 Steve Vertlieb

1700 Grant Avenue

Apt. 22

Philadelphia, PA 19115

215 969-6538

sjv1215@aol.com
All about Steve Vertlieb…… a biographical sketch
 A published, award-winning writer, film historian, critic, archivist, and poet, Steve Vertlieb has been writing about motion pictures and symphonic film music in a variety of books, magazines, journals, and tabloids since 1969 and has been profiled in Who’s Who in Entertainment in America.
 He penned the lead chapter in Avon Books’ anthology on the original 1933 production of King Kong, The Girl in The Hairy Paw; co-authored My Memories of Mario Lanza, an affectionate remembrance of the famed tenor’s boyhood on the streets of South Philadelphia; authored a lengthy study of Britain’s gothic vampire films of the 1970’s in Dracula: The First Hundred Years; offered a major study of the relationship between director Alfred Hitchcock and his principal composer, Bernard Herrmann, for a special issue of Midnight Marquee Magazine, and a career summation on the life and music of Miklos Rozsa. He wrote a provocative essay on the production of David O. Selznick’s classic Portrait of Jennie for Cinematic Hauntings and contributed a touching, personal tribute to British composer, James Bernard, for the anthology Memories of Hammer.

 He has also written columns, articles, and reviews for such publications as L’Incroyable Cinema in England, The Late Show, Black Oracle, Midnight Marquee, Home Viewer, and Cinemacabre, for which he contributed a celebrated column on the art of motion picture music. He served as Associate Editor and frequent contributor to New York’s groundbreaking film tabloid, The Monster Times, and has enjoyed success as a poet in the pages of such magazines as Outer Darkness, Songs of Innocence and Penny Dreadful.
 Steve worked in Philadelphia television and radio for fourteen years as a film editor, cameraman, floor director, Assistant Music Director, and announcer; served as a programming consultant for ABC Radio, lent his voice to an independent motion picture filmed in Maryland, performed voice-over duties on a short film produced for the elderly by Blue Cross/Blue Shield of New York, and narrated political radio ads for a Pennsylvania State Representative candidacy. He has appeared as a guest critic and lecturer on numerous television and radio programs, including the nationally syndicated series “Fresh Air,” hosted by Terry Gross, and has lectured at Philadelphia’s prestigious Museum of Art.

 He has hosted a richly received personal appearance by Oscar-winning special effects genius, Ray Harryhausen; authored and presented a posthumous lifetime achievement award to legendary composer/conductor Bernard Herrmann; and served as announcer at a memorable film conference, introducing such luminaries as Janet Leigh, Patricia Hitchcock, and Roger Corman to a star-studded audience. In 1993 he appeared as a guest speaker at Chicago’s historic Gateway Theatre for Turner Entertainment’s gala celebration commemorating King Kong’s sixtieth anniversary.

 In 1981, he was awarded the M.A.F.C. trophy for Best Writer of the Year. Soon after, he was inducted into the Legion of Honor by The Chapel of Four Chaplains for his volunteer work, recording programming for the blind community. In 2004 he was honored by Unity Church of Christ for narrating more than twenty years of twice weekly Dial-A-Prayer recordings.

Steve contributes film criticism and biographical profiles to a popular Internet Web site. Among his many accolades are two letters of artistic admiration, received from President Bill Clinton.
