

CALL #	TITLE
N325.W49	101 Things to Learn in Art School
DVD PN1995.9.T75T84	12 Angry Men
PN1995.9.S26T8	2001: A Space Odyssey
N34.1545	A-Z of Visual Ideas: How to Solve Any Creative Brief
DVD PN1992.77.A1	Abbott & Costello Show: Complete Series
DVD PN1997.2.A23	Abduction
DVD N6537.H64	About Jenny Holzer
PN1590.W64A38	Acting Out: Feminist Performances
TK5105.8885.D74L66	Adobe Dreamweaver CS5 Bible
BH81.R44	Aesthetic Life: The Past and Present of Artistic Culture
DVD PN1995.9.C55A38	After Hours
K564.H8C36	After We Die: The Life & Times of the Human Cadaver
TR139.M623	After Weegee: Essays on Contemporary Jewish American Photographers
TR655.H477	Afterwards: Contemporary Photography Confronting the Past
BF315.K296	Age of Insight: The Quest to Understand the Unconscious in Art, Mind, and Brain, from Vienna 1900 to Present
DVD HV1431.A3564	Aging Out
N6888.D8P75	Albrecht Durer's Renaissance: Humanism, Reformation, and the Art of Faith
NX549.C22A4	Alexandre Cabanel: The Tradition of Beauty
TR140.S7H639	Alfred Stieglitz: A Legacy of Light
DVD ND1329.N36A824	Alice Neel
GV1785.B348B47	Alicia Alonso: Prima Ballerina
DVD PN1997.A323	All About Eve
N7710.L35	Allegory
TR685.A48	Altered Images: New Visionaries in 21st Century Photography
DVD PN1995.9.H6A4475	American Haunting
DVD PN1997.A343	American in Paris
ND1471.M39	American Painters on Technique: The Colonial Period to 1860
PN6727.P4A74	American Splendor: The Life and Times of Harvey Pekar
PE3729.U5R69	AmglishIn, Like, Ten Easy Lessons: A Celebration of the New World Lingo
NC139.S53A4	Amy Sillman: Works on Paper
DVD TR140.F678A44	An American Journey: In Robert Frank's Footsteps
BJ1031.B68	Analyzing Moral Issues
NC1766.U5T45	Animating Space: From Mickey to Wall-E
NC1765.B46	Animation Unleashed: 100 Principles Every Animator, Comic Book Writer, Filmmaker, Video Artist, & Game Developer Should Know
GN347.B44613	Anthropology of Images: Pictures, Medium, Body

This list does not include donated material.

TR655.A59	Anxiety of Photography
TR654.O347O55	Arnold Odermont: Off Duty
TR654.O347O5	Arnold Odermont: On Duty
PZ7.7.T36Ar	Arrival
N6505.B575	Art / Work: Everything You Need to Know (and Do) As You Pursue Your Art Career
N72.F45A78	Art and Feninism
PR468.A33A76	Art and Life in Aestheticism: De-humanizing or Re-humanizing Art, the Artist and the Artistic Receptor
N5300.S923	Art History
N380.B4413	Art History After Modernism
N7480.A776	Art History Versus Aesthetics
N7425.P59	Art History: The Basics
N72.S6A43	Art in Mind: How Contemporary Images Shape Thought
N66.A765	Art Life: On Creativity and Career
	Art of Making: Collectible
N8223.A53	Art of Medicine: Over 2,000 Years of Image and Imagination
NC1766.U52	Art of Pixar: The Complete Color Scripts & Select Art From 25 Years of Animation
NK4210.T26A8	Art of Toshiko Takaezu: In the Language of Silence
PN1995.B525	Art of Watching Films
N8795.N35	Art Theft and the Case of the Stolen Turners
N6915.W525	Art, Theory, and Culture in Sixteenth-Century Italy: From Techne to Metatechne
ND23.G364G368	Artemisia Gentileschi Around 1622: The Shaping and Reshaping of an Artistic Identity
TR139.W365	Artful Lives: Edward Weston, Margrethe Mather, & the Bohemians of Los Angeles
REF N8600.A76	Artist's and Graphic Designer's Market 2012
TR790.P387	Artist's Guide: How to Make a Living Doing What You Love
NX180.P64A83	Artists and Intellectuals and the Requests of Power
DVD NB553.G4A435	Artists of the 20th Century: Alberto Giacometti
E185.91.K5M44	As Good as Anybody: Martin Luther King Jr. and Abraham Joshua Heschel's Amazing March Toward Freedom
DVD PN1997.2.A547	Atlas Shrugged Part One
N6758.5.M63	Avant-Garde Art in Everyday Life: Early Twentieth-Century European Modernism
DVD DS119.8.E3B33	Back Door Channels: The Price of Peace
DVD PN1997.5.B375 v.4	Batman & Robin
DVD PN1997.5.B375 v.3	Batman Forever
DVD PN1997.5.B375 v.2	Batman Returns
DVD PN1995.P495 v.5	Battle For the Planet of the Apes
PN6790.J3S2513	Beautiful Fighting Girl
N7073.M8C58	Becoming Edvard Munch: Influence, Anxiety, and Myth

