, Patricia	Ron Johanson ACS
Norma Jean - Story of Marilyn Monroe	Guiles, Fred Lawrence	ACS
Nostalgia - Spotlight on the Forties	Anglo, Michael	ACS
Notes on the Cinematographer	Bresson, Robert	John Leake OAM ACS
Notes on the Making of Apocalypse Now	Cappola, Eleanor	Ron Johanson ACS
NSC - Netherlands Society of Cinematographers	Anon	ACS
Odhams Practical Photography and Film-making	Roubier, Jean	ACS
On Location - 1980 National Film and Videotape Production Directory	Anon	Dee Molineaux
On Photography	Sontag, Susan	Anna Howard ACS
One Crowded Hour - Neil Davis, Combat Cameraman	Bowden, Tim	Tim Bowden
One Flew Over The Cuckoo's Nest	Kesey, Ken	ACS
Operating Cinematography for Film and Video	Heines, William E	ACS
Optics and Focus for Cam Assist	Hershey, Fritz	Peter Borosh ACS
Optics, The Technique of Definition	Cox, Arthur	ACS
Orson Welles and Peter Bogdanovich - This is Orson Welles	Rosenbaum, Jonathan	Ron Johanson ACS
Outstanding Stills - BSC Collection	BSC	Macdonald, Peter
Painting With Light	Alton, John	Peter Borosh ACS
Panaflex Users' Manual	Samuelson, David	ACS
People I Have Shot	Rich, Sebastian	Butch Calderwood OAM ACS
Peter Sellers, The Mask Behind the Mask	Evans, Peter	ACS
Peter Sellers, The Mask Behind the Mask	Matthias and Patterson	ACS
Phillip Noyce - Backroads to Hollywood	Petzke, Ingo	Ron Johanson ACS
Photo Technique 1939, 1940, 1941	Bound Journals	ACS
Photographers and Their Images	McGhee, Fi	ACS

ACS LIBRARY

BOOK TITLE	AUTHOR	DONOR
Photographic Theory for the Motion Picture Cameraman	Campbell, Russell	ACS
Photographs by Douglas Thompson	Catalogue	ACS
Photography 150 Years 1839-1989	Ennis, Helen	ACS
Picture	Ross, Lillian	ACS
Picture - The Making of The Red Badge of Courage	Ross, Lillian	ACS
Picture Composition for Film and TV	Ward, Peter	Peter Borosh ACS
Pictures that Sell - A Guide to Successful Stock Photography	Daffurn and Hicks	ACS
Pinewood Studios - 70 Years of Fabulous Film Making	Bright, Morris	Heinz Feldhaus
Plan for Film Studios	Junge, Helmut	ACS
Polly's Principles	Bergen, Polly	ACS
Practical Motion Picture Photography	Campbell, Russell	ACS
Practical Photography and Amateur Cinematography	Molloy, Edward	Butch Calderwood OAM ACS
Practical Projection for Teachers	Atkinson, N.J.	ACS
Principles of Colour Television	Patchett, G N	ACS
Professional Cameraman's Handbook, 4th edition	Carlson and Carlson	Peter Borosh ACS
Professional Cine Photographer 1956 to 57	Clairmont, Leonard	ACS
Projecting Australia - Government films since 1945	Moran, Albert	ACS
Projections - A Forum for Film Makers, Issue No.1	Boorman and Donohue	ACS
Projections 3 - Filmmakers on Film Making	Boorman and Donohue	ACS
Projections 4 - Filmmakers on Film Making	Boorman and Donohue	ACS
Projections 4 1/2 - In Association with Positif	Boorman and Donohue	ACS
Projections 5 - Filmmakers on Film Making	Boorman and Donohue	ACS
Projections 6 - Filmmakers on Film Making	Boorman and Donohue	ACS
Projections 6 - Filmmakers on Film Making	Boorman and Donohue	ACS
Projections 7 - Filmmakers on Film Making	Boorman and Donohue	ACS
Rating the Movies	Anon	ACS
Raul Ruiz Poetics of Cinema	Ruiz, Raul	Peter Borosh ACS
Ray Barrett - An Autobiography (signed)	Barrett, Ray	ACS
Ray Milland - Wide Eyed in Babylon	Milland, Ray	ACS
Rebel Without a Crew	Rodriguez, Robert	Peter Borosh ACS
Reflections	Bergery, Benjamin	Peter Borosh ACS
Renegades - Australia's First Film School	Paterson, Barbera	ACS
Rex - An Autobiography	Harrison, Rex	ACS
Robert Altman - Hollywood Survivor	O'Brien, Daniel	Ron Johanson ACS
Robert Mitchum - Solid, Dad, Crazy	Love, Damian	Ron Johanson ACS
Rochester Optical Co. 1898 - The Primo Camera	Catalogue	ACS

