

SCARY! SPOOKY! SUSPENSE & HORROR FILMS!

- Abominable Dr. Phibes, The** (1971) Robert Fuest
- American Werewolf in London, An** (1981) John Landis
- Amityville Horror, The** (1979) Stuart Rosenberg
- Angel Heart** (1987) Alan Parker
- Audition** (1999) Takashi Miike
- Birds, The** (1963) Alfred Hitchcock
- Black Sabbath** (1963) Mario Bava & Salvatore Billitteri
- Black Sunday** (1960) Mario Bava
- Bride of Frankenstein** (1935) James Whale
- Brood, The** (1979) David Cronenberg
- Cabin in the Woods, The** (2012) Drew Goddard
- Cabinet of Dr. Caligari, The** (1920) Robert Wiene
- Carnival of Souls** (1962) Herk Harvey
- Carrie** (1976) Brian de Palma
- Cat People** (1942) Jacques Tourneur
- Child's Play** (1988) Tom Holland
- Creature from the Black Lagoon** (1954) Jack Arnold
- Cure** (1997) Kiyoshi Kurosawa
- Dawn of the Dead** (1978) George Romero
- Dementia** (1955) John Parker
- Descent, The** (2005) Neil Marshall
- Devil's Backbone, The** (2001) Guillermo del Toro
- Diabolique** (1955) Henri-Georges Clouzot
- Don't Look Now** (1973) Nicholas Roeg
- Dracula** (1931) Tod Browning
- Evil Dead 2, The** (1987) Sam Raimi
- Exorcism of Emily Rose, The** (2005) Scott Derrickson
- Exorcist, The** (1973) William Friedkin
- Eye, The** (2002) Pang Brothers
- Faust** (1926) F.W. Murnau
- Fly, The** (1986) David Cronenburg
- Frankenstein** (1931) James Whale
- From Dusk till Dawn** (1996) Robert Rodriguez
- Ghost Story** (1981) John Irvin
- Halloween** (1978) John Carpenter
- Haunting, The** (1963) Robert Wise
- Hellraiser** (1987) Clive Barker
- High Tension** (2003) Alexandre Aja
- Horror of Dracula** (1958) Terence Fisher
- Howling, The** (1981) Joe Dante
- Innocents, The** (1961) Jack Clayton
- Invasion of the Body Snatchers** (1956) Don Siegel
- Invisible Man, The** (1933) James Whale
- Jaws** (1975) Steven Spielberg
- Ju-On-The Grudge** (2000) Takashi Shimizu
- Kwaidan** (1964) Masaki Kobayashi
- Let the Right One In** (2008) Tomas Alfredson
- Marebito** (2004) Takashi Shimizu
- Mama** (2013) Andy Muschietti
- Misery** (1990) Rob Reiner
- Mist, The** (2007) Frank Darabont
- Nightmare on Elm Street** (1984) Wes Craven
- Night of the Hunter** (1955) Charles Laughton
- Night of the Living Dead** (1968) George Romero
- Nosferatu** (1922) F.W. Murnau
- Old Dark House, The** (1932) James Whale
- Omen, The** (1976) Richard Donner
- Onibaba** (1964) Koneto Shindo
- Opera** (1987) Dario Argento
- Orphanage, The** (2007) Juan Antonio Bayona
- Other, The** (1972) Robert Mulligan
- Others, The** (2001) Alejandro Amenabar
- Planet Terror** (2007) Robert Rodriguez
- Poltergeist** (1982) Tobe Hooper
- Possession, The** (2012) Ole Bornedal
- Psycho** (1960) Alfred Hitchcock
- Pulse** (2001) Kiyoshi Kurosawa
- Ravenous** (1999) Antonia Bird
- Re-Animator** (1985) Stuart Gordon
- Repulsion** (1965) Roman Polanski
- Return of the Living Dead** (1985) Dan O'Bannon
- Ring, The** (2002) Gore Verbinski
- Ringu** (1998) Hideo Nakata
- Rosemary's Baby** (1968) Roman Polanski
- Se7en** (1995) David Fincher
- Shining, The** (1980) Stanley Kubrick
- Shutter** (2004) Banjong Pisanthanakun
- Silence of the Lambs, The** (1991) Jonathan Demme
- Sinister** (2012) Scott Derrickson
- Slither** (2006) James Gunn
- Suspiria** (1977) Dario Argento
- Tale of Two Sisters, A** (2003) Ji-woon Kim
- Tenant, The** (1976) Roman Polanski
- Testament of Dr. Mabuse, The** (1933) Fritz Lang
- Texas Chain Saw Massacre, The** (1974) Tobe Hooper
- Thing, The** (1982) John Carpenter
- Vampyr** (1931) Carl Theodor Dreyer
- Vanishing, The** (1988) George Sluizer
- Wait Until Dark** (1967) Terence Young
- Wicker Man, The** (1973) Robin Hardy
- Wolf Man, The** (1941) George Wagener
- Zombie** (1979) Lucio Fulci