

Saturday, October 27, 2012, 2 & 8 pm only

PLUS! **THE MONSTER DEBATE**

Frankenstein Meets the Wolf Man is the last of the really good Universal monster features.

A direct sequel to both *The Wolf Man* and *Ghost of Frankenstein*, the plot follows Larry Talbot (played again by Lon Chaney Jr.), the werewolf, who realizes that he can't die. In order to find inner peace, Maleva, (Maria Ouspenskaya) the gypsy, takes him to find Dr. Frankenstein. Talbot instead finds the Monster (Bela Lugosi), now with Ygor's brain but severely damaged. When a doctor teams up with Talbot in order to help him, the Wolf Man sadly discovers the doctor's true intentions. Along the way the plot includes Lionel Atwill, Ilona Massey, Dwight Frye and Patric Knowles, all of whom contribute topnotch performances. Universal (1943) ■

Producer.....George Waggner
 Director.....Roy William Neil
 Cinematographer....George Robinson
 Screenplay.....Curt Siodmak
 Makeup.....Jack Pierce

The Wolf Man.....Lon Chaney Jr
 The Monster.....Bela Lugosi
 Elsa Frankenstein...Ilona Massey
 Dr. ManneringPatric Knowles
 MayorLionel Atwill
 Maleva.....Maria Ouspenskaya
 Rudi.....Dwight Frye

In a nod to the national election, the Alex Film Society in association with Dr. Shocker, presents a fast paced and funny debate starring Dr. Frankenstein's Monster and The Wolf Man.

The live, on stage debate between the Monster, a member of the ELECTRICAN party and the Wolf Man running on the LYCANCRAT ticket will be hosted by *Timothy E. Goodwin* (at 2 PM) and by CNN reporter *Jim Roope* at 8 PM. In addition to *Daniel Roebuck* as the Wolf Man and *John Goodwin* as The Monster, the cast will feature Spooktacular alumni, *Jesse J. Adams*, *Steve Christopher*, *John Gilbert*, *Aaron Lewis* and *Tim Keegan*. *David Hansen-Sturm* of Twin Palms Media collaborated with Roebuck on the political ads.

Daniel Roebuck, one of Hollywood's busiest character actors, is no stranger to the horror genre. He has appeared in many of Rob Zombie's films, including his latest, *Lords Of Salem*, he will star in the next *Walking Dead* series of webisodes, as well as Don Coscarelli's *John Dies at the End* and Roebuck has written and directed a number of documentaries promoting his love of anything monster related.

John Goodwin's chosen career is that of a make-up artist for which he has received six Emmy nominations with one win. He's unusual in the sense he loves sculpting and prosthetics (i.e. make-up/effects) as much as he loves doing glamour or any other kind of make-up. "I came up through the Universal makeup department when the studios still had make-up departments. You had to learn it all - no matter what a show called for you had to be ready to do it." Goodwin also writes and acts.

He met Dan Roebuck on the TV show *Spy Game* and "we were the only ones on the set who knew all the actors who portrayed Frankenstein's Monster - isn't that common knowledge?" ■

www.AlexFilmSociety.org join our email list or Like us

Membership Benefits

Besides supporting our mission, members can enjoy our **Dinner and a Movie** promotion.

Members save 20% at premium restaurants anytime. Patrons on show days with ticket stub receive **10% off!** (Note: some restrictions apply, check when ordering)

PREMIUM PARTNERS

Show your AFS membership card for 20% off dining in (Happy Hour items excluded)

El Morfi	241 N. Brand
Fortune Inn	117 E. Broadway
Foxy's	206 West Colorado
Lola's	230 N. Brand
Panda Inn	111 E. Wilson
Sedthee Thai Eatery	239 N. Brand

SUPPORTING PARTNERS (no discount)

These Partners contribute to our World Famous Raffle:

Angela's Bistro	112 E. Wilson
Brand Bookshop	231 N. Brand
Da Juice Bar	305 1/2 N. Brand
Golden Road Brewery	5410 W. San Fernando
Outback Steakhouse	146 S. Brand
Porto's Bakery	315 N. Brand
Rayhun Sandwiches	120 N. Brand
Rocket Fizz	138 N. Brand
Urtu Coffee	119 N. Maryland

Mail this application with a check to: **Alex Film Society**
P.O. Box 4807, Glendale, CA 91222-0807

Name(s) please print _____
Org/Business _____
Address _____
City _____ State _____ Zip+4 _____
Home Phone _____ Cell _____
E-mail _____

- I (WE) CAN VOLUNTEER. *Please call.*
- Enclosed is my (our) donation of \$ _____
- | | |
|--|---|
| <input type="checkbox"/> Sustaining Member - \$500
10 discounted tickets per show
8 free tickets per year
Program acknowledgement | <input type="checkbox"/> Dual/Family - \$50
4 discounted tickets per show
2 free tickets per year |
| <input type="checkbox"/> Supporting Member - \$250
8 discounted tickets per show
6 free tickets per year
Program acknowledgement | <input type="checkbox"/> Individual - \$35
2 discounted tickets per show
1 free ticket per year |
| <input type="checkbox"/> Patron - \$100
6 discounted tickets per show
4 free tickets per year | <input type="checkbox"/> Senior/Student - \$25
1 discounted ticket per show
(full time student or senior 65+) |

Please list your two favorite films:

SHORT SUBJECT

Runaway Brain

There have been many filmed versions of the Frankenstein story in the history of motion pictures, but this is the first and only one to feature Mickey Mouse! Directed by Chris Bailey, with voice work by Kelsey Grammer among others, **Runaway Brain** was the first Mickey Mouse short to be produced in more than 40 years. Quoting film historian (and long time AFS member), *Leonard Maltin*, "Runaway Brain... is not your father's Mickey and Minnie." (Disney, 1995)

Coming Events

Saturday, **November 24** at 2 & 8 pm only

Stooges fans of all ages make our annual "Stooge-Fest" part of their Thanksgiving tradition, join us and see why. Our theme the year, **STOOGES-LOCATION, LOCATION, LOCATIONS!** promises to be one of our best line ups yet.

Did you know that some of the Three Stooges shorts were filmed within a few miles or even a few blocks from the Alex Theatre? **Jim Pauley**, renowned Three Stooges expert and author of the highly anticipated new book, *"The Three Stooges-Hollywood Filming Locations"* will be giving us a rare, behind-the-scenes look at where boys made some of their greatest shorts. (The books, hot off the presses, will be available for purchase as well, and Jim will be happy to sign a copy for you.)

Our Line up includes **AN ACHE IN EVERY STAKE** (1941), **MOVIE MANIACS** (1936), **POP GOES THE EASEL** (1935), **MERRY MAVERICKS** (1951) and **THREE LITTLE PIGSKINS** (1934).

Saturday, **December 29** at 2 & 7 pm only

Short films underwritten by **DAVID & CATHERINE STROHMAIER**

Sustaining Members

David & Carin-Anne Strohmaier
Jon & Ann Vitti

Supporting Members

Jim & Pam Elyea
Michael & Felice Feinstein
Bernard Vyzga

Alex Film Society

818-754-8250

alexfilmsociety.org ©2012 AFS

Patrons

Ronald Bonk
Richard & Barbara Council
Randy & Janice Carter
Brian & Pam Ellis
Richard Martin, Yudi Bennet
Marilyn Plutae, Sally Roddy Spalding
Scott Zenz & Peggy Storey
Selena Walker