

All Time Highest Grossing Movies in the United States Since 1977, Inflation Adjusted

The chart below contains figures for all 457 movies to make over \$100 million at the US box office, adjusted for ticket price inflation.

Note: This chart is adjusted for ticket price inflation. The gross is estimated based on how much the movie would have made if it sold as many tickets today as when it was originally released. The chart takes into account re-releases during the life of the movie.

	Released	Film Name	Total Box Office
1	1977	Star Wars	\$1,012,785,986
2	1982	ET: The Extra-Terrestrial	\$836,075,432
3	1997	Titanic	\$801,330,773
4	1980	Empire Strikes Back, The	\$591,388,817
5	1983	Return of the Jedi	\$578,423,035
6	1993	Jurassic Park	\$536,911,818
7	1999	Star Wars: Phantom Menace	\$529,866,325
8	1981	Raiders of the Lost Ark	\$515,440,596
9	1994	Forrest Gump	\$499,673,369
10	1994	Lion King, The	\$475,768,310
11	1977	Close Encounters of the Third Kind	\$463,013,454
12	1978	Grease	\$444,630,884
13	1984	Ghostbusters	\$441,694,049
14	2004	Shrek 2	\$436,721,700
15	2002	Spider-Man	\$432,940,282
16	1996	Independence Day	\$430,853,566
17	1990	Home Alone	\$421,602,958
18	1984	Beverly Hills Cop	\$421,137,739
19	1989	Batman	\$391,577,724
20	2003	Lord of the Rings: The Return of the King	\$386,177,918
21	2004	Spider-Man 2	\$373,524,485
22	2004	Passion of the Christ, The	\$370,498,399
23	1985	Back to the Future	\$367,692,308
24	2002	Lord of the Rings: The Two Towers	\$363,231,113
25	1999	Sixth Sense, The	\$359,498,553
26	1978	Superman	\$356,767,550
27	1982	Tootsie	\$355,525,404
28	1977	Smokey and the Bandit	\$353,500,806
29	2003	Finding Nemo	\$350,418,466
30	2001	Harry Potter and the Sorcerer's Stone	\$349,106,326
31	2001	Lord of the Rings: The Fellowship of the Ring	\$342,395,481
32	1996	Twister	\$340,394,967
33	1997	Men in Black	\$338,991,039
34	1984	Indiana Jones and the Temple of Doom	\$332,974,134
35	1993	Mrs. Doubtfire	\$331,463,688
36	1992	Aladdin	\$326,134,765
37	2002	Star Wars: Attack of the Clones	\$324,063,207
38	1990	Ghost	\$320,774,108
39	2003	Pirates of the Caribbean: The Curse of the Black Pearl	\$315,034,466
40	1997	Lost World: Jurassic Park	\$310,439,901

	Released	Film Name	Total Box Office
41	1989	Indiana Jones and the Last Crusade	\$307,370,586
42	1991	Terminator 2: Judgement Day	\$302,642,659
43	2000	How the Grinch Stole Christmas	\$299,956,054
44	1999	Toy Story 2	\$299,395,638
45	1986	Top Gun	\$296,383,379
46	2001	Shrek	\$294,654,076
47	2003	Matrix Reloaded, The	\$290,425,198
48	1986	Crocodile Dundee	\$288,617,436
49	1998	Saving Private Ryan	\$284,391,506
50	2001	Monsters, Inc.	\$281,363,840
51	2002	Harry Potter and the Chamber of Secrets	\$280,554,873
52	2004	Meet the Fockers	\$276,573,233
53	1993	Fugitive, The	\$276,257,786
54	1984	Gremlins	\$274,288,042
55	1978	Jaws 2	\$273,578,993
56	1995	Toy Story	\$273,544,665
57	1990	Dances with Wolves	\$271,907,095
58	1982	Officer and a Gentleman, An	\$271,728,176
59	1988	Rain Man	\$267,484,662
60	1998	Armageddon	\$267,338,231
61	2000	Cast Away	\$264,727,044
62	1982	Rocky 3	\$264,559,714
63	1985	Rambo: First Blood Part 2	\$263,544,784
64	1995	Batman Forever	\$263,143,339
65	1990	Pretty Woman	\$262,959,003
66	1978	Heaven Can Wait	\$262,622,221
67	2004	Incredibles, The	\$260,658,934
68	1987	Three Men and a Baby	\$260,413,406
69	1992	Home Alone 2: Lost in New York	\$260,269,836
70	2002	My Big Fat Greek Wedding	\$258,367,026
71	1996	Mission: Impossible	\$254,684,916
72	1999	Austin Powers: The Spy Who Shagged Me	\$253,274,568
73	1981	On Golden Pond	\$252,445,349
74	2003	Bruce Almighty	\$250,348,469
75	2004	Harry Potter and the Prisoner of Azkaban	\$249,509,416
76	2001	Rush Hour 2	\$248,952,421
77	2000	Mission: Impossible 2	\$248,580,614
78	1987	Fatal Attraction	\$247,078,559
79	1995	Apollo 13	\$246,041,032
80	1997	Liar Liar	\$245,833,122
81	1979	Kramer vs. Kramer	\$245,701,563
82	1991	Robin Hood: Prince of Thieves	\$244,506,440
83	2002	Signs	\$244,464,585
84	1987	Beverly Hills Cop 2	\$244,449,241
85	1992	Batman Returns	\$244,051,366
86	1981	Superman II	\$242,055,791
87	1980	9 to 5	\$238,835,280
88	1993	Firm, The	\$237,893,802
89	1980	Stir Crazy	\$234,232,716
90	1997	Air Force One	\$233,997,308
91	1998	There's Something About Mary	\$233,886,542

