

Index

- 20 Million Miles to Earth* (1957) 130
2001: A Space Odyssey (1968) 37
300 (2007) 39, 103, 115, 120, 193, 219, 220, 236-7
300 (graphic novel) 237
300 Spartans, The (1962) 5, 39, 101-24, Figs 10 and 11; Cold War politics 105-7; depiction of Sparta 112-18; marketing 137; set-design 6-7, Fig. 2; reception 107-8; treatment of women 103, 118-21
300 Spartans, The (comic) 109
8½ (It.: *Otto e Mezzo*, 1963) 153, 157, 163
- A Funny Thing Happened on the Way to the Forum* (1966) 172
A Matter of Life and Death (1946) 126
Achilles (1995) 129, 215
 Achilles 125, 173, 204, 215, 235
 Actium, Battle of 21
Adam's Rib (1923) 23
Adventures of Robin Hood, The (1938) 178
Aeneid (Roman epic poem) 38, 130
Aeschylus, Seven against Thebes 75, *Persians* 148
Agora (2009) 80, 219
Aladdin (1992) 196-7, 201
 Alcmene 163, 202, 213
 Alexander (King of Macedon) 2, 20, 97-8, 101, 104-5, 124
Alexander (2004) 20, 39, 97-8, 104, 219, 220, 226, 235-6
Alexander the Great (1956) 39, 53, 104, 124, 137, 222
Alien (1979) 223
 Allen, Woody 171, 172-3
 Alma-Tadema, Lawrence 1
Amarcord (1973) 153
 Amazons (ancient) 74-5
Amazons, The (1917) 75
Amistad (1997) 223
 Amphitryon 163, 201, 202, 213
Ancient Lowly, The (book) 82
And Now For Something Completely Different (1971) 177, 186
Androcles and the Lion (1952) 38, 94
 animation 128-30, 136, 140, 176, 194-6, 198
- Antoninus 87-8, 97, 98, Fig. 9
 Apollonius of Rhodes 69, 131, 132
 Apuleius 158, 170
 arena 34, 184-6, 221-2, 226, 229-33, Figs 7, 20 and 21
 Argonautica, myth of 69, 72, 75, 131
Arms for Venus (play) 151
 Armstrong, Todd 128, 134, 135
Army of Darkness (1993) 125, 140
 art cinema 146-50
 Art Deco 24
 art, classical 161-2, 208, 209
 Artemisia 116, 118, 120-1, 122, 123
 Ascilto (Ascylltus) 151, 155, 158-60
At Last the 1948 Show (television series) 177
Athena (1954) 72-3
 Athens 102, 103, 104, 106, 110, 116, 118, 124, 198
 Atkinson, Rowan 182
Attila (1954) 63
 Augustus Caesar (Octavian) 5, 21, 27, 29, 31, 69, 80, 184
- Bacchus, see Dionysus
 Baldassare, Pasquali 167-8
 Banton, Travis 25
 Bara, Theda 22
Barabbas (1961) 181, 221
 Barrie, Amanda 175, 191
 BBC, see British Broadcasting Corporation
 Beard, Mary 185-6
Beast From 20,000 Fathoms, The (1953) 130
Beauty and the Beast (1991) 196
 Beery, Wallace 43
Being John Malkovich (1999) 126
Ben Hur (1959) 36, 56-7, 76, 155, 181, 184, 209, 217, 218, 219
Ben Hur (novel) 38, 56
Big Fish (2003) 126
Black Cauldron, The (1985) 196, 197
 blacklist 53-5, 56, 83, 84, 85-6, 105
Blade Runner (1982) 223
Blood of a Poet, The (Fr.: *Le Sang d'un poète*, 1930) 149-50

