

1959 – Black & White – 79 Minutes

Written, Produced & Directed by..... Ed Wood Jr.
Executive Producer..... J. Edward Reynolds
Director of Photography ... William C. Thompson

Cast: Bela Lugosi, Gregory Walcott, Tor Johnson, Vampira, Lyle Talbot, Criswell, Tom Keene and Paul Marco

Print courtesy of Wade Williams

Gregory Walcott (above right) appeared in films with Clint Eastwood, worked opposite Tony Curtis and co-starred with Ben Johnson in Steven Spielberg's first feature, "Sugarland Express" but even with his stellar credits and long career, Walcott admits that it was poverty row producer/director Ed Wood who kept his name alive. Now, as the last surviving cast member of Wood's 1959 classic PLAN 9 FROM OUTER SPACE, fan mail still arrives from all over the world, asking for an autograph from one of the stars of the uber-cult movie that features Bela Lugosi's last screen appearance.

The Making of a Classic

Shortly before Bela Lugosi's death in 1956, the actor had been working with poverty row Producer-Director Ed Wood on numerous half-realized projects variously titled *Tomb of the Vampire* or *The Ghoul Goes West*. According to Ed Wood, "Lugosi needed a thousand dollars, so I shot some footage of him." Lugosi's scenes were probably shot in the Spring of 1955 before Bela entered Norwalk hospital for treatment for his morphine addiction.

These scenes featured Lugosi weeping at a funeral, walking in front of Tor Johnson's house in the daytime, walking in and out of Johnson's side door at night, and walking through a graveyard in daytime. Only the first two sequences had reached any level of completion. When Lugosi died, Wood shelved these projects.

Shortly thereafter Wood developed the story and screenplay for *Grave Robbers from Outer Space* planning to use the unconnected, unrelated footage of Lugosi to put a credit for him on the picture. Wood hired his wife's chiropractor, Tom Mason, as a stand-in for Lugosi, even though Mason was taller than Lugosi and bore no resemblance to him. Narration from Criswell was also employed in an attempt to better link Lugosi's footage with the rest of *Plan 9*.

Grave Robbers from Outer Space was shot in four days during November 1956 at Merle Connell's Quality Studios, and finished by the following year, when it had its preview in March at the Carlton Theatre in Los Angeles. It would be another year before DCA (Distributors Corp. of America) picked the film up and copyrighted it, intending to distribute it during the Spring of 1958, but the company folded and it was not released

until July 1959 through Valiant Pictures, the receiver of DCA. It went into general release in the US in July, 1959, as *Plan 9 from Outer Space*, on the bottom of a double bill with DCA's *Time Lock*.

The original title is mentioned at the end of Criswell's opening narration when he asks the audience, "Can your heart stand the shocking facts about grave robbers from outer space?" Like many independent films of the period, *Plan 9* was distributed under a states' rights basis. Not long after, the picture was distributed through a television package. It was during this exposure as a staple of Shock Theatres all across the country, that millions of 'baby boomers' learned to love Ed Wood's magnum opus.

In 1980 authors Michael and Harry Medved dubbed *Plan 9 from Outer Space* the "worst movie ever made" and Wood was posthumously awarded the Medved's Golden Turkey Award as the worst director ever.

However, when as many reviews as possible were collected on the review site [Rotten Tomatoes](http://www.rottentomatoes.com), the report was that 66% of critics gave the film positive reviews. Many of them stated that the film was simply too amusing to be considered the worst film ever made, claiming that its ineptitude added to its charm.

Jumpin' Jupiter (1955)
Merry Melodies
Warner Bros.

Directed by
Chuck Jones

Print courtesy of the
Mark Kausler collection

ALEX
FILM SOCIETY

Alex Film Society
PO Box 4807
Glendale, CA 91222
818-754-8250
©2011 AFS

Membership Benefits

Besides supporting our mission, members can enjoy our new **Movie and a Meal** 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 drinks excluded)

La Cubana	135 N. Maryland
Fortune Inn	117 E. Broadway
Foxy's	206 West Colorado
Gauchos Village	411 N. Maryland
Lola's	230 N. Brand
El Morfi	241 N. Brand
Noite Luna	113 N. Maryland
Panda Inn	111 E. Wilson
Sedthee	239 N. Brand
Tavern on Brand	208 N. Brand
Tony Roma's	126 N. Maryland
Damon's Steak House*	317 N. Brand

(*alcohol excluded)

SUPPORTING PARTNERS (no discount)

These Partner Restaurants contribute to our World Famous Raffle

Angela's Bistro	112 E. Wilson
Da Juice Bar	305 1/2 N. Brand
Numero Uno	316 N. Brand
Porto's Bakery	315 N. Brand
Quiznos Sub	318 N. Brand
Rayhun Sandwiches	120 N. Brand
Urartu	119 N. Maryland

Coming Events – 2011

Saturday, **November 26, 2011** at 2 & 8 pm only

Our 14th

Fun? Soitenly!

Three Stooges®

BIG SCREEN EVENT!

This year we will take a look back in time to various periods of history with our boys as the guides.

Sharp-eyed film goers may recognize our new slides now playing at Laemmle's Pasadena Playhouse Theater. If you attend the Playhouse, please say hi to the staff from the Film Society.

Join us for an animation celebration direct from the Cartoon Hall of Fame! Alex Film Society has created a festival of the most wonderful animated shorts from the Golden Age of Hollywood, featuring some of your favorite characters – **Bugs Bunny, Popeye, Mickey Mouse, Tom & Jerry, and Woody Woodpecker** – presented as they were intended to be seen, projected from pristine 35 mm prints on the BIG screen. It's a cinematic trip back to a time when animated cartoons were more than an opening act, they were the most popular part of going to the movies.

Program includes:

Woody Woodpecker (1941, Universal)
 Popeye Meets Ali Baba (1937, Paramount)
 Lonesome Ghosts (1937, Disney)
 Gerald McBoing-Boing (1951, Columbia)
 What's Opera, Doc? (1957, Warner Bros.)

(Titles subject to change due to print availability, check website for latest information.)

Short films underwritten by DAVID & CATHERINE STROHMAIER

Sustaining Members

David & Carin-Anne Strohmaier

Supporting Members