This list does not include donated material.

DVD PN1997.2.B45	Beginners
DVD PN1995.P495	Behind the Planet of the Apes
NC997.B45	Behind the Zines: Self Publishing Culture
TR820.5.M676	Believing is Seeing: Observations on the Mysteries of Photography
DVD PN199.B457	Ben-Hur
DVD PN1995.P495 v.2	Beneath the Planet of the Apes
PS617.B474 2011	Best American Poetry 2011
PS659.2.B475 2011	Best American Short Stories 2011
PROF ZA3076.B48	Best Practices for Credit-Bearing Information Literacy Courses
PE1241.P56	Better Than Great: A Plenitudinous Compendium of Wallopingly Fresh Superlatives
DVD PQ4807.A74L3	Bicycle Thief
N6797.H57A35	Bigger Message: Conversations With David Hockney
DVD TR140.C86B55	Bill Cunningham New York
PN6727.G7265	Binky Brown Meets the Holy Virgin Mary
NC730.H85B48	Blue Collar / White Collar
BS1233.A785	Book of Genesis
BD450.W3	Book: On the Taboo Against Knowing Who You Are
Z4.L95	Books: A Living History
NC973.B769	Breathless Homicidal Slime Mutants: The Art of the Paperback
DVD PN1995.75.B86	Broken Blossoms
TR101.B78	Brush & Shutter: Early Photography in China
DVD SF284.52.B72B83	Buck
PZ8.3.M5518	Buffalo on the Ridge
DS371.412.B86	Burke + Norfolk: Photographs from the War in Afghanistan by John Burke and Simon Norfolk
NC973.5.U6D74	By Its Cover: Modern American Book Cover Design
SPEC TR268.K8C34	Camera Obscura
PN6727.C499C36	Canterbury Tales
TR65.M4637	Cape Light: Color Photographs by Joel Meyerowitz
ND623.C26G73	Caravaggio: A Life Sacred and Profane
DVDN5310.5.F7C38	Cave of Frogotten Dreams
PN6727.B453C43	Cecil and Jordan in New York
DVD PN1995.75.C42 v. 5	Charlie Chaplin v. 5
DVD PN1995.75.C42 v. 6	Charlie Chaplin v. 6
DVD PN1995.75.C42 v.7	Charlie Chaplin v. 7
DVD PN1995.75.C42 v. 8	Charlie Chaplin v. 8
F334.S4854	Child of Civil Rights Movement

This list does not include donated material.