	Released	Film Name	Total Box Office
92	1988	Who Framed Roger Rabbit?	\$233,231,073
93	1982	Porky's	\$231,647,361
94	1989	Lethal Weapon 2	\$229,553,833
95	2002	Austin Powers in Goldmember	\$228,509,035
96	1994	True Lies	\$223,008,969
97	2001	Mummy Returns, The	\$222,387,174
98	1985	Rocky IV	\$222,063,765
99	2003	X2: X-Men United	\$221,721,628
100	1994	Santa Clause, The	\$220,136,809
101	1986	Platoon	\$219,471,077
102	2001	Pearl Harbor	\$218,569,537
103	1992	Lethal Weapon 3	\$216,922,917
104	1991	Beauty and the Beast	\$216,857,688
105	1989	Look Who's Talking	\$216,575,517
106	2000	Gladiator	\$216,513,759
107	1998	Bug's Life, A	\$213,349,620
108	1998	Waterboy, The	\$213,063,668
109	1996	Jerry Maguire	\$212,950,501
110	1992	Few Good Men, A	\$212,072,318
111	1999	Matrix, The	\$210,791,533
112	2000	Perfect Storm, The	\$210,739,640
113	1999	Tarzan	\$210,300,377
114	1992	Sister Act	\$209,239,525
115	2000	What Women Want	\$208,570,303
116	1983	Terms of Endearment	\$205,622,197
117	2002	Men in Black 2	\$204,207,750
118	1979	Star Trek: The Motion Picture	\$203,843,662
119	1989	Honey I Shrunk the Kids	\$203,785,549
120	1995	Pocahontas	\$202,442,800
121	2001	Ocean's Eleven	\$201,013,569
122	1999	Big Daddy	\$200,957,377
123	2001	Jurassic Park 3	\$199,443,050
124	1990	Teenage Mutant Ninja Turtles	\$199,372,981
125	1994	Flintstones, The	\$198,996,105
126	2001	Planet of the Apes (2001)	\$198,167,371
127	1997	As Good as it Gets	\$197,015,241
128	1979	Apocalypse Now	\$195,273,305
129	1988	Coming to America	\$193,943,388
130	1991	Silence of the Lambs, The	\$193,140,181
131	1986	Karate Kid, Part 2, The	\$192,977,559
132	1996	Ransom	\$191,694,597
133	2000	Meet the Parents	\$191,605,750
134	1998	Doctor Dolittle	\$191,184,103
135	1999	Mummy, The	\$191,007,455
136	1996	101 Dalmatians	\$190,900,440
137	1981	Stripes	\$190,851,078
138	1993	Sleepless in Seattle	\$190,327,316
139	2002	Ice Age	\$189,160,289
140	1996	Rock, The	\$188,667,957
141	1994	Dumb and Dumber	\$188,135,811
142	1987	Good Morning Vietnam	\$187,541,882

