Journal of the Alex Film Society


George Sidney's

Vol. 14, No. 2 April 26, 2008, 2 pm & 8 pm

Annie Get Your Gun

Annie: From Darke County To Silver Screen

By Miles Kreuger

es, Virginia, there really was an Annie Oakley. Although her life has evolved over the years into near legend, Phoebe Ann Moses was born on August 13, 1860, on a small Quaker farm in rural Darke County, Ohio. After her father's premature death, Annie (as she was known) soon learned to shoot his muzzleloading rifle so skillfully that she could kill grouse, quail, and rabbits with a single shot.

Twice a week, her stepfather would tote the girl's quarry to town, where shopkeeper Charles Katzenberger would exchange it for groceries. Katzenberger, in turn, sold the game to hotels in nearby cities, where diners were delighted not to find buckshot in their food.

When Annie traveled to Cincinnati to visit a sister, Jack Frost, manager of the Bevis Hotel, arranged a shooting match between Annie and a dashing Irishman, Frank Butler, one of a trio of vaudeville marksmen appearing at a local theatre. The match, which Annie won, took place in a patch of countryside called Oakley.


The Little Sure Shot, Annie Oakley (1899)

Unlike the stormy, competitive relationship between the pair in the musical, Annie and Frank wed in 1876, when she was just sixteen, and the two remained happily married for the next fifty years. At first, Frank went on touring, while Annie stayed at home to continue her education; but in 1882, when his partner became ill, Annie joined the act and took the stage name Oakley to commemorate the place where they had first met.

The couple joined the celebrated "Buffalo Bill's Wild West" show in 1885. Annie, petite, attractive, and surprisingly shy, soon became the star of the show. She would shoot a cigarette from Frank's mouth or hit a dime in his fingers. In rifle competition, she hit 943 out of 1000 glass balls tossed into the air. Her appearance at Queen Victoria's Golden Jubilee in 1887 brought her international acclaim.

During a tour through Europe in 1889, she was showered with medals and gifts from the bedazzled European royalty.

Following the 1901 season, Annie was severely injured in a train wreck and temporarily lost the use of her shooting hand. After a partial recovery, she

Continued on Page 2


Annie Get Your Gun 1 Feature Credits 4	
Photo Gallery5	
Perspective: George Crittenden	Calendar8

ANNIE OAKLEY CONT'd from page 1

returned to Buffalo Bill, toured in the melodrama "The Western Girl," and lived a comparatively private life until her death on November 3, 1926. Frank followed her less than a month later.

As the hottest stage musical since "Oklahoma!." "Annie Get Your Gun" was sold to M-G-M as an Arthur Freed production to star Judy Garland

Annie appeared before the primitive Edison Kinetoscope movie camera on November 1, 1894 and in 1935 became the subject of a romanticized RKO film biography starring Barbara Stanwyck, with Preston Foster as Frank, his name curiously changed to Toby Walker.

The film's story was co-written by Joseph Fields, soon to become a major Broadway playwright ("My Sister Eileen," "Junior Miss," "The Doughgirls") in partnership with Jerome Chodorov, who not long ago recalled that Fields once suggested to his younger sister Dorothy that the saga of Annie Oakley might make an exciting musical.

A major lyricist since the late 1920's, and the co-author with her brother of four hit Broadway musicals, Dorothy envisioned that Ethel Merman would be the perfect Annie in a lavish stage musical. Rodgers and Hammerstein instantly agreed to produce the show and suggested Jerome Kern, whom Rodgers idolized, as composer. Kern arrived in New York from Hollywood on November 2, 1945, to begin work, but three days later collapsed on Park Avenue. He died on November 11th.

To replace Kern, a songwriter of equal stature was required. Dick and Oscar suggested Irving Berlin, who always wrote his own lyrics. Dorothy agreed simply to co-author the book with Herbert. Because Berlin felt that their script inspired him to compose his finest stage score, he insisted that he and the siblings should have equal royalties and billing, even though he had been offered a larger share.