TR652.M362	Christian Marclay: Cyanotypes
F474.S29N4835	Clamorgans: One Family's History of Race in America
N7832.M36	Clash of Gods: A Retrospective of Early Christian Art
GE149.C55	Climate Change & National Security: A Country-Level Analysis
D922.L358	Cold War Tourist and His Camera
PROF Z687.G68	Collection Development & Management for the 21st Century Library Collection
SPEC TR647.K34C64	Color Falls Down
DVD N7153.R58C65	Color of Your Socks: A Year with Pipilotti Rist
PN6747.S245	Complete Persepolis
PROF LC48.T568	Completing College: Rethinking Institutional Action
HV6691.M86	Con: How Scams Work, Why You're Vulnerable, and How to Protect Yourself
DVD PN1997.2.C66 v.1	Conan the Barbarian
DT655 .K49 2010	Congo Belge en Images
DVD PN1995.P495 v.4	Conquest of the Planet of the Apes
BP170.5.M3B36	Convert: A Tale of Exile and Extremism
DVD K1450.C67	Copyright Criminal: This is a Sampling Sport
HF5825.S47	Copywriting: successful Writing for Design, Advertising, and Marketing
TR642.P36	Core Curriculum: Writings on Photography
DVD PN1997.2.C73	Cracks
HB835.N395	Crass Struggle: Greed, Glitz, & Gluttony in a Wanna-Have World
PS3554.A5815	Create Dangerously: The Immigrant Artist at Work
N345.B87	Critique Handbook: The Art Student's Sourcebook and Survival Guide
DVD HF5549.5.S45	Crossing the Line: Sexual Harassment & How to Confront It
DVD PN6727.C7C78	Crumb
BD181.M37	Curious Visions of Modernity: Enchantment, Magic, and the Sacred
TR647.T92	Cy Twombly: Photographs III: 1951-2010
PZ8.3.C2713Dad	Daddy Loves His Little Girl
ND237.S43468	Dana Shultz: If it Appears in the Desert
PN6727.C499D36	Dante's Divine Comedy: A Graphic Adaptation
DVD PN1995.9.C55D37	Darjeeling Limited
DVD N6797.H57D383	David Hockney: A Bigger Picture
N6537.D43A4	De Kooning: A Retrospective
DVD PN1997.D4116	Dead Poets Society
N6505.S614	Deaf Artists in America: Colonial to Contemporary
HV6248.P43K56	Death in the City of Light: The Serial Killer of Nazi-Occupied Paris
N8354.D43	Deconstructive Impulse: Women Artists Reconfigure the Signs of Power, 1973-1991

This list does not include donated material.

DVD PN1997.2.D47	Descendants
Q172.5.C45B45	Design in Nature: how the Constructal Law Governs Evotion in Biology, Pysics, Technology, and Social Organization
DVD PN1992.77.D98	Dexter: The Complete Fifth Season
DVD PR4579.D5135	Dickens in America
Hf5381.D497	Dig This Gig: Find Your Dream Job - Or Invent It
REF ZA4225.A44	Digital Collection Worldwide: An Annotated Directory
TR267.H67	Digital Photography: A Basic Manual
DVD S591.D57	Dirt! The Movie
DVD GC21.D57	Disneynature: Oceans
DVD PN1995.9.D65	Do the Right Thing
DVD PN1997.2.D66834	Don't Be Afraid of the Dark
PZ7.M78819 Don	Dona Flor: A Tale About A Giant Woman With A Great Big Heart
DVD PN1995.9.P7D68	Double Take
DVD PN1997.A23D7275	Dr. Strangelove or How I Learned to Stop Worrying and Love the Bomb
NC730.C87	Drawing From Observation: An Introduction to Perceptual Drawing
TK5105.8885.D74M39225	Dreamweaver CS5: The Missing Manual
PZ7.R71868	Drive in the Country
DVD PN1992.7.D95	Dylan Dog: Dead of Night
DVD PN1997.E28F653	Easy Rider
PE1408.S772	Elements of Style
NB237.K36A4	Ellsworth Kelly: Wood Sculpture
N72.F45P634	Encounters in a Virtual Feminist Museum: Time, Space and the Archives
DVD HC79.P6E53	End of Poverty?
TJ808.S639	Energy Myths & Realities: Bringing Science to the Energy Policy Debate
PROF LB2331.W365	Enhancing Scholarly Work on Teaching & Learning: Professional Literature That Makes a Difference
PN6747.B2213	Epileptic
BL820.C65C37	Eros: The Bittersweet
DVD PN1995.P495 v.3	Escape From the Planet of the Apes
HF5549.5.I6B295	Essential Phone Interview Handbook
DVD PN1997.E97Ep7	Europa Europa
PS3635.U26Z63	Everett Ruess: His Short Life, Mysterious Death, and Astonishing Afterlife
D863.1.S696	Every Man in This Village is a Liar: An Education in War
PN6790.I74M63	Exit Wounds
N72.F45E96	Expanding Discourse: Feminism and Art History
DVD DG77.T81	Experiencing Rome: A Visual Exploration of Antiquity's Greatest Empire
DVD PN1997.F32	Fahrenheit 451

This list does not include donated material.