	Released	Film Name	Total Box Office
143	1999	Runaway Bride	\$187,022,568
144	1998	Rush Hour	\$186,891,475
145	2004	Day After Tomorrow, The	\$186,740,796
146	1998	Deep Impact	\$186,287,893
147	1994	Clear and Present Danger	\$186,009,492
148	1994	Speed	\$184,843,988
149	2001	Beautiful Mind, A	\$184,146,297
150	1997	Good Will Hunting	\$183,811,033
151	1991	City Slickers	\$183,251,824
152	1989	Back to the Future II	\$183,077,347
153	1992	Bodyguard, The	\$182,893,713
154	1994	Mask, The	\$182,819,409
155	1992	Wayne's World	\$182,399,360
156	2001	Hannibal	\$181,747,287
157	2000	X-Men	\$181,522,123
158	1986	Star Trek IV: The Voyage Home	\$181,499,811
159	1996	Nutty Professor, The	\$181,272,215
160	2000	Scary Movie	\$181,199,068
161	1998	Godzilla	\$180,783,560
162	2000	What Lies Beneath	\$179,295,667
163	2003	Elf	\$178,764,349
164	1983	Flashdance	\$178,629,661
165	1983	Trading Places	\$178,504,129
166	1990	Hunt for Red October, The	\$177,918,335
167	1991	Hook	\$177,585,055
168	1992	Basic Instinct	\$176,448,997
169	2002	Chicago	\$176,440,650
170	1979	Rocky 2	\$176,439,841
171	2004	Bourne Supremacy	\$176,087,447
172	1990	Total Recall	\$175,980,072
173	1989	Ghostbusters 2	\$175,367,737
174	1996	Birdcage, The	\$174,582,948
175	1979	Moonraker	\$174,209,561
176	1988	Big	\$173,991,674
177	2002	Catch Me if You Can	\$173,779,069
178	1998	Lethal Weapon 4	\$172,999,025
179	1990	Die Hard 2: Die Harder	\$172,927,613
180	1999	Blair Witch Project, The	\$172,757,546
181	1981	Arthur	\$172,681,176
182	1998	Patch Adams	\$172,351,715
183	2002	Die Another Day	\$172,292,625
184	1988	Twins	\$171,969,073
185	1997	My Best Friend's Wedding	\$171,845,718
186	2004	National Treasure	\$170,149,985
187	1982	Star Trek II: The Wrath of Khan	\$169,067,562
188	1997	Tomorrow Never Dies	\$168,851,815
189	1984	Karate Kid, The	\$168,116,897
190	1991	Addams Family, The	\$168,014,149
191	1999	Stuart Little	\$167,551,903
192	1998	Truman Show, The	\$166,598,128
193	1988	Crocodile Dundee 2	\$165,422,051

	Released	Film Name	Total Box Office
194	1989	Little Mermaid, The	\$165,253,769
195	2002	Scooby-Doo	\$164,388,361
196	1999	Green Mile, The	\$163,638,360
197	1980	Any Which Way You Can	\$163,448,059
198	2004	Polar Express, The	\$162,753,123
199	1980	Private Benjamin	\$161,505,765
200	2004	Shark Tale	\$161,411,998
201	1992	League of Their Own, A	\$161,171,328
202	1994	Interview with the Vampire	\$160,476,927
203	1993	Indecent Proposal	\$160,178,609
204	1998	Mulan	\$159,969,717
205	1994	Pulp Fiction	\$159,896,091
206	2001	American Pie 2	\$159,734,906
207	2001	Fast and the Furious, The	\$159,091,428
208	2000	Dinosaur	\$158,959,732
209	1982	Poltergeist	\$158,051,512
210	1985	Color Purple, The	\$157,959,432
211	1989	Driving Miss Daisy	\$157,165,784
212	2002	Lilo & Stitch	\$156,327,397
213	1989	Parenthood	\$155,964,286
214	1999	American Beauty	\$155,430,348
215	1999	World is Not Enough, The	\$155,348,014
216	1980	Coal Miner's Daughter	\$155,344,587
217	2003	Terminator 3: Rise of the Machines	\$155,095,955
218	1994	Maverick	\$154,937,868
219	1995	Ace Ventura: When Nature Calls	\$154,863,955
220	1993	In the Line of Fire	\$153,612,777
221	1982	48 Hours	\$153,419,342
222	1996	Time to Kill, A	\$153,059,857
223	1986	Back to School	\$152,998,590
224	1980	Smokey and the Bandit II	\$152,916,330
225	1990	Dick Tracy	\$152,903,996
226	1993	Pelican Brief, The	\$152,272,884
227	2002	xXx	\$152,207,692
228	1997	Face/Off	\$152,147,631
229	2005	Hitch	\$152,111,997
230	1995	Goldeneye	\$151,952,666
231	1992	Unforgiven	\$151,726,164
232	1984	Police Academy	\$150,314,622
233	1991	Sleeping with the Enemy	\$150,105,892
234	1998	You've Got Mail	\$149,931,713
235	1989	Dead Poets' Society	\$149,436,072
236	2002	Santa Clause 2, The	\$149,268,941
237	1979	Alien	\$149,109,895
238	1996	First Wives Club, The	\$148,403,577
239	1984	Footloose	\$148,095,239
240	1982	Best Little Whorehouse in Texas, The	\$147,464,009
241	1996	Phenomenon	\$147,243,211
242	1983	WarGames	\$146,977,294
243	1998	Enemy of the State	\$146,511,515
244	1993	Schindler's List	\$146,318,789