ACS LIBRARY

BOOK TITLE	AUTHOR	DONOR
Roll - Shooting TV News	Underwood, Rich	ACS
Ronnie Corbett's Small Man's Guide	Compilation	ACS
Rosebud - The Story of Orson Welles	Thomson, David	Anna Howard ACS
Ross King, Photographer (2 copies)	King, Ross	Ron Windon ACS
Rotha on The Film	Rotha, Paul	John McLean ACS
Runyon From First to Last - a second Runyon omnibus	Runyon, Damon	ACS
Runyon on Broadway - a Runyon omnibus	Runyon, Damon	ACS
S.M.Eisenstein's Screenplay - Ivan The Terrible	Eisenstein S M	ACS
Sam Peckinpah - If They Move...'Kill 'Em!	Weddle, David	Ron Johanson ACS
Sammy Davis Jnr - Hollywood in a Suitcase	Davis, Sammy Jnr	ACS
Screen Australia Annual Report 09/10	Anon	ACS
Screen Education Yearbook 1965	SEFT	ACS
Screen, Spring 1971	Anon	ACS
Searching for John Ford	McBride, Joseph	ACS
Second Wave - Newer than new wave names in world cinema	Studio Vista Publication	ACS
Serpico	Maas, Peter	ACS
Servicing Sound Equipment	Cameron, James R	ACS
Setting the Scene - Great Hollywood Art Directors	Sennett, Robert S	ACS
Seventy Light Years - A Life in the Movies	Young, Freddie	Ron Johanson ACS
Sex on Celluloid	Milner, Michael	ACS
Shelley - also called Shirley	Winters, Shelley	ACS
Shooting Balibo - Blood and Memory in East Timor	Maniaty, Tony	Ron Johanson ACS
Shooting Time - Cinematographers on Cinematography	Oosterhaut, Rossem and Verstraten	NSC
Sidney Lumet	Boyer, Jay	Ron Johanson ACS
Silent Movies	Sinyard, Neil	ACS
Silent Movies, The Birth of Film and the Triumph of Movie Culture	Cobel, Peter	Austcine Publishing
Small Change - A film novel	Truffaut, Francois	John Leake OAM ACS
SMPE Journal 1954 to 1957	SMPE	ACS
Sound and the Documentary Film	Cameron, Ken	ACS
Sound Recording for Motion Pictures	Frater, Charles B	ACS
Spencer Tracy	Swindell, Larry	ACS
Split Focus	Hopkinson, Peter	John Leake OAM ACS
Stanley Kubrick - A Biography	Baxter, John	Ron Johanson ACS
Steadicam Techniques	Ferrara, Serena	Peter Borosh ACS
Stereogram (welcome to the 3D world)	Angus and Robertson	ACS
Steven Spielberg - The Man, His Movies, and Their Meaning	Taylor, Philip M	Ron Johanson ACS

ACS LIBRARY

BOOK TITLE	AUTHOR	DONOR
Steven Spielberg - The Unauthorised Biography	Baxter, John	Ron Johanson ACS
Stone - a Biography of Oliver Stone	Riordan, James	ACS
Storage and Preservation of Motion Picture Film	Kodak	ACS
Streisand - An Unauthorised Biography	Jordan, Rene	ACS
Stroheim - A pictorial record of his nine films	Weinberg, Herman G	ACS
Student Filmmakers Handbook	Kodak	ACS
Sublime Silents - The Art of Silent Cinema	Anon	ACS
Success Tips from Young Celebrities	Reed, Dena	ACS
Take One - An Autobiography by Mervyn LeRoy	leRoy, Mervyn	ACS
Take One - Tales from Behind the Camera	Thomson, Alex BSC	ACS
Talking Pictures - Screenwriters of Hollywood	Corliss, Richard	John McLean ACS
Tape Questions - Tape Answers	Ritter, Heinz	ACS
Technical Notes - Colour Film for Television	ABC Film Dept	ACS
Technique of Photographic Lighting	Kerr, Norman	Peter Borosh ACS
Technologies in the Laboratory Handling of Motion Picture and other Long Films	SMPTE and SPSE	ACS
Television and Further Education of Employed - Warsaw Symposium 1968	RTI	ACS
Television Engineering	Amos and Birkinshaw	Butch Calderwood OAM ACS
Television: Programming and Production 3rd Edition	Hubbell, Richard	ACS
The 80 FACTS Awards	Anon	ACS
The Adventures of Priscilla - Queen of the Desert	Brophy, Philip	ACS
The American Film Heritage	AFI	ACS
The Animation Book	Laybourne, Kit	Butch Calderwood OAM ACS
The Animation Stand - Rostrum Camera Operations	Perisic, Zoran	ACS
The Armchair Theatre	Anon	Butch Calderwood OAM ACS
The ARRI 35 Book - A Guide to the 35BL and 35-3 System	Fauer, Jon	ACS
The Art of Hollywood - 50 Years of Art Direction	Thames Television	ACS
The Art of Technique	Douglass and Harnden	Peter Borosh ACS
The Arts of Mankind	Van Loon, Hendrik Willem	ACS
The Australian Cinema	Baxter, John	ACS
The Australian Film Book 1930-today	Brand, Simon	ACS
The Australian Screen - A Pictorial History of Australian Film Making	Reade, Eric	Ron Johanson ACS
The Avocado Plantation - The Boom and Bust of the Australian Film Industry	Stratton, David	Ron Johanson ACS
The Big Book of British Films 1939 to 1970	Cross, Robin	ACS
The Big Lebowski, the making of	Robertson, William	Peter Borosh ACS
The Birth of Photography - 1800 to 1900	Coe, Brian	ACS
The Book of Hollywood Quotes	Herman, Gary	Butch Calderwood OAM ACS