- body-building 17, 33, 58, 70-3, 76, 99, 128, 131, 143, 174, 192
 Bonham-Carter, Helena 173
 Born, Max 155, 158
 Boyd, Stephen 56, 57, 217
 British Broadcasting Corporation (BBC) 176, 177, 181-2, 183, 219
 brothel 158, 165-6, 169, Fig. 16
 Bryna Productions 84
 bullfighting 230
 Burton, Richard 37, 124, 174, 217
- Cabiria* (1914) 18, 33-4, 59-60
 Cacyonnis, Michael 149
Caesar and Cleopatra (1945) 38
 Caligula 216
 Calpurnia 27-9, 31, 33
 campaign tents 4-7
 Canova, Antonio 16
Carry On Cleo (1964) 175, 190-1, 216
Carry On Spying (1964) 175
Casanova (1976) 156
 Catullus 169
Centurion (2010) 219-20
 Chapman, Graham 176-9, 181, 182, 188
Cheat, The (1915) 23
 chorus, Greek 171, 209-10
 Christianity 18, 19, 34, 39-40, 42-3, 46-8, 50, 56-7, 80, 103, 164-5, 167-9, 174, 178-80, 181, 184, 222, 233
 cine-antiquity 15, 18, 25, 27-9, 36, 39-40;
 alibi for eroticism and violence 23, 47, 174, 229; as pedagogy 19, 45; aural paradigms 19-20, 43-4, 227-8; decline in appeal 173-4; factual errors 11, 27, 222; iconic imagery 30, 47, 49, 55, 184, 185-6, 218-19; location filming at historical sites 134, 172; research for films 19, 45; reasons for appeal 1, 16; satirizing 173-6, 216; spectacle in 23, 29-30, 37, 38, 45, 47-8
- Cinecittà studios 44, 153, 155, 165
Cinema Paradiso (1988) 59
 Clair, René 194
Clash of the Titans (1981) 126, 128, 130, 131, 141, 143, 144, 220
Clash of the Titans (2010) 219, 220-1
 class system, British 177, 179, 180-1, 186-9
 cledonomanacy 169
 Cleese, John 176-83 *passim*, 187, 188
 Clements, Ron 197, 198
 Cleomenes 115, 118-19
 Cleopatra (VII Philopater) 20-2, 24, 25, 26-33, 79, 81
Cleopatra (1912) 22
Cleopatra (1917) 22
Cleopatra (1934) 20, 22-33, Figs 4 and 5, anachronisms 27; audience 12; costume and make-up 25-6; eroticism 29-30; gender issues 26, 29, 31-3, Fig. 5; luxury 30, 185; merchandising 26, 33; opening sequence 8
Cleopatra (1963) 33, 36, 37, 57, 99, 155, 174-5, 192, 217
Cléopâtre (1899) 22
Clockwise (1986) 178
 Cocteau, Jean 149-50, 170
 Colbert, Claudette 20, 22
 Cold War 39, 43, 64, 76, 81, 84, 94-5, 105-7
 Coleman, Kathleen 222
Colossus of Rhodes (It.: *Il colosso di Rodi*, 1961) 68, 76, 104
 Colossus of Rhodes, The 137, Fig. 12
 Columbus, Chris 144-5, 219
 comedy films 172-6
 comedy, ancient 172
 Commodus 57, 216, 217, 222, 223, 224, 226, 228-9, 230, 232-4
 Communism 39, 40, 50, 53
Company of Wolves, The (1984) 126
 Computer Generated Imagery (CGI) 11, 125, 221, 225-6, 235; see also film, technology and special effects
 Crassus, Marcus Licinius 86-8, 91, 92, 94, 96-8, 99, Fig. 9
 Crawford, Michael 172
Crouching Tiger, Hidden Dragon (2003) 126
 Crowe, Russell 228
Cupid and Psyche (1897) 16
 Curtis, Tony 87
- D'Annunzio, Gabriele 34, 42
 D'Annunzio, Gabriellino 42
 Da Vinci, Leonardo 42, *The Last Supper* 42-3
Damon and Pythias (1962) 104
 dancing girls 30, 48, 174
 David, Jacques-Louis 77-8
 Deianeira 211
 Delfont, Lord Bernard 179
 Delphi 17, 110, 116, 198
 Demaratus 110, 115, 119, 120
Demetrius and the Gladiators (1954) 56, 92, 94, 221, 232
 DeMille, Cecil B. 3, 10, 20, 23, 25, 28, 29, 30, 31, 33, 34, 154, 163
 Demongeot, Mylène 79, 104, 124
 Depression cinema 24, 29
 DeVito, Danny 197, 202
 Diesel, Vin 219
 Dio Cassius 222
 Diodorus Siculus 121-2, 131