DVD PZ4.K233	Far Pavillions
N72.F45F44	Feminism and Art History: Questioning the Litany
N72.F45F46	Feminism and Visual Culture Reader
HQ1190.H67	Feminism is for Everybody: Passionate Politics
N72.F45F442	Feminism - Art Theory: An Anthology 1968-2000
DVD PN1997.2.F5778	First Grader
NC748.B4513	Florence and Bagdad: Renaissance Art and Arab Science
ND623.FA4	Fra Angelico
D161.5.F7F73	France & the Holy Land: Frankish Culture at the End of the Crusades
TR655.W66	Francesca Woodman
DVD NA737.F721	Frank Lloyd Wright's Guggenheim Museum
TR647.H47	Fred Herzog: Photographs
DVD PN1995.9.C55F7543	Fried Green Tomatoes
NC1850.K49A4	From a Basement in Seattle: The Poster Art of Brad Klausen
DVD G590.F794	Frozen Planet
PN6727.F83 v.1	Fubar 1: European Theater of the Damned
PN6727.F83 v.2	Fubar 2: Empire of the Rising Dead
PN6727.B3757	Fun Home: A Family Tragicomic
D16.8.L93	Future of History
DVD PN1992.77.G36 v.1	Game of Thrones: The Complete First Season
DVD PN1995.75.A78	General
N6537.C62A4	George Condo: Mental Stress
DVD ND237.O5G43	Georgia O'Keefe
DVD PN1997.2.G46	Georgia O'Keefe
BF575.S37B76	Gifts of imperfection: Let Go of Who You Think Your're Supposed to Be and Embrace Who You Are
NK720.G54	Gifts of the Sultan: The Arts of Giving at the Islamic Courts
QA9.8.H63	Godel, Escher, Bach: An Eternal Golden Braid
PZ7.C71632	Good-bye, Hanana! Hola, New York!
PN6727.M677Z86	Grant Morrison: Combining the Worlds of Contemporary Comics
PR6065 b.N6 G7	Grapefruit: A Book of Instructions & Drawings
DC718.A44M39	Greater Journey: Americans in Paris
TR655.C745	Gregory Crewsdon: In a Lonely Place
TR140.L498A4	Grid-Portraits
ND237.G656A4	Grillo: Expressionism: Figurative Works
DVD PN1997.2.G8373	Guard
DVD TR140.S54	Guest of Cindy Sherman

This list does not include donated material.

ND237.G8A4	Guston in Time: Remembering Philip Guston
PR6068.O93Z687	Harry Potter and History
DVD PN1995.9.H37 v. 8	Harry Potter and the Deathly Hallows Part II
N6510.C65	Haunted Visions: Spiritualism and American Art
DVD DS371.43.H37H4553	Hell and Back Again
PS3619.T636H46	Help
DVD PN1997.2.H457	Help
PS3515.E37Z628	Hemingway's Boat: Everything He Loved in Life, and Lost, 1934-1961
DVD PS3562.E353Z55	Hey, Boo: Harper Lee & To Kill a Mockingbird
GN740.M16	History of the World in 100 Objects
DVD PN1997.2.H67	Hop
HQ1031.E93	House at the End of the Road: The Story of Three Generations of an Interracial Family in the American South
N6512.W284	House Divided: American Art Since 1955
QE28.2.S59	How Does Earth Work? : Physical Geology & the Process of Science
DVD PR6023.L47H78	How Green Was My Valley
PN44.5.S88	How Literature Works: 50 Key Concepts
PZ8.3.W6976Ho	How to Bake an American Pie
NC1001.F57	How to Grow as an Illustrator
DVD PN1997.2.H84	Hugo
DVD PN1997.H97	Hunchback of Notre Dame
TR647.B65I33	I Have a Room with Everything
HM851.A66	I Know Who You Are and I Saw What You Did: Social Networks and the Death of Privacy
DVD GE197.I3	If a Tree Falls
NC1765.I372	Illusion of Life 2: More Essays on Animation
NC978.C64	Illustrated Periodicals of the 1860s
NC960 b.H35I44	Illustration
BF408.L455	Imagine: How Creativity Works
N72.F45K43	Imaging Desire
ND547.5.I4T483	Impressionism: Origins, Practices, Reception
DVD PN1995.9.A73I477	Impressionists
TR647.F748	In the Picture: Self-Portraits 1958-2011
DS108.5.K63	Infected Landscape: Israel, Broken Promised Land
PQ4443.I525	Inferno
PN4731.G53	Influencing Machine: Brooke Gladstone on the Media
DVD PN1997.2.I5753	Insidious
N6450.F35	Introduction to Nineteenth-Century Art

This list does not include donated material.