ACS LIBRARY

BOOK TITLE	AUTHOR	DONOR
The Book of Musicals from Showboat to Evita	Jackson, Arthur	ACS
The British Cinematographer	Petrie, Duncan	ACS
The Camera - book 1	Adams, Ansell	Peter Borosh ACS
The Camera Assistants Manual	Elkins, David	Peter Borosh ACS
The Camera Assistants Manual, 2nd edition	Elkins, David	Peter Borosh ACS
The Camera at War - war photography from 1848 to the present day	Lewinski, George	ACS
The Cinema as a Graphic Art	Nilsen, Vladimir	ACS
The Cinema as Art	Stephenson and Debrix	ACS
The Cinema in School	George, W H	ACS
The Cinema of Adventure, Romance and Terror	ASC publication	Ron Johanson ACS
The Citizen Kane Book	Kael, Mankiewicz and Wells	ACS
The Clapperboard Book of the Cinema	Halliwell and Murray	ACS
The Classics: Guide to Collecting Cameras	Smith, Barry	Butch Calderwood OAM ACS
The Complete Book of Photography	Readers Digest	Butch Calderwood OAM ACS
The Complete Guide to Australian Films Collection	Hindle, John	ACS
The Complete Projectionist - 3rd Edition	Cricks, R Howard (FRPS)	ACS
The Contemporary Cinema	Housten, Penelope	ACS
The Devil's Playground	Tsiolkas, Christos	ACS
The Do It Yourself Film Animation	Godfrey and Jackson	Butch Calderwood OAM ACS
The Documentary Film In Australia	Lansell and Beilby	ACS
The Edge Movie	Skinner, Caroline	Peter Borosh ACS
The Edison Motion Picture Myth	Hendricks, Gordon	ACS
The Encore Directory 1986	Encore	ACS
The Encore Directory 1987	Encore	ACS
The Fabulous Life of Bing Crosby	Carpozi, George Jnr	ACS
The Fifty Worst Movies of All Time	Medved, Harry	Paul Bushby
The Film and The Public	Manvell, Roger	ACS
The Film Makers Guide to Pornography	Ziplow, Stephen	ACS
The Film Show Annual	Anon	ACS
The Film Show Annual (different edition)	Anon	ACS
The Films of Akira Kurosawa	Donald, Richie	Peter Borosh ACS
The Films of Bette Davis	Ringgold, Gene	ACS
The Five C's of Cinematography	Mascelli, Joseph	Peter Borosh ACS
The Five C's of Cinematography - Seventh Edition	Mascelli, Joseph ACS	Bob Harding
The Gary Cooper Story	Carpozi, George Jnr	ACS
The Godfather Book	Cowie, Peter	ACS

