

Media Screen Roundup March/April 2018

A monthly digest of film and television publications compiled by Simon Baker, Institute of Historical Research, and published by Learning on Screen at <http://bufvc.ac.uk/2018/05/08/media-screen-round-up-marchapril-2018>

- Barnett, Chelsea. “‘They Don’t Tame, Only on the Surface’: Masculinity, Race and the Project of Assimilation in *Jedda* (1955).” *History Australia* 15, no. 1 (2018): 46–61. <https://doi.org/10.1080/14490854.2017.1413943>.
- Black, Louis, Collins Swords, and University of Texas at Austin, eds. *CinemaTexas Notes: The Early Days of Austin Film Culture*. Austin: University of Texas Press, 2018.
- Carvalho Vinicius Marino. “Videogames as Tools for Social Science History.” *Historian* 79, no. 4 (2017): 794–819. <https://doi.org/10.1111/hisn.12674>.
- Coleman, Carla Viviana. *Visual Experiences: A Concise Guide to Digital Interface Design*. Boca Raton: Taylor & Francis, CRC Press, 2018.
- Cook, John R. “‘A View from North of the Border’: Scotland’s ‘Forgotten’ Contribution to the History of the Prime-Time BBC1 Contemporary Single TV Play Slot.” *Visual Culture in Britain* 18, no. 3 (2017): 325–41. <https://doi.org/10.1080/14714787.2017.1396913>.
- Cooper, Ian. *Frightmares: A History of British Horror Cinema*. Leighton Buzzard: Auteur, 2016.
- Curry, Richard K. *The First Few Minutes of Spanish Language Films: Early Cues Reveal the Essence*. Jefferson, North Carolina: McFarland & Company, Inc., Publishers, 2017.
- DeRoo, Rebecca J. *Agnès Varda between Film, Photography, and Art*. Oakland, California: University of California Press, 2018.
- Dowell, John A. *Horrific Humor and the Moment of Droll Grimness in Cinema: Sidesplitting Slaughter*. Lanham, MD: Lexington, 2017.
- Epting, Charles. *Bebe Daniels: Hollywood’s Good Little Bad Girl*. Jefferson, North Carolina: McFarland & Company, Inc., Publishers, 2016.
- Fair, Laura. *Reel Pleasures : Cinema Audiences and Entrepreneurs in Twentieth-Century Urban Tanzania*. Athens, OH: Ohio University Press, 2018.
- Glick, Joshua. *Los Angeles Documentary and the Production of Public History, 1958-1977*. Oakland, California: University of California Press, 2018.
- Grandy, Christine. “Empire, Repetition, and Reluctant Subjects: British Home Movies of Kenya, 1928–72.” *The Journal of Imperial and Commonwealth History* 46, no. 1 (2018): 121–43. <https://doi.org/10.1080/03086534.2017.1395586>.
- Hill, John. “‘Political Fantasy in a Realistic Situation’: *The Scotch on the Rocks* (BBC 1973) Controversy.” *Visual Culture in Britain* 18, no. 3 (2017): 342–61. <https://doi.org/10.1080/14714787.2017.1396915>.

- Ibrahim, Farhana. "Wedding Videos and the City: Neighbourhood, Affect and Community in the Aftermaths of the Gujarat Earthquake of 2001." *South Asia: Journal of South Asian Studies* 41, no. 1 (2018): 121–36. <https://doi.org/10.1080/00856401.2018.1388948>.
- Keene, Judith, Elizabeth Rechniewski, ed. *Seeking Meaning, Seeking Justice in a Post-Cold War World*. Leiden: Brill, 2018. Includes chapter, All [not so] Quiet on the Korean Front. Lewis Milestone and Anti-War Cinema during and after the Cold War by Judith Keene
- Kehrwald, Kevin J. *Prison Movies: Cinema behind Bars*. Short Cuts. London ; New York: Wallflower, 2017.
- Kinnard, Roy, and Tony Crnkovich. *Italian Sword and Sandal Films, 1908-1990*. Jefferson, North Carolina: McFarland & Company, Inc., Publishers, 2017.
- Kirby, David A. "Harnessing the Persuasive Power of Narrative: Science, Storytelling, and Movie Censorship, 1930–1968." *Science in Context* 31, no. 1 (2018): 85–106. <https://doi.org/10.1017/S0269889718000029>.
- Liebman, Roy. *Broadway Actors in Films, 1894-2015*. Jefferson, North Carolina: McFarland, 2017.
- Liz, Mariana, ed. *Portugal's Global Cinema : Industry, History and Culture*. London: I.B. Tauris, 2018.
- Louson, Eleanor. "Taking Spectacle Seriously: Wildlife Film and the Legacy of Natural History Display." *Science in Context* 31, no. 1 (2018): 15–38. <https://doi.org/10.1017/S0269889718000030>.
- Luke, Megan R. "Our Life Together: Collective Homemaking in the Films of Ella Bergmann-Michel." *Oxford Art Journal* 40, no. 1 (2017): 27–48. <https://doi.org/10.1093/oxartj/kcx005>.
- McNaughton, Douglas. "'Def-I-Nitely Back': Subversion of Kailyard and Clydeside in *Charles Endell Esquire*." *Visual Culture in Britain* 18, no. 3 (2017): 362–77. <https://doi.org/10.1080/14714787.2017.1396914>.
- Mellor, Felicity. "Configuring Epistemic Authority: The Significance of Film Style in Documentaries about Science." *Science in Context* 31, no. 1 (2018): 39–59. <https://doi.org/10.1017/S0269889718000042>.
- Michaels, Paula A. "The Sounds and Sights of Natural Childbirth: Films and Records in Antenatal Preparation Classes, 1950s–1980s." *Social History of Medicine* 31, no. 1 (2018): 24–40. <https://doi.org/10.1093/shm/hkw119>.
- Milford, Mike. "The 'reel' Jesse Owens: Visual Rhetoric and the Berlin Olympics." *Sport in History* 38, no. 1 (2018): 96–117. <https://doi.org/10.1080/17460263.2018.1429298>.