- Dionysus 162, 214
 Disney Corporation 195, 200
 Disney, Roy E. 197
 Disney, Walt 194-5, 213-14
Do Not Adjust Your Set (television series) 177
Dolce Vita, La (1960) 153, 155, 163, 165
Don't Change Your Husband (1919) 23
 Donati, Danilo 156
 Donovan, Tate 202
 dormouse test 185-6
Double Take Meets Hercules (stage show) 192
 Douglas, Kirk 39, 83-5, 86, 94
 Douglas, Lloyd C. 38, 56
Duel of the Titans (1961) 78
Dungeons and Dragons (role-playing game) 140
 Dynamation 129, 130; see also animation
- Eagle of the Ninth* (children's novel) 219
Eagle, The (2011) 219-20
Earth vs the Flying Saucers (1956) 130
Edward Scissorhands (1990) 126
 Egan, Richard 108, 110
 Egyptomania 24
 Eisenstein, Sergei 194-5
 Eisner, Michael 196
Electra (1962) 149
 EMI Films 179
 Encolpio (Encolpius) 151, 155, 158-60, 163, 165, 169, Fig. 15
 epic film 36-40, 102, 164, 207, 209; as metaphor for Hollywood studios 37, 50; cost 36, 174, 217; decline in popularity 174, 216-18; extravagance 36, 45, 185-6; narrative themes 39-40, 43, 50-3, 56, 184; on television 40, 46, 218; revival 216, 219-21; satirized 181, 183-6, 216
 Eumolpo (Eumolpus) 151, 158-60, 161, Fig. 15
 Euripides 149, 170
- Fall of the Roman Empire, The* (1964) 36, 40, 57, 216-19, 217, 221, 226
Fall of Troy, The (It.: *La caduta di Troia*, 1911) 18, 125
Fantasia (1940) 213-14
 fantasy films 37, 125-8, 133
 Farnese Heracles 2, 70-2
 Fascism 40, 42, 50, 69, 184; see also Nazism
 Fast, Howard 81
Fawlty Towers (television series) 179
 Fellini, Federico 59, 152-3, 163, 166-7, 168
Fellini-Satyricon (1969) 146-71, 184, 216, Figs 15 and 16; budget 4, 156; casting 151-2, 154-5; fragmentary nature 160-3; marketing 9; naming of film 156-7; reception 157-8
Fifth Element, The (1997) 125
 film, as art 16; audience 11, 15-16, 39, 232; casting 9, 154-5; censorship 22-3, 54, 140, 181; distribution and exhibition 217-18; finance and commercial pressures 9, 15, 37, 60, 134, 147, 156, 174, 217; how to watch 7-12; marketing 9-10, 11, 156, 157, 199; realism 39, 44, 173; silent 16; sound 19-20, 140, 173; studio system 36, 217-18; technology and special effects 11, 18, 35, 37, 62, 147, 155, 225-6
 Flying Wedge 107-8, Fig. 10
 Flynn, Errol 178
Four Frightened People (1934) 23
 Franzoni, David 223
 French Revolution 4
Friday Night, Saturday Morning (television series) 181-2
Frost Report, The (television series) 177
- gangster film 34
 Gardner, Helen 22
 Gérôme, Jean-Léon 3, 24, 185, 224, Fig. 20
Giant of Marathon (It.: *La battaglia di Maratona*, 1959) 68, 103-4, 123-4
 Gibbon, Edward 57
 Gilliam, Terry 176-9
 Gitone (Giton) 151, 155, 158-60, 161, 165, 177
Gladiator (2000) 8, 11, 216, 218-35, Figs 20 and 21; accents in 227-8; as postmodern epic film 221, 222-3, 226, 231; family as new religion 228, 233-4; heroism 226-8; history painting as inspiration 185, 224, Fig. 20; Leni Riefenstahl, influence of 224-5; reception 3-4; set-design 7; violence as entertainment 229-33
 gladiators (Roman) 88-92, in film 184-5, 221-2, 226, 230, 231-3
Gladiator, The (play) 92-3
God of War (videogame series) 220-1
 gods, Greek 39, 125, 127-8, analogy with animator 133, 143; problem of representation on film 127-8, 141; relationship with man 132, 135, 140-3, 145, Fig. 14
Godzilla (1956) 62
Golden Voyage of Sinbad, The (1974) 130
 Golding, William 106
 Goldstone, John 179
 Gorgo 113, 118-20, Fig. 11
 Gray, Hugh 39, 45
Great Mouse Detective, The (1986) 197