ACS LIBRARY

BOOK TITLE	AUTHOR	DONOR
The Golden Age of Film and Radio - Australian Nostalgia Diary 1991	Anon	ACS
The Great British Picture Show	Perry, George	ACS
The Great Houdinis	Shavelson, Mel	ACS
The Great Villains	Pate, Janet	ACS
The Handbook of 8mm Cinematography	Impey, Eric F	ACS
The Heroine or the Horse - Leading Ladies in Republic's Films	Swann, Thomas Burnett	ACS
The Hollywood Exiles	Baxter, John	ACS
The Hollywood Greats	Norman, Barry	ACS
The Hollywood Story	Finler, Joel W	Ted Rayment ACS
The Illustrated Dracula	Stoker, Bram	ACS
The James Dean Story	Martinetti, Ronald	ACS
The Kid Stays in the Picture	Evans, Robert	Ron Johanson ACS
The King Kong Story	Pascall, Jeremy	ACS
The Kodak Museum - catalogue 1947	Kodak	ACS
The Language of Film	Whitaker, Rod	ACS
The Last New Wave: The Australian Film Revival	Stratton, David	ACS
The Mad Max Movies	Martin, Adrian	ACS
The Magic of Paris Opera - 300 years of French style	AGNSW Catalogue	ACS
The Making of Citizen Kane	Karringer, Robert L	Ron Johanson ACS
The Making of Independence Day	Aberly and Engel	ACS
The Making of Kubrick's 2001	Agel, Jerome	Butch Calderwood OAM ACS
The Making of Startrek	Whitfield and Roddenberry	ACS
The Man Who Saw Too Much	Little, John	David Brill
The Marx Bros. Scrapbook	Marx and Anobile	ACS
The Men Who Made the Movies	Schickel, Richard	Ron Johanson ACS
The Missing Reel	Rawlence, Christopher	Ian Baseby
The Motion Picture Image- from Film to Digital	Barclay, Steven	Peter Borosh ACS
The Movie Directors Story	Finler, Joel W	Ron Johanson ACS
The Movies - Classic History of American Motion Pictures	Griffith, Mayer and Bowser	ACS
The Nature of Light and Colour in the Open Air	Minnaert, M	Peter Borosh ACS
The Need for Competent Film Music Criticism (Oct 1947 BFI)	Keller, Hans	ACS
The Negative - book 2	Adams, Ansell	Peter Borosh ACS
The New Australian Cinema	Murray, Scott	ACS
The New Italian Cinema	Witcombe, R T	Ron Johanson ACS
The Operating Cameraman - Spring/Summer 1996	Anon	Ted Rayment ACS
The Oscar Movies from A-Z	Pickard, Roy	ACS

ACS LIBRARY

BOOK TITLE	AUTHOR	DONOR
The Oxford History of World Cinema 1969	Oxford	Butch Calderwood OAM ACS
The Parades Gone By	Brownlow, Kevin	Butch Calderwood OAM ACS
The Penguin Film Review - 1 to 9 (circa 1946 to 1949)	Penguin Books	ACS
The Problems of Perception	Hirst, R J	ACS
The Real Tinsel	Rosenberg and Silverstein	Butch Calderwood OAM ACS
The Screening of Australia - Anatomy of a National Cinema Vol 2	Dermoddy and Jacka	ACS
The Shadowcatchers	Ansara, Martha	Austcine Publishing
The Simple Art of Making Films	Rose, Tony	ACS
The Steadicam Operator's Handbook	Holway and Hayball	ACS
The Story of Cinema	Shipman, David	ACS
The Street Where I Live	Lerner, Alan	ACS
The Strongman - Autobiography of Joe Bonomo	Bonomo, Joe	ACS
The Sundance Kids - How the Mavericks Took Back Hollywood	Mottram, James	Ron Johanson ACS
The Technique of Documentary Film Production (2 copies)	Baddeley, W Hugh	Graham Wieland
The Technique of Editing 16mm Films 3rd edition	Burder, J	ACS
The Technique of Film Animation	Halas and Manvell	ACS
The Technique of Television Production	Millerson, Gerald	ACS
The Technique of the Sound Studio	Nisbett, Alec	ACS
The Technique of the Television Cameraman	Jones, Peter	ACS
The Things I Love - Liberace	Liberace	ACS
The Third Eye	Moriarty, J B	ACS
The Thriller	Davis, Brian	Butch Calderwood OAM ACS
The Use of Microphones	Nisbett, Alec	ACS
The Vanishing Cinema	Hawkins, F G	ACS
The Vanishing Cinema 2	Hawkins, F G	ACS
The War, The West and The Wilderness	Brownlow, Kevin	Ron Johanson ACS
The Warner Brothers	Freedland, Michael	ACS
The Westmores of Hollywood	Westmore and Davidson	ACS
The Wit and Wisdom of Hollywood	Wilk, Max	Butch Calderwood OAM ACS
The Wit and Wisdom of Mae West	Weintraub, Joseph	ACS
The World of a Hundred Years Ago	Jones, Michael Wynn	ACS
The World of Startrek	Gerrold, David	ACS
The Year that Made the Day	BBC	Butch Calderwood OAM ACS
Theory of Film - The Redemption of Physical Reality	Kracauer, Siegfried	Ian Baseby
They Had Faces Then - The Superstars, Stars and Starlets of the 1930's	Springer, John	ACS
Those Impossible English	Bell and Gernsheim	Butch Calderwood OAM ACS