PZ7.S4654	Invention of Hugo Cabret
DVD PN1995.9.S87I585	Invisible
E748.G63H67	Invisible Harry Gold: The Man Who Gave the Soviets the Atom Bomb
TS1715.I6W55	Irish People, Irish Linen
DVD PN1997.I7533	It Happened One Night
PN56.V54I8	It is Almost That: A Collection of Image + Text Work by Women Artists & Writers
DVD PN1997.I758	It's a Wonderful Life
DVD PN1997.2	J. Edgar
DVD PN1997.2.J36	Jane Eyre
DVD QL31.G58J36	Jane's Journey
DVD PN1997.J35	Jazz Singer
ND249.R56C67	Jean Paul Riopelle: The Artist's Materials
DVD N6537.B233J43	Jean-Michel Basquiat: The Radiant Child
TR654.W3214	Jeff Wall: Pictures for Women
PN6727.W285J56	Jimmy Corrigan: The Smartest Kid on Earth
ND237.M58A85	Joan Mitchell: Lady Painter
ND237.S6344A4	Joe Sorren: Painting-Sculpture, 2004-2010
ND237.M24A4	John Marin: Modernism at Midcentury
Z250.G23	Just My Type: A Book About Fonts
BJ1421.K37	Just Trust Me: Finding the Truth in a World of Spin
N6537.S6165P67	Kiki Smith
E185.97.K5477	King
DVD PN1997.K564	King Kong
DVD PN1997.D6392	La Dolce Vite
NC997.P63	Language of Graphic Design: An Illustrated Handbook for Understanding Fundamental Design Principles
DVD PN1997.2.L37	Last House on the Left
DVD QA76.2.P38A3	Last Lecture
DVD PN1997.L38	Lawrence of Arabia
D862.M115	Levant: Splendor & Catastrophe on the Mediterranean
E185.G27	Life Upon These Shores: Looking at African American History, 1513-2008
DVD PR6107.L93D37	Limitless
DVD PN1997.2.L5536	Lincoln Lawyer
DVD PN1997.2.L58	Little Ashes
GN281.S874	Lone Survivors: How We Came to Be the Only Humans on Earth
DVD PN1995.9.S67T669	Lonliness of the Long Distance Runner
DVD PX3.G29	Lorax

This list does not include donated material.

NB553.B63A4	Louise Bourgeois: The Fabric Works
PS3562.E922175	Lover's Dictionary
N6797.F85A4	Lucian Freud: Portraits
DVD HG6126.L82	Lucky
N6537.F37A4	Lyonel Feininger: At the Edge of the World
DVD PN1992.77.M33	Mad Men: Season 1
DVD PN1992.77.M3 v.2	Mad Men: Season 2
DVD PN1992.77.M3 v.3	Mad Men: Season 3
DVD PN1997.22.M3 v.4	Mad Men: Season 4
Q173.D255	Magic of Reality: How We Know What's Really True
Tr820.5.M3463	Magnum Contact Sheets
DVD PN1995.9.H5M36	Man for All Seasons
TR680.R359	Man Ray: Portraits: Paris - Hollywood - Paris: From the Man Ray Archives of the Centre Pompidou
DVD RC387.H64M37	Marwencol
E169.12.M13	Masscult and Midcult: Essays Against the American Grain
N7433.3.M39	Masters: Book Arts : Major Works by Leading Artists
ND3380.4.H33E68	Medieval Haggadah: Art, Narrative, and Religious Imagination
PN6727.S6Z465	MetaMaus: A Look Inside a Modern Classic
DVD PN1992.8.C667	Metropolis
TR655.W47	Michael Wesly: Time Works
NC257.B8A4	Michelangelo: The Drawings of a Genius
DVD PN1997.2.M54	Midnight in Paris
N6758.5.M63G74	Modern Antiquity: Picasso, De Chirico, Lger, Picabia
NC997.M63	Modernist
PZ8.3.C2713Mo	Momma Loves Her Little Son
DVD PN1997.2.M664	Moneyball
N7428.M53	Much Maligned Monsters: A History of European Reactions to Indian Art
DVD PN1995.9.C55M963	My Man Godfrey
PN6733.D68M9	My New York Diary
N7369.P35A4	Nam June Paik
DVD PR6023.E926 N37	Narnia Code
P305.19.C64N39	New Directions in Colour Studies
in process	Nicole Eisenman Selected Works 1994-2004
PS3619.O74876N54	Night Circus
DVD PN1995.9.H6N54	Night of the Living Dead
DVD HV8699.U5N6	No Tomorrow