- Greece, conventions in depiction 65-9, 107;
depictions of history 101-5
- Greek chorus 172-3
- Greek pottery, use of 68, 161-2, 209
- Green, Nigel 131
- Greenland, Fiona 104
- Guinness, Alec 217
- Hades 202, 203, 204
- Half a Sixpence* (stage play) 132
- Handmade Films 179
- Hanks, Tom 135
- Hannibal the Conqueror* (in development 2011) 219
- Harpies 135, 136, 139, 140
- Harris, Richard 228
- Harrison, George 179
- Harry Potter films 145, 219
- Harryhausen Chronicles, The* (1997) (television film) 133
- Harryhausen, Ray 35, 129-35, 136-43, 144, 220
- haruspicy 169
- Hays, Will 22
- Haywood, Susan 232
- Hecht, Ben 39
- Hector 204
- Helen of Troy* (1956) 39, 45, 76, 128, 155
- helots 117-18
- Hephaestion 97-8
- Hephaestus 75, 214
- Hera 132, 135, 141, 143, 201, 213
- Herculeanum 2
- Hercules* (1958) 58-76, 132, 192, Fig. 8;
depiction of Greece 65-9; gender roles 73-5; male bodies 70-2; marketing 12, 62-3; reception 12, 62, 64; satirized 175
- Hercules* (1997) 128, 141, 194-215, 216, Fig. 19; depiction of heroism 203-7; distance from epic film 207-10; marketing 199-201; production history 197-8; treatment of myth 210-13
- Hercules* (Disney TV series) 199
- Hercules against the Barbarians* (It.: *Maciste nell'inferno di Gengis Khan*, 1964) 61
- Hercules against the Mongols* (It.: *Maciste contro i Mongoli*, 1963) 61, 133
- Hercules against the Moon Men* (It.: *Maciste e la regina di Samar*, 1964) 61, 174, 175
- Hercules against the Sons of the Sun* (It.: *Ercole contro i figli del sole*, 1964) 61
- Hercules and the Captive Women* (It.: *Ercole alla conquista di Atlantide*, 1961) 76, 175
- Hercules in New York* (1970) 61, 126, 128, 143-4
- Hercules in the Haunted World* (It.: *Ercole al centro della terra*, 1962) 61
- Hercules in the Valley of Woe* (It.: *Maciste contro Ercole nella valle dei guai*, 1961) 61
- Hercules myth 17, 72, 204
- Hercules on ice (Disney skating spectacular) 199-200
- Hercules Returns* (1993) 61, 174, 192-3
- Hercules Unchained* (It.: *Ercole e la regina di Lidia*, 1959) 61-2, 63
- Hercules, Samson, Maciste and Ursus* (It.: *Ercole, Sansone, Maciste e Ursus gli invincibili*, 1964) 61, 174, 192
- hermaphrodite 167-8
- Herod the Great* (It.: *Erode il Grande*, 1958, US release 1960) 5-6, Fig. 1
- Herodotus 6, 104, 107, 114, 118-19, 120, 121-3
- heroes and heroines 38, 128, 203-7, 226
- Heston, Charlton 208, 209
- Hight, Gilbert 157
- historical consultants 4, 222
- historical fiction 18, 19, 38, 40
- history painting 2, 24, 185, 223, 237
- Hitler, Adolf 43, 51, 224-5
- Hollywood Ten 53, 84; see also blacklist
- Homer 39, 125, 220, *Iliad* 38-9, 68, 125, 204; *Odyssey* 38-9, 84, 197
- homosexuality 95-8, 103, 109, 163, 169, 215
- Hoover, J. Edgar 83
- Hopkins, Anthony 20, 95, 235
- Horace 158
- horror films 125
- Hounsou, Djimon 228
- House of the Flying Daggers* (2004) 126
- House Un-American Activities Committee (HUAC) 53-4, 81, 84, 94-5, 124
- Hunchback of Notre Dame* (1996) 197
- Huston, John 43, 45, 54
- Hydra 128, 134, 136, 202
- I'm No Angel* (1933) 23
- Idle, Eric 176-9, 182, 188
- Iphigenia* (1977) 149
- Iron Crown, The* (It.: *La corona di ferro*, 1941) 69
- Island of the Lost Women* (1959) 75
- It Came From Beneath the Sea* (1955) 130
- It's a Wonderful Life* (1946) 126
- Italian film industry 17, 59-61
- Izzard, Eddie 177
- Jabberwocky* (1977) 179
- Jason 131-2, 135-6

