

Collider's 100 Essential Movies Any Serious Film Fan Should See

- ☐ 8/12
- ☐ The 400 Blows
- ☐ 2001: A Space Odyssey
- ☒ Airplane!
- ☐ Alien
- ☐ All About My Mother
- ☐ All That Jazz
- ☐ Amadeus
- ☐ The Apartment
- ☒ The Avengers
- ☒ Back to the Future
- ☐ Battleship Potemkin
- ☐ A Better Tomorrow
- ☐ Birth of a Nation
- ☐ Blazing Saddles
- ☐ Blow-Up
- ☐ Blue Velvet
- ☐ Bride of Frankenstein
- ☒ Brokeback Mountain
- ☐ The Cabinet of Doctor Caligari
- ☒ Casablanca
- ☐ Chinatown
- ☐ Citizen Kane
- ☐ Cleo From 5 to
- ☒ Clueless
- ☐ Creature from the Black Lagoon
- ☒ The Dark Knight
- ☐ The Day the Earth Stood Still
- ☐ Days of Heaven

- ☒ Die Hard
- ☒ Do the Right Thing
- ☐ Double Indemnity
- ☒ Dr. Strangelove
- ☒ Drunken Master
- ☐ Duck Soup
- ☒ E.T. the Extra-Terrestrial
- ☒ The Empire Strikes Back
- ☐ Enter the Dragon
- ☒ Eternal Sunshine of the Spotless Mind
- ☐ The Evil Dead
- ☐ Fantasia
- ☒ Fargo
- ☐ Fast Times at Ridgemont High
- ☐ The General
- ☒ Get Out
- ☐ The Godfather
- ☐ Gone With the Wind
- ☒ Goodfellas
- ☐ The Great Dictator
- ☐ His Girl Friday
- ☐ In the Mood For Love
- ☐ Jaws
- ☐ Jurassic Park
- ☐ The Killer
- ☐ King Kong
- ☐ Lawrence of Arabia
- ☐ A League of Their Own
- ☐ The Lord of the Rings: The Fellowship of the Ring
- ☐ The Matrix
- ☐ Menace II Society
- ☐ Metropolis
- ☒ Monty Python and the Holy Grail

- ☐ Moonlight
- ☐ Network
- ☐ Night of the Living Dead
- ☐ Nosferatu
- ☐ Platoon
- ☐ The Princess Bride
- ☐ Pulp Fiction
- ☐ Raiders of the Lost Ark
- ☒ ~~Rashomon~~
- ☐ Rear Window
- ☐ Roman Holiday
- ☐ Scream
- ☐ The Searchers
- ☐ Seven Samurai
- ☐ The Shining
- ☐ The Silence of the Lambs
- ☐ Singin' In the Rain
- ☐ Snow White and the Seven Dwarves
- ☐ The Social Network
- ☐ Some Like It Hot
- ☐ Spirited Away
- ☐ Star Wars
- ☐ Sunset Blvd.
- ☐ Superman
- ☐ Suspiria
- ☐ Tangerine
- ☐ Taxi Driver
- ☒ ~~This Is Spinal Tap~~
- ☐ The Thing
- ☐ Top Hat
- ☐ Toy Story
- ☐ Unforgiven

- ☐ Vertigo
- ☒ Videodrome
- ☐ When Harry Met Sally

Make and Share Free Checklists
checkli.com