This list does not include donated material.

N6537.I64A36	Notes Toward a Conditional Art: Writings of Robert Irwin
DVD PN1992.7.N87 v.1	Nurse Jackie: Season 1
DVD PN1992.7.N87 v.2	Nurse Jackie: Season 2
DVD PN1992.7.N87 v.3	Nurse Jackie: Season 3
PN1997.5.M3	Of Mice & Magic: A History of Animated Cartoons
NC139.D56A4	Old Me, Now: Self-Portrait Drawings 2008-2009
BH39.E54	On Pictures and the Words That Fail Them
DVD PN1997.O433	On the Waterfront
ND212.75.A2G37	Oranges and Sardines: Conversations on Abstract Painting
RD129.5.B73	Organ Donor Experience: Good Samaritans & the Meaning of Altruism
PN1995.9.F54P475	Out of the Shadows: Expanding the Canon of Classic Film Noir
DVD PN4899.N42N3765	Page One: Inside the New York Times
ND1329.3.W6G37	Painted Face: Portraits of Women in France 1814-1914
DVD ND212.5.A25P356	Painters Painting
DVD PN1995.9.F36P367	Pan's Labyrinth
NK8553.5.D45P42	Paper Garden: An Artist Begins Her Life's Work at 72
DVD PN1997.2.P37 v.1	Paranormal Activity 1
DVD PN1997.2.P37 v.2	Paranormal Activity 2
DVD PN1997.2.P37 v.3	Paranormal Activity 3
DC706.L48A3	Paris Portraits: Stories of Picasso, Matisse, Gertrude Stein, & Their Circle
PN1998.3.L385A3	Patagonian Hare: A Memoir
HN90.E4B47	Pathology of the Elites: How the Arrogant Classes Plan to Run Your Life
TR144.T2	Pencil of Nature
Z325.P42B35	Penguin by Design: A Cover Story 1935-2005
DVD PN1997.2.P4648	Penguins of Madagascar: The All-Nighter Before Christmas
TR655.L56	Peter Lindbergh: On Street
NF497.N23A4	Peter Nadin: First Mark
PN1997.P495	Philadelphia Story
ND237.G88C67	Philip Guston's Late Work: A Memoir
REF TR12.P515	Photographer's Market 2012
TR654.P46	Photographic Memory: The Album in the Age of Photography
TR183.P46	Photographs Not Taken: A Collection of Photographer's Essays
TR15.M273	Photography: A Cultural History
DVD PN1997.P5274	Piano
PR5819.A2F73	Picture of Dorian Gray: An Annotated, Uncensored Edition
E159.I45	Pilgrimage

This list does not include donated material.