There is no better demonstration of Berlin's protean talents than Annie's collection of love, character, comedy, and production numbers, all spun in a vernacular, bucolic idiom, hardly natural to someone born in Russia and raised on the lower east side of Manhattan.

Starring Ethel Merman and Ray Middleton, "Annie Get Your Gun" opened to rave reviews on May 16, 1946, at the Imperial Theatre, where it continued to run for 1,147 performances and finally closed February 12, 1949. Mary Martin helmed the national tour that began in 1947.

As the hottest stage musical since "Oklahoma!," Annie was sold to M-G-M as an Arthur Freed production to star Judy Garland, with 6'4" Howard Keel, fresh from his triumphant London engagement in "Oklahoma!," in his first American film. The screenplay by Oscar-winning (for *The Bachelor and the Bobby-Soxer*) Sidney Sheldon skillfully followed the Broadway original, but opened up the scenes to provide excellent frames for the Berlin songs. Although Judy and the cast did record the entire score, and a few scenes were shot under the direction of Busby Berkeley, it quickly became apparent that she was neither physically nor emotionally up to the challenge of the role. Under the skilled direction of George Sidney, who replaced Berkeley, Betty Hutton, borrowed from Paramount, gave the best performance of her career. Closer to Annie's real age than the earlier stars, Hutton truly suggests a spunky, backwoods urchin, who matures into a wise, assured woman of the world.

The film was staged and edited with such vigor that when this writer cut school to see the first New York screening on the morning of Wednesday, May 17, 1950, at the Loew's State, the entire audience spontaneously broke into applause after every musical number, as if they were watching a stage play. This phenomenon has been repeated at every screening I have seen since that day and is likely to be repeated today. With almost all of the Broadway songs retained, the film of Annie Get Your Gun is a prime example of studio-system film-making at its finest.

[©] 2008 by Miles Kreuger March 26, 2008 Los Angeles


Miles Kreuger and his Hirschfeld honor.


Judy Garland's troubles were clearly evident in early wardrobe tests. After two months of work, Garland was suspended and soon ended her career at M-G-M. Only two production numbers were completed with Garland: "Doin' What Comes Naturally" and "I'm an Indian Too" and these were released to the public for the first time in the 1990s in That's Entertainment III (M-G-M).

for more information, contact: Miles Kreuger, President The Institute of the American Musical, Inc 121 North Detroit Street Los Angeles, California 90036–2915


Betty Hutton

George Sidney's


	Cast	Ś	
Betty Hutton	· /	/ `	
Howard Keel			
Louis Calhern	Col. Buffalo Bill Cody		
J. Carrol Naish		•	
Edward Arnold	-	-	
	Charlie Davenport		
Benay Venuta		-	
Clinton Sundberg			
Dorothy Abbott	Carriage Woman*		
	Carriage Woman*		
Evelyn Beresford			
Eleanor Brown			
	Carriage Woman*		
	French President Loubet*		
Mae Clarke	Mrs. Adams, Party Guest*		
Diane Dick			
Phil Dunham	Cynical Man*		
Edward Earle	•		
Herbert Evans	Dignitary with Queen Victor	ria*	
	Immigration Officer*		
Elizabeth Flournoy			
	Chinese Cook on Train*		
		,	
John Hamilton			
James Harrison			
Dell Henderson	Hotel guest in hammock*		
Tom Humphries	Indian warrior*		
	Immigration Officer*		
Robert Malcolm	Train conductor*		
Charles Mauu	Indian warrior*		
Brad Morrow	Little Jake Oakley*		
John Mylong	Kaiser Wilhelm II*		
Susan Odin	Jessie Oakley*		
Anne O'Neal	Miss Willoughby*		
Nino Pipitone	King Victor Emmanuel*		
Charles Regan	Barker*		
Al Rhein	Barker*		
Carl Sepulveda			
	Mrs. Little Horse*		
	Carriage Woman*		
Shooting Star			
Riley Sunrise			
Chief Tahachee	Indian*		
	Little Boy Holding Poster*		
	Sour-faced party guest*		
John War Eagle			
	Mr. Clay, Party Guest*		
Marjorie Wood			
Chief Yowlachie			
Stunts	Donna Hall*		
* (uncredited)			