	Released	Film Name	Total Box Office
245	1997	Batman & Robin	\$145,438,497
246	2000	Erin Brockovich	\$144,881,782
247	2004	I, Robot	\$144,801,022
248	1989	When Harry Met Sally...	\$144,702,372
249	2000	Charlie's Angels	\$144,490,189
250	2001	Lara Croft: Tomb Raider	\$144,374,659
251	2003	Matrix Revolutions, The	\$143,617,293
252	1995	Casper	\$143,457,788
253	1999	Double Jeopardy	\$143,293,231
254	1995	Die Hard: With a Vengeance	\$143,006,377
255	1995	Jumanji	\$142,917,885
256	2003	Bad Boys II	\$142,906,173
257	1995	Se7en	\$142,873,562
258	1999	Notting Hill	\$142,703,121
259	1997	George Of The Jungle	\$142,644,324
260	1996	Eraser	\$142,547,149
261	1977	Oh, God!	\$142,421,809
262	2000	Nutty Professor II: The Klumps	\$142,295,997
263	2000	Crouching Tiger, Hidden Dragon	\$141,970,138
264	1996	Scream	\$141,677,655
265	2002	Minority Report	\$141,573,756
266	1984	Star Trek III: The Search for Spock	\$141,562,473
267	1977	Deep, The	\$141,363,818
268	2003	Cheaper by the Dozen	\$141,312,360
269	1996	Hunchback of Notre Dame, The	\$140,918,267
270	1994	Client, The	\$140,430,545
271	1999	Wild, Wild West, The	\$139,895,519
272	2003	Anger Management	\$139,832,349
273	1984	Romancing the Stone	\$138,984,158
274	2002	Ring, The	\$138,365,984
275	2000	Traffic	\$137,479,901
276	1986	Aliens	\$137,215,203
277	1997	Con Air	\$137,026,426
278	1997	Scream 2	\$136,900,838
279	2003	Bringing Down the House	\$136,855,886
280	1997	Contact	\$136,759,140
281	2002	Sweet Home Alabama	\$136,380,019
282	2003	Hulk	\$136,324,294
283	2000	Big Momma's House	\$135,662,280
284	2002	Mr. Deeds	\$135,342,180
285	1990	Kindergarten Cop	\$134,965,982
286	1985	Out of Africa	\$134,626,252
287	1997	Hercules	\$134,308,771
288	1983	Octopussy	\$134,075,558
289	1985	Cocoon	\$133,611,465
290	2000	Remember the Titans	\$133,385,412
291	2004	Troy	\$133,298,575
292	1991	Father of the Bride	\$132,958,061
293	1980	Blues Brothers, The	\$132,330,823
294	1998	Rugrats Movie, The	\$132,181,711
295	1996	Michael	\$131,986,254