- Jason and the Argonauts (1963) 44, 125-6, 128, 129, 131-45, 205, Figs 12, 13 and 14; as adventure film 133-4; gladiatorial-style combat 222; location filming 134; marketing 128, 133-4, 137; musical score 140; proposed remake 219; special effects 132, 134, 135, 136-40
- Jason and the Argonauts* (2000) 132
- Jazz Singer, The* (1927) 19
- Jesus of Nazareth* (television series) 179
- Jocasta 173
- Jones, Terry 176-9, 181, 182, 188
- Juliet of the Spirits* (It.: *Giulietta degli Spiriti*, 1965) 152, 153
- Julius Caesar* (1953) 38, 40, 99
- Julius Caesar 21, 26-9 *passim*, 31, 33
- Keith, Ian 19
- Keller, Hiram 155, 158
- Kennedy, Robert and John 85
- Kerr, Deborah 43, 46, 99
- Kid Galahad* (1962) 109
- King Kong* (1933) 35, 129
- King of Kings* (1927) 23
- Kipps* (novel) 132
- kitchen-sink dramas 173
- Kruger, Diane 9, 128, 235
- Kubrick, Stanley 84-5
- Laius 173
- Lane Fox, Robin 104
- Last Days of Pompeii, The* (*Gli ultimi giorni di Pompei*, 1908) 18
- Last Days of Pompeii, The* (1935) 34-5
- Last Days of Pompeii, The* (1959) 76
- Last Days of Pompeii, The* (novel) 80
- Latin teaching 187-9
- Laughton, Charles 19, 34, 43, 87, 95
- Legend of Zelda, The* (videogame) 140
- Leighton, Frederic 2
- Lemnian women 75
- Leone, Sergio 76
- Leonidas 103, 106, 107, 108, 110-12, 114, 115-16, 119, 120, 123
- Levine, Joseph E. 61, 62-4
- Lion King, The* (1994) 197, 200, 201
- Lion of Sparta* (novel) 109
- Little Mermaid, The* (1989) 196, 197
- Little Shop of Horrors* (musical) 199
- Livy 77
- Llewellyn-Jones, Lloyd 104
- Lord of the Rings* trilogy (2001-2003) 37, 125
- Loren, Sophia 57, 217
- Lourdes 168
- Love Slaves of the Amazons* (1957) 75
- L-Shaped Room, The* (1963) 173
- Lucilla 57, 222, 226, 228-9, 231, 232, 234
- Lucius Verus 222
- Lucretia 77
- Lumière brothers 17, 127
- Lycia 198
- Maciste 33, 60, 61, 174, 192
- Male and Female* (1919) 23
- Maltz, Albert 53
- Mankiewicz, Joseph 40, 57, 99, 174-5, 217
- Mann, Anthony 84, 217
- Mannix, Daniel P. 223
- Marathon (battle) 104, 110, 123-4
- March, Frederic 19, 23, 34
- Marcus Aurelius 7, 57, 216, 222, 226, 228, 234
- Mark Antony 21, 27, 29-32, 174
- Mayer, Louis B. 54
- McDonald's Restaurants 199, 207
- Medea 131, 132, 134, 136, 170-1, 173
- Medea* (1969) 126, 132, 148, 170
- Meet the Spartans* (2008) 103, 193
- Megara ('Meg') 202, 203, 209, 211-13
- Méliès, Georges 17, 21, 22, 134
- Memoirs of Hadrian* (novel) 96
- Men in Black* (1997) 201
- Menken, Alan 198-9, 201
- Metro-Goldwyn-Mayer (MGM) 54, 55
- Mighty Aphrodite* (1995) 126, 171, 172-3
- Mighty Joe Young* (1949) 129-30
- Miller, Frank 237
- Milligan, Spike 177, 179
- Minotaur 159, 169, 205
- mise-en-scène* 6
- Monty Python and the Holy Grail* (1975) 176, 177-8
- Monty Python team 176-90 *passim*
- Monty Python's Flying Circus* (television series) 176-7, 179, 182
- Monty Python's Life of Brian* (1979) 176-90, 221, Figs 17 and 18; ban on exhibition 181; blasphemy and heresy 176, 178, 180, 181-2, 189-90; class system 179, 180-1, 186-9; credits sequence 181, 184; finance 179, 182; political extremism 180, 182-3; satirizing cine-antiquity 181, 183-6, 216; television debate 181-2
- Moon, Keith 179
- Morley, Robert 43
- Mostel, Zero 172
- Mount Olympus 198, 201, 202, 203, 205, 208
- Muggeridge, Malcolm 181-2
- Muses 209-10
- Musker, John 197, 198, 212
- Mussolini, Benito 51, 69, 79