ND533.P55A4	Pisarro's People
DVD PN1995.P495 v.1	Planet of the Apes
DVD TP1120.P53	Plastic Planet
PZ7.P838165	Play Ball
REF PN1059.M3P59	Poet's Market 2012
TR654.S84P64	Polaroid Work
N72.S6N63	Politics of Vision: Essays on Nineteenth-Century Art and Society
DVDHF6146.P78G74	Pom Wonderful Presents: The Greatest Movie Ever Sold
BF335.D76	Power of Habit: Why We Do What We Do in Life and Business
N6767.5.P7C78	Pre-Raphaelite Drawing
DVD PN1997.2.L4433	Prince of Broadway
NE495.C44	Print / Out: 20 Years in Print
CD950.B56	Processing the Past: Contesting Authorities in History and the Archives
DVD PN1997.P76	Producers
DVD N7347.B45P76	Project 798: New Art in the New China
NE538.L67P76	Proof: The Rise of Printmaking in Southern California
DVD PS3503.L718P89	Psycho
HV33.R66	Psychopath Test: A Journey Through the Madness Industry
HM742.J37	Public Parts: How Sharing in the Digital Age Improves the Way We Work and Live
Z271.3.B65B35	Puffin by Design: 70 Years of Imagination 1940-2010
PN6790.J33T38613	Push Man and Other Stories
DVD PN1997.2.P877	Puss n Boots
DVD PN1997.P946	Pygmalion
PN6747.S48	Rabbi's Cat
PN6747.S48	Rabbi's Cat 2
DVD PN1997.R159	Raisin in the Sun
DVD PN1997.2.R36	Rango
TR897.5.R43	Reader in Animation Studies
N72.F45R43	Reclaiming Female Agency: Feminist Art History After Postmodernism
N72.S6B398	Red Brick, Black Mountain, White Clay: Reflections on Art, Family, and Survival
BL2525.R4642	Religion in America: A Contemporary Guide to Faith, History, and Tradition
CT115.D38	Renaissance People: Lives That Shaped the Modern Age
DVD PN1997.2.R5644	Rio
DVD PN1997.2.R57	Rise of the Planet of the Apes
DVD PN1997.A1R63	Rob Zombie Boxset
N6537.R27A4	Robert Rauschenberg & Jean Tinguely: Collaborations

This list does not include donated material.

VHS N6537.R27I68	Robert Rauschenberg: Inventive Genius
TR655.R38	Robert Rauschenberg: Photographs: 1949-1965
GV865.C45W56	Roberto Clemente: Pride of the Pittsburgh Pirates
ML3534.F74	Rock and Roll: A Social History
ML3534.S83	Rock and Roll: Its History & Stylistic Development
DVD PN1997.R573	Rocky Horror Picture Show
N8261.W56R49	Rooms with a View: The Open Window in the 19th Century
N8217.F28R83	Ruby: Otherworldliness
TR675.B484	Ruth Bernhard: The Eternal Body: A Collection of Fifty Nudes
N8350.P387	Sadness of Men
PN6727.S14S24	Safe Area Gorazde
NC999.4.B377A4	Saul Bass
RC553.A88S367	Scholars With Autism Achieving Dreams
HQ1075.5.U6K73	Sociology of Gender: A Brief Introduction
TR655.E44K82	Sean Ellis: Kubrick the Dog
PN1995.9.W4542	Searchers
NC910.5.W35A4	Seeing the Unspeakable: The Art of Kara Walker
NC1429.C57A4	Seymour: The Obsessive Images of Seymour Chwast
PN6371.5.C49	She Sells Sea Shells: World Class Tongue Twisters
PS3551.L35774Z85	Sherman Alexie
DVD PN1997.2.S588	Shutter Island
PZ7.S80B566Si	Sick Day for Amos McGee
QA29.N67M37	Simon: The Genius in My Basement
N72.F45G37	Sisters of the Brush: Women's Artistic Culture in Late Nineteenth-Century Paris
DVD PN1997.2.S68	Smurfs
MT95.T59	Soul of Cinema: An Appreciation of Film Music
DVD PN1997.2.S68	Source Code
N6537.N6735S53	Spirit of the Delta: The Art of Carolyn Norris
HT653.G7S27	Splendor & Squalor: The Disgrace & Disintegration of Three Aristocratic Dynasties
DVD PN1997.S69	Spy Who Came in From the Cold
TR510.M66	Starburst: Color Photography in America 1970-1980
TK5105.888.T67	Starting Your Career As a Freelance Web Designer
F3169 b.H86	Statues That Walked: Unraveling the Mystery of Easter Island
NC1002.S85C74	Storyboard Artist: A Guide to Freelancing in Film, TV, and Advertising
DVD PN1997.S77	Straw Dogs
PN1997.S7733	Streetcar Named Desire