	Released	Film Name	Total Box Office
296	1992	Hand That Rocks The Cradle, Th	\$131,948,959
297	1986	<u>Golden Child, The</u>	\$131,453,978
298	1999	<u>Analyze This</u>	\$131,389,091
299	2003	<u>2 Fast 2 Furious</u>	\$131,125,499
300	1998	<u>Prince of Egypt</u>	\$131,096,608
301	2000	<u>Patriot, The</u>	\$130,781,950
302	1995	<u>Crimson Tide</u>	\$130,673,187
303	1977	<u>Spy Who Loved Me, The</u>	\$130,536,322
304	1983	<u>Sudden Impact</u>	\$130,384,648
305	2002	<u>Bourne Identity, The</u>	\$130,264,987
306	1996	<u>Star Trek: First Contact</u>	\$129,354,186
307	1990	<u>Back to the Future III</u>	\$129,214,796
308	1979	<u>10</u>	\$129,194,351
309	1991	<u>Naked Gun 2 1/2, The</u>	\$128,434,006
310	1983	<u>Mr. Mom</u>	\$127,954,288
311	1989	<u>War of the Roses, The</u>	\$127,864,353
312	1989	<u>Steel Magnolias</u>	\$127,783,711
313	2003	<u>Something's Gotta Give</u>	\$127,244,151
314	1990	<u>Presumed Innocent</u>	\$127,205,170
315	2002	<u>Sum of All Fears, The</u>	\$127,050,280
316	1996	<u>Space Jam</u>	\$127,041,143
317	1984	<u>Purple Rain</u>	\$126,608,430
318	1993	<u>Cliffhanger</u>	\$126,276,835
319	1999	<u>General's Daughter, The</u>	\$126,251,066
320	1995	<u>Waterworld</u>	\$126,181,949
321	1983	<u>Staying Alive</u>	\$126,061,580
322	1997	<u>Flubber</u>	\$125,732,162
323	2004	<u>Ocean's Twelve</u>	\$125,485,626
324	1983	<u>Risky Business</u>	\$125,469,796
325	1999	<u>American Pie</u>	\$125,138,712
326	2002	<u>8 Mile</u>	\$125,117,042
327	1992	<u>Under Siege</u>	\$124,944,269
328	1992	<u>Patriot Games</u>	\$124,830,698
329	1998	<u>Mask of Zorro</u>	\$124,432,531
330	2001	<u>Doctor Dolittle 2</u>	\$124,345,749
331	1998	<u>Shakespeare in Love</u>	\$124,228,266
332	2001	<u>Spy Kids</u>	\$124,060,998
333	2003	<u>Seabiscuit</u>	\$123,984,803
334	1992	<u>Bram Stoker's Dracula</u>	\$123,684,762
335	1999	<u>Sleepy Hollow</u>	\$123,618,868
336	1994	<u>Disclosure</u>	\$123,591,761
337	2000	<u>Chicken Run</u>	\$123,238,987
338	1988	<u>Die Hard</u>	\$123,113,990
339	1981	<u>For Your Eyes Only</u>	\$122,610,071
340	1987	<u>Moonstruck</u>	\$122,039,921
341	1990	<u>Days of Thunder</u>	\$121,851,175
342	1991	Fried Green Tomatoes	\$121,709,408
343	1995	<u>Dangerous Minds</u>	\$121,414,817
344	1987	<u>Untouchables, The</u>	\$121,330,492
345	1981	<u>Cannonball Run, The</u>	\$121,243,711
346	1983	<u>National Lampoon's Summer Vacation</u>	\$121,240,632

	Released	Film Name	Total Box Office
347	2000	Miss Congeniality	\$121,054,704
348	1981	Chariots of Fire	\$120,938,620
349	2004	50 First Dates	\$120,776,831
350	1982	Annie	\$120,716,665
351	2003	S.W.A.T.	\$120,560,307
352	1998	Antz	\$120,215,756
353	2004	Van Helsing	\$120,150,546
354	1986	Ruthless People	\$120,082,679
355	1999	Inspector Gadget	\$119,714,057
356	1988	Naked Gun, The	\$119,478,823
357	2001	Princess Diaries, The	\$119,164,483
358	1990	Another 48 Hours	\$119,121,808
359	2004	Fahrenheit 9/11	\$119,114,518
360	1988	Cocktail	\$118,380,906
361	1983	Superman III	\$118,378,692
362	2004	Lemony Snicket's A Series of Unfortunate Events	\$118,198,791
363	1993	Philadelphia	\$117,881,838
364	1986	Ferris Bueller's Day Off	\$117,587,122
365	1985	Jewel of the Nile, The	\$117,474,248
366	2000	Gone in 60 Seconds	\$117,294,900
367	1998	Stepmom	\$116,881,457
368	1991	Cape Fear	\$116,853,218
369	1993	Free Willy	\$116,735,616
370	2001	Black Hawk Down	\$116,521,599
371	1996	Mr. Holland's Opus	\$116,213,528
372	1991	Teenage Mutant Ninja Turtles 2	\$116,210,306
373	1995	While You Were Sleeping	\$115,902,217
374	1984	Splash	\$115,883,588
375	1995	Congo	\$115,852,625
376	1994	Star Trek: Generations	\$115,361,581
377	2003	Spy Kids 3-D: Game Over	\$115,279,527
378	1991	Backdraft	\$115,045,748
379	1985	Witness	\$114,820,460
380	2004	Dodgeball: A True Underdog Story	\$114,326,735
381	1992	White Men Can't Jump	\$114,288,836
382	2004	Village, The	\$114,197,521
383	2003	Last Samurai, The	\$113,946,942
384	2003	Freaky Friday	\$113,694,130
385	2003	Scary Movie 3	\$113,452,327
386	1999	Haunting, The	\$112,093,873
387	2002	Road to Perdition, The	\$111,589,493
388	1991	Prince of Tides, The	\$111,422,909
389	1998	X Files: Fight the Future, The	\$111,268,125
390	1988	Beetlejuice	\$110,971,256
391	1991	Star Trek VI: The Undiscovered Country	\$110,950,071
392	1989	Turner & Hooch	\$110,806,283
393	1989	National Lampoon's Christmas Vacation	\$110,428,966
394	2001	Vanilla Sky	\$110,209,207
395	2004	Grudge, The	\$110,175,874
396	1994	Ace Ventura: Pet Detective	\$110,096,127
397	2003	Italian Job, The (2003)	\$109,469,947