- Mystery Science Theatre 3000 (MST3K)* (television series) 175
 mythology 2, 38, 61, 68-9, 78, 101-2, 125, 130-1, 149-50, 210-13, 214; see also gods, Greek
- Narcissus 222, 223
 nationalism 18, 34, 41
 Nationwide Festival of Light 181
 Nazism 40, 50-1, 184; see also Fascism
 Nero 40-2, 46-56, 47, 50, 169, 216
Nero, or the destruction of Rome (spectacular entertainment) 3
 Nessus 211-12
 newsreels 50-1, 192
 Nielsen, Connie 228
Not the Nine O'Clock News (television series) 182
Notes for an African Orestes (It.: *Appunti per un' Orestide africana*, 1970) 148
- O'Brien, Denis 179
 O'Brien, Willis 35, 129-30
 Octavian, see Augustus Caesar
 Odysseus 69, 204, 235
 Oedipus 148, 171, 173
Oedipus Rex (It.: *Edipo Re*, 1967) 148-9
Old Guard, The (It: *Vecchia guardia*, 1934)
 Olivier, Laurence 84, 86, 95
Oracle of Delphi, The (Fr.: *L'oracle de Delphes*, 1903) 17
Orfeu Negro (1959) 132
 orgy, Roman 1, 157, 166-7
 Orientalism 24, 39, 237
Orpheus (1950) 126-7, 150, 170
 Orpheus 69, 149-50
- Palin, Michael 176-9, 181-2, 188
 Paramount case 217-18
 Paratore, Ettore 154
 Pasolini, Pier Paolo 126, 132, 148-9
 Patroclus 215
Patton: Lust for Glory (1970) 178
 Peck, Gregory 43
 Peloponnesian League 116-17
 peplum films 58-61, 99, 133, 173, 175, 227
Percy Jackson and the Lightning Thief (2010) 144-5, 219
Percy Jackson and the Lightning Thief (children's novel) 145, 219-20
Percy Jackson and the Sea of Monsters (projected release date 2013) 219
Perses, Les (1961) 148
 Perseus 131, 144, 145, 205
 Persians 6-7, 39, 111-12, 117, 148, 193, 236; see also *300* and *The 300 Spartans*
 Pertinax 222
- Petronius 41, 46, 48-9, 52, 53-6, 151, 184
 Philoctetes 202, 203, 207, 214
 Phoenix, Joachim 228
 Phylon 103, 107, 109, 110-11, 118, 120, Fig. 11
 Pilate, Pontius 181, 183, 184
 Pindar, *Pythian Odes* 131
 Pink Floyd 198
 Plautus 172
 Plummer, Christopher 217
 Plutarch 2, 99, 122-3
Pocahontas (1995) 197, 201, 211, 212
 Polidoro, Gian Luigi 156
Pollice Verso (1872) (painting) 185, 224
 Pompeii 2, 4, 35, 80, 160-2; see also *The Last Days of Pompeii*
 Pontius Pilate 181, 183, 184
 Poppaea 23, 34, 42, 46-7, 50
 Potter, Martin 155, 158
 Prodromidès, Jean 148
 Production Code 22-3, 34
 Ptolemy I 20, 235
 Purves, Barry 129, 136, 215
Pygmalion and Galatea (Fr: *Pygmalion et Galathée* 1898) 17
 pyrodrama 17, 34
- Q5* (television series) 177
Queen of the Amazons (1947) 75
Quo Vadis (1913) 18, 42, 185
Quo Vadis (1925) 42
Quo Vadis (1951) 36, 40, 76, 92, 151, 155, 193, Figs 6 and 7; costume 47-8; critical reception 45; decadence and luxury 47-8, Fig. 6; freedom and tyranny 50-3; marketing 9, 45
Quo Vadis (novel) 38, 40-2, 223
- Rape of the Sabines 78-9; see also *Romulus and the Sabines*
 Read, Jan 132
Reds (1981) 38
 Reed, Oliver 228
 Reeves, Steve 62, 63, 70-3, 75, 78, 104, 112, 124, 143
 Renault, Mary 96-7
 Richardson, Ralph 106, 108-9, 110
 Riefenstahl, Leni 50, 224-5
 Riordan, Rick 145, 219
Ripping Yarns (television series) 179
Robe, The (1953) 36, 53, 92
Robe, The (novel) 38
 role-playing games 140
Roma (1972) 59, 152, 163
Roma Amor (book) 166
Roman Spring of Mrs Stone, The (play) 132
Rome (television series) 79-80, 155

