BIBLIOGRAPHY

Billy Wilder: The Fourteenth Annual American Film Institute Life Achievement Award, 6 March 1986.

This open access library edition is supported by Knowledge Unlatched. Not for resale.

This open access library edition is supported by Knowledge Unlatched. Not for resale.