PROF Z666.5.A23	Structures for Organizing Knowledge: Exploring Taxonomies, Ontologies, & Other Schema
REF ZA4226.B87	Subject Guide to Quality Web Sites
DVD PN1997.2S86	Sunshine Cleaning
DVD PN1997.2.S867	Super 8
PN1992.77.S89 v. 6	Supernatural: The Complete Sixth Season
PA6484.G69	Swerve: How the World Became Modern
NC1002.L63H95	Symbol
N8219.K5R3613	Symbols of Power in Art
BM674.643.S982	Szyk Haggadah
N6888.B462A4	Taxing Art: When Objects Travel
DVD PN1997.2.T46	Tempest
DVD PN1997.T463	Ten Commandments
NC999.6.G4L662	Tender Spot: The Graphic Design of Mario Lombardo
PN2101.C632	Theatre: Brief Version
E185.615.T495	This Light is Ours: Activist Photographers of the Civil Rights Movement
DVD PN1997.A1B58	Three Colors: Blue, White, Red
NK5398.T52B47	Tiffany's Swedenborgian Angels: Stained Glass Windows Representing the Seven Churches from the Book of Revelation
DVD HQ76.8.U5T56	Times of Harvey Milk
DVD PN1997.2.A29	Tin Tin
PZ7.M78819To	Tomas and the Library Lady
PROF HD57.7.P47	Too Many Bosses, Too Few Leaders: Three Essential Principles You Need to Become an Extraordinary Leader
PN1995.9.M86T66	Top Hat
DVD QP26.K87T73	Transcendent Man: The Life and Ideas of Ray Kurzweil
DVD PN1997.2.T3 v. 3	Transformers: Dark of the Moon
NX449.5.T73	Trauma and Visuality in Modernity
DVD PN1995.9.A3T44	Treasure of the Sierra Madre
DVD PN1995.9.D37T744	Tree
PA3606.O38T74	Tree of Codes
DVD PN1997.2.T744	Tree of Life
DVD PN1997.2.T78	Trust
DVD PN1997.2.M57T85	Twilight Saga: Breaking Dawn Part 1
N71.K717	Under Blue Cup
RJ506.A9C483	Unexpected Life: A Mother and Son's Story of Love, Determination, Aautism, and Art
TR654.U57	Unseen Eye: Photographs From the Unconscious
N6490.U77	Upset: Young Contemporary Art
N6370.V36	Van Eyck to Durer: The Influence of Early Netherlandish Painting on European Art, 1430-1530

This list does not include donated material.

N6953.G3N35	Van Gogh: The Life
DVD PN1997.V4775	Vertigo
N72.F45	Vision and Difference: Feminism, Femininity and Histories of Art
DVD TR850.V58	Visions of Light: The Art of Cinematography
PS3555.G292V57	Visit From the Goon Squad
LB1068.V567	Visual Literacy
N72.F45W33	Wack!: Art and the Feminist Revolution
DVD LB2806.22.W35	Waiting for "Superman"
DVD PN1992.77.W35	Walking Dead Season 1
DVD PN1997.2.W37	War Horse
E185.6.W685	Warmth of Other Suns: The Epic Story of America's Great Migration
DVD PN1997.2.W38	Water for Elephants
DVD PN1997.2.W4	We Bought a Zoo
DVD PN1992.77.W4436W44	Weeds: Season 7
PN6727.B36W43	What it is
TR642.E43	What Photography Is
SPEC ML3930.D97G65	When Bob Met Woody: The Story of the Young Bob Dylan
TR681.C5M65	Where Children Sleep
DVD JV6344.W55	Which Way Home
PN6727.C565W55	Wilson
PN1997.W593	Wizard of Oz
NX180.FW655	Women Artists at the Millennium
N8354.C43	Women Artists in History: From Antiquity to the Present
N7630.C83	Women Building History: Public Art at the 1893 Columbian Exposition
HQ1127.N45	Women in the Ancient World
PN1998.2.W666	Women of Vision: Histories in Feminist Film & Video
N43.S57	Women, Art and Society
HQ1236.5.M653 W663	Women's Rights in the Middle East & North Africa: Progress Amid Resistance
PZ7.S4654	Wonderstruck
SPEC TR647.WW67	World Was in the Face of the Beloved
RC454.4.K42	Writer's Guide to Psychology: How to Write Accurately About Psychological Disorders, Clinical Treatment & Human Behavior
DVD PN1997.2.X54 v.2	X-Men: First Class
DVD PN1995.9.C55Z665	Zookeeper

This list does not include donated material.