- Rome, conventions in depiction 66-8, 92, 164-7; reasons for popularity 65-6; religion 169-70; use of its history 69, 77-81
 Romulus and Remus 78
Romulus and the Sabines (also *Rape of the Sabines* 1961) 78-9, 104
 Rossen, Robert 54, 124
- Sandow, Eugen 17, 72
Saturday Night and Sunday Morning (1960) 173
Saturday Night Live (television series) 177
Satyricon (film), see *Fellini-Satyricon*
Satyricon, The (ancient novel) 41, 151, 162
 Scarfe, Gerald 198
 Schneer, Charles H. 130-1, 132, 144
 Schwarzenegger, Arnold 128, 140, 143-4
 science-fiction films 37, 125, 137, 140, 223
 Sci-Fi Channel, The (SyFy) 135
Scipio Africanus (It.: *Scipione l'africano*, 1937) 69, 79
 Scott, Ridley 185, 219, 221, 223-6, 232, 233
 Second World War 4, 39, 43, 96
 Segal, Erich 168
 Seneca 54
Seventh Voyage of Sinbad, The (1958) 130, 139
 Shakespeare, William 2, 3, 175, *Julius Caesar* 2, 3, 29, 79, 99, 109; *Antony and Cleopatra* 2; *Coriolanus* 2
 Shaw, Irwin 39
She Done Him Wrong (1933) 23
 Sienkiewicz, Henryk 38, 40-2, 43, 47, 151, 223
Sign of the Cross (1932) 19, 23, 34, 96, 221, 232
 Silvers, Phil 172
 Silvestri, Umberto 128
 Sinbad films 130, 133, 134, 139
Skeleton Warriors, The (animated television series) 140
 slavery 92-4, 117
Sleepy Hollow (1999) 125
 Sondheim, Stephen 172
Sons of Hercules (television series) 174
 Sophocles 148
 Sparta 112-18; see also *300* and *The 300 Spartans*
 Spartacists 81
Spartacus (It.: *Spartaco*, 1913) 98
Spartacus (1960) 7, 36, 77-100, 105, 221, 232, Fig. 9; arena as metaphor for cinema 186; fight sequence 8; political agenda 92-5; production history 81-5; reception 85; social liberalism 95-8; theatrical re-release 218; treatment of gladiators 88-92; use in BBC vox-pop 219
Spartacus (novel) 81-3, 94
Spartacus and the Ten Gladiators (It.: *Gli invincibili dieci gladiatori*, 1964) 99-100
 Spears, Britney 210
 Spielberg, Steven 223
 Sporus 169
Star Wars series (1977-2005) 37, 125, 196
 Stockwood, Mervyn, Bishop of Southwark 181-2
 Stone, Oliver 20, 97-8, 104-5, 220, 235-6
 Strode, Woody 86, 93-4
 studio system 36, 217-18
 Suetonius 2, 41-2, 158, 169
 Sunbeam bread advertisement 9-10, Fig. 3
 Sutcliffe, Rosemary 220
 Sutro Baths 16
- tableaux vivants* 17
 Tacitus 41-2, 54, 151, 158
 Taylor, Elizabeth 33, 37, 43, 174-5, 217
 Taylor, Robert 9, 43, 46, Fig. 3
 television 173, 174, 175, 176, 179, 181, 218-19
Ten Commandments, The (1923) 23
Ten Commandments, The (1956) 94
Terminator (1984) 140
Testament of Orpheus (Fr.: *Le Testament de Orphée*, 1959) 150
 Thebes 75-6, 122, 198
Thelma and Louise (1991) 223
 Themistocles decree 106
Thermopylae (submarine) 106-7
 Thermopylae, Battle of 39, 106, 118; see also *300* and *The 300 Spartans*
 Theseus 205
Those About to Die (1958, popular history book) 223
Three Stooges Meet Hercules, The (1962) 174
Three Worlds of Gulliver, The (1960) 130
 Tigellinus 41
 Tiresias 173
Titanic (1997) 201
 Titans 201, 203
 Todorov, Tzvetan 126, 129
 Trimalcione (Trimalcio) 151, 158-60, 169
Trojan Women (1971) 149
 Troy 205, 215
Troy (2004) 9, 102, 127, 128, 219, 220, 235
 Truffaut, François 147
 Trumbo, Dalton 53, 84, 86, 94
Twelve Monkeys (1995) 125
 Twentieth Century Fox 37, 175
- Ulysses* (It.: *Ulisse*, 1954) 39, 45, 84, 128