	Released	Film Name	Total Box Office
398	2000	Unbreakable	\$109,469,195
399	1983	Never Say Never Again	\$109,329,021
400	1983	Big Chill, The	\$109,207,986
401	2003	How to Lose a Guy in 10 Days	\$109,141,419
402	1995	Father of the Bride, Part II	\$109,129,825
403	1994	Stargate	\$109,102,563
404	1982	Verdict, The	\$108,893,042
405	1992	Last of the Mohicans, The	\$108,595,614
406	1996	English Patient, The	\$108,129,848
407	1995	Braveheart	\$107,823,314
408	1999	Entrapment	\$107,814,227
409	2003	American Wedding	\$107,642,312
410	1985	Goonies, The	\$107,561,639
411	2003	Daddy Day Care	\$107,430,416
412	1993	Grumpy Old Men	\$106,604,132
413	1987	Secret of My Success, The	\$106,575,166
414	1979	Meatballs	\$106,557,768
415	1993	Groundhog Day	\$106,531,731
416	1998	Wedding Singer, The	\$106,423,970
417	2001	Legally Blonde	\$106,228,158
418	2001	Others, The	\$106,204,404
419	1981	Reds	\$106,065,418
420	2003	Daredevil	\$105,774,577
421	1990	Three Men and a Little Lady	\$105,592,549
422	1999	Pokemon: The First Movie	\$105,277,089
423	1992	Boomerang	\$104,994,266
424	1991	JFK	\$104,864,330
425	1990	Bird on a Wire	\$104,616,879
426	2000	Me, Myself & Irene	\$104,514,144
427	1987	Stakeout	\$104,472,507
428	1998	City of Angels	\$104,441,507
429	1982	Gandhi	\$104,382,404
430	2000	Space Cowboys	\$104,377,820
431	1989	Born on the Fourth of July	\$104,212,511
432	1986	Down and Out in Beverly Hills	\$104,171,129
433	2003	Cat in the Hat, The	\$104,149,770
434	1989	Uncle Buck	\$104,069,700
435	2003	Charlie's Angels: Full Throttle	\$103,990,899
436	1987	Lethal Weapon	\$103,707,522
437	1993	Cool Runnings	\$103,162,457
438	1997	Conspiracy Theory	\$103,150,353
439	1985	Spies Like Us	\$103,104,841
440	2001	America's Sweethearts	\$103,051,281
441	1995	Get Shorty	\$102,922,384
442	2000	Scream 3	\$102,864,345
443	2001	Cats and Dogs	\$102,795,297
444	2002	Panic Room	\$102,210,007
445	1995	Bridges of Madison County, The	\$102,006,681
446	1980	Shining, The	\$101,779,950
447	2000	Emperor's New Groove, The	\$101,618,958
448	1995	Grumpier Old Men	\$101,586,974

	Released	Film Name	Total Box Office
449	1987	<u>Witches of Eastwick</u>	\$101,412,970
450	1991	<u>Hot Shots!</u>	\$100,860,510
451	1995	<u>Mortal Kombat</u>	\$100,711,211
452	1987	<u>Dirty Dancing</u>	\$100,568,406
453	1989	<u>Field of Dreams</u>	\$100,442,283
454	2001	<u>Save the Last Dance</u>	\$100,222,667
455	1999	<u>Payback</u>	\$100,215,906
456	2004	<u>Collateral</u>	\$100,170,152
457	2002	<u>Maid in Manhattan</u>	\$100,014,838