- Murray, Jonathan. "Alliteration, America and Authorship: The Television Drama of John Byrne." *Visual Culture in Britain* 18, no. 3 (2017): 378–400. <https://doi.org/10.1080/14714787.2018.1439768>.
- . "Introduction: Scotch on the Box: Television Drama in Scotland, 1952–1990." *Visual Culture in Britain* 18, no. 3 (2017): 321–24. <https://doi.org/10.1080/14714787.2017.1439481>.
- el-Nawawy, Mohammed, and Mohamad Hamas Elmasry. "Is America 'Post-Racist'? How *AC 360* and *The O'Reilly Factor* discursively constructed the Charleston church shooting." *Journalism Studies* 19, no. 7 (2018): 942–59. <https://doi.org/10.1080/1461670X.2016.1240016>.
- Nieminen, Marjo. "Regulated and Liberated Bodies of Schoolgirls in a Finnish Short Film from the 1950s." *Paedagogica Historica* 54, no. 1–2 (2018): 96–113. <https://doi.org/10.1080/00309230.2018.1429476>.
- O'Leary, Eleanor. *Youth and Popular Culture in 1950s Ireland*. London ; New York: Bloomsbury Academic, An imprint of Bloomsbury Publishing Plc, 2018. Includes chapter, The Pictuers.
- Ostherr, Kirsten. "The Shifting Aesthetics of Expertise in the Sharing Economy of Scientific Medicine." *Science in Context* 31, no. 1 (2018): 107–27. <https://doi.org/10.1017/S0269889718000054>. [Understanding the role of film and video in patient movements]
- Petrov, Julia A., and Gudrun D. Whitehead, eds. *Fashioning Horror: Dressing to Kill on Screen and in Literature*. New York: Bloomsbury Academic, An imprint of Bloomsbury Publishing Plc, 2017.
- Pointer, Ray. *The Art and Inventions of Max Fleischer: American Animation Pioneer*. Jefferson, North Carolina: McFarland & Company, Inc., Publishers, 2017.
- Powers, Tom. *Gender and the Quest in British Science Fiction Television: An Analysis of Doctor Who, Blake's 7, Red Dwarf and Torchwood*. Critical Explorations in Science Fiction and Fantasy 55. Jefferson, North Carolina: McFarland & Company, Inc., Publishers, 2016.
- Sharma, Shubhra. "Transnational Publics, Nationalist Ideology and the 'Woman Question' in Hindi Cinema: *The Film Queen* (2014)." *South Asia: Journal of South Asian Studies* 41, no. 1 (2018): 106–20. <https://doi.org/10.1080/00856401.2017.1357094>.
- Sinha, Babli. "Managing Orientalism: Biography, Performance, and the Films of Sabu and Merle Oberon." *South Asian Diaspora* 9, no. 1 (2017): 83–98. <https://doi.org/10.1080/19438192.2016.1236467>.
- Street, Joe. *Dirty Harry's America: Clint Eastwood, Harry Callahan, and the Conservative Backlash*. Gainesville: University Press of Florida, 2016.
- Suit, Kenneth. *James Friedrich and Cathedral Films: The Independent Religious Cinema of the Evangelist of Hollywood, 1939-1966*. Lanham: Lexington Books, 2018.

- Tabernero, Carlos. "The Changing Nature of Modernization Discourses in Documentary Films." *Science in Context* 31, no. 1 (March 2018): 61–83. <https://doi.org/10.1017/S0269889718000066>.
- Vidal, Fernando. "Accuracy, Authenticity, Fidelity: Aesthetic Realism, the 'Deficit Model,' and the Public Understanding of Science." *Science in Context* 31, no. 1 (2018): 129–53. <https://doi.org/10.1017/S0269889718000078>. [Discussions of neurology and psychiatry in fiction film]
- . "Introduction: From 'The Popularization of Science through Film' to 'The Public Understanding of Science.'" *Science in Context* 31, no. 1 (2018): 1–14. <https://doi.org/10.1017/S026988971800008X>.
- Weiner, Nathaniel. "Resistance through Realism: Youth Subculture Films in 1970s (and 1980s) Britain." *European Journal of Cultural Studies* 21, no. 2 (2018): 165–88. <https://doi.org/10.1177/1367549415603376>.
- Yamamoto, Satsuo. *My Life as a Filmmaker*. Ann Arbor: University of Michigan Press, 2017.
- Zestanakis, Panagiotis. "Historicizing Early 1980s Greek 'Denunciation Movies.'" *Cultural History* 7, no. 1 (2018): 48–75. <https://doi.org/10.3366/cult.2018.0158>.