Index

- United Artists studio 156
Ustinov, Peter 43, 46, 84, 86, 172
- Varinia 86-8, 98
videogames 140, 220-1
Vitelloni, I (1953) 153
- Wallace, General Lew 38, 56
Ward, Cyrenus Osborne 82
Welles, Orson 43
Wells, H.G. 132
West, Mae 23, 72, 151-2, 154
William, Warren 19, 26
Williams, Robin 197
- Williams, Tennessee 132
women, representation of 73-5, 118-21,
163, 210-13, Figs 4 and 5
Woods, James 197
*Workers Leaving the Lumière Factory in
Lyon* (1895) 17
- Xerxes 6-7, 111-12, 114, 115, 116, 120, 121
- Zeffirelli, Franco 179
Zeus 132, 135, 141-3, 144-5, 163, 170, 192,
201, 204, 207, 210, 213, 214
Zippel, David 198-9
Zukor, Adolph 23

CLASSICS ON SCREEN

Ancient Greece and Rome on Film

Alastair J.L. Blanshard
Kim Shahabudin


Bristol Classical Press

First published in 2011 by
Bristol Classical Press
an imprint of
Bloomsbury Academic
Bloomsbury Publishing Plc
50 Bedford Square
London WC1B 3DP, UK

Copyright © 2011 by Alastair J.L. Blanshard
and Kim Shahabudin

All rights reserved. No part of this publication
may be reproduced, stored in a retrieval system, or
transmitted, in any form or by any means, electronic,
mechanical, photocopying, recording or otherwise,
without the prior permission of the publisher.

CIP records for this book are available from the
British Library and the Library of Congress

ISBN 978 0 7156 3724 1

Typeset by Ray Davies
Printed and bound in Great Britain by
CPI Group (UK) Ltd, Croydon, Surrey

www.bloomsburyacademic.com