Technicolor - 1950 - 107 minutes An M-G-M Production Print Courtesy of Warner Bros Classics

Directed By	George Sidney
Book Written By	Dorothy Fields & Herbert Fields
Screenplay By	Sidney Sheldon
Produced By	Arthur Freed
Stage Production By	Oscar Hammerstein II
	Richard Rodgers
Associate Producer	Roger Edens*

Edited By Montage Art Directors Set Decorator Associate Set Decorator Production Manager Assistant Directors Men's Costumes	s James Gooch & Henri Jaffa James E. Newcom Peter Ballbusch* Cedric Gibbons & Paul Groesse Edwin B. Willis Richard Pefferle Edward Woehler* Al Jennings & George Rhein* Walter Plunkett
Women's Costumes	
Makeup Artists	
	Ben Lane*
Hair Stylists	
Sound Supervisor	Martha Acker*
Sound Supervisor	
Sound	
Special Effects	Warren Newcombe
Camera Operator	
Still Photographer	
Gaffer	
Grip	
Choreographer	
Musical Director	
Original Music By	· · · · · · · · · · · · · · · · · · ·
Orchestrators	-
	Maurice De Packh*
	Robert Franklyn*
	Paul Marquardt*
	Conrad Salinger*
Vocal Supervisor	
Assistant Choreographer	
Script Supervisor	Jack Aldworth*

Academy Awards® **Bold:** Nominated Red: Won

- 4 -


Stills from the Institute of the American Musical collection, courtesy of Miles Kreuger.


Photo Gallery


Special thanks to AFS member Sue Heim for framing the Annie Poster on view in the Lobby.

Specializing in framing your collectibles Hollywoodposterframes.com 818-709-6557


ounding Board member George Crittenden has decided to retire from active service. Joining the Film Society Board when founded in 1994, George became projectionist and valuable historical resource for cartoons, shorts and feature films. His contributions included not only projecting films, but also pickup/deliveries and preparation of prints, fixing and adjusting the equipment and countless Board meetings. Since the Film Society's first event, George has projected over 200 screenings at 82 actual events. He has donated in excess of 4,000 volunteer hours.

A lifelong Glendale resident, George first worked at the Alex as an usher beginning in 1944. Following graduation from Glendale High School, he earned a projectionist license and worked at various theatres and began at the Alex in 1950. While working full time in film distribution from 1960 to 1983, Crittenden continued to fill in as projectionist at the Alex when needed. Following his retirement from film distribution, Crittenden became Chief Projectionist at the Alex in 1985 where he worked full time until regular film presentations ended in 1991.

Since the Alex reopened in 1993, Crittenden has served as projectionist for many special film events, including classic and silent screenings. His long career at the Alex and intimate knowledge of the theatre has made Crittenden an invaluable resource in chronicling the history of the Alex. A plaque, acknowledging Crittenden as "Projectionist Emeritus" of the Alex Theatre, was recently installed in the projection booth. The AFS Board and our members cannot thank George enough for his service to the organization. We can understand his reasons for retiring, but that doesn't mean that he won't be sorely missed.

Thank you George for all that you do for the AFS family!


George in the Alex projection booth 2008

Including Short Subjects Straight Shooters

A Walt Disney Cartoon, Technicolor – 1947 – 7 minutes Print courtesy of Walt Disney Studios

Produced by......Walt Disney Directed byJack Hannah Story byJack Huber

Macdonald MacPherson

Layouts byYale Gracey Backgrounds byThelma Witmer Animation byBill Justice, Volus Jones Fred Jones, Justice Whitaker Voices.....Clarence 'Ducky' Nash Music.....Oliver Wallace

Donald tries to cheat his nephews Huey, Dewey & Louie at a carnival shooting gallery and mayhem ensues.

Research on short subjects courtesy of the Cine-Loa Archives.

Photo Gallery


THOSE M-G-M MUSICALS

A durable leading man, **Howard Keel** would cap his career with a ten year stint (1981-91) as Clayton Farlow on the hit CBS drama "Dallas", but it was his wonderful singing voice in a series of M-G-M productions that left his mark on film history.

Kismet (1955) Jupiter's Daughter (1955) Seven Brides For Seven Brothers (1954) Rose Marie (1954) Kiss Me Kate (1953) Calamity Jane (1953) Show Boat (1951) Pagan Love Song (1950)


Society News


Before our March 2008 meeting, a group of current and former board members sat for a picture in front of the Alex. Current Board members are Italicized.

Front (I-r) Frank Gladstone, Connie Humberger, Andrea Humberger, George Crittenden, Pamela Ellis, Brian Ellis Rear (I-r) Mark Wojan, Pam Elyea, Ron Bonk, Jim Elyea, Beth Werling, Randy Carter. Current Board members who were unable to attend the photo session include Linda Harris, Daryl Maxwell and Dean Briggs.

> MEMBERSHIP APPLICATION 08_04 mail with check to: ALEX FILM SOCIETY P. O. Box 4807, Glendale, CA 91222-0807

> > Zip+4

Na	me	(s)

(please print)

Org/Business

Address

City

Home Phone

Day Phone

E-Mail

□ I (WE) CAN VOLUNTEER, Please call.

Enclosed is my (our) donation of \$

(discount admissons good for every screening)

Patron \$100
(Eight discount passes)

Family/dual \$40 (Four discount passes)

Individual \$25 (Two discount passes) Senior/Student \$15 (One pass) Senior over 60,

(One pass) Senior over 60, F/T student graduation date:

Please list your two favorite films:

www.AlexFilmSociety.org Tickets: 818.243.2539

Saturday, July 26, 2008 at 1 pm and 7 pm Best Picture of the Year and Winner of 7 Academy Awards®

David Lean's 1962 film, based on T.E. Lawrence's autobiography, "The Seven Pillars of Wisdom", is one of the greatest epic films ever made. Shot for nearly two years on location, the film introduced us to newcomers Peter O'Toole and Omar Sharif. Freddie Young's cinematography raised the bar for all films to follow. Lawrence of Arabia won seven Oscars® and is listed seventh on the American Film Institute's top 100 films of all time. The Alex Film Society will screen the restored original cut in 35mm. (Columbia 1962)


Saturday, September 20 at 8 pm only

Five 5 Live Acts of Music, Magic and Mayhem plus a classic comedy on screen! 9th Annual VAUDEVILLE EXTRAVAGANZA


For the 9th time, the grand tradition of Vaudeville returns the Alex Theatre to its roots when we present 5 live acts of period music, magic and mayhem. With much anticipation, we welcome back **Ian Whitcomb and his Bungalow Boys** with their classic brand of Vaudeville period music. Our evening will be capped off by a cartoon and two comedy classics on the Big Screen: one from

Charlie Chaplin (title tba) and a Technicolor short, **The Royal Rodeo** (Vitaphone 1939). A family program not to be missed, come see what it's all about!

Saturday, October 25, 2008 at 2 and 8 pm The Most Awesome Thriller Of All Time! Carl Denham Presents KING KONG

The classic monster picture that spawned the rest is not simply a cinematic relic. King Kong was created to grip and thrill like no movie before, and these basic principles hold surprisingly true today. From Willis O'Brien's amazing technical effects to Max Steiner's score, the details add up to more than the pieces. King Kong has been remade, but never made better. As is usual, our Halloween show will be sure to delight both fans and families.


VOICE of the THEATRE

Published by and for members of the Alex Film Society P. O. Box 4807 • Glendale, CA 91222 • 818.754.8250 ClassicFilms@AlexFilmSociety.org \$3 (mailed free with membership)

> editor design/layout distribution printer

randy carter brian ellis andrea humberger alco, glendale

©2008 AFS, all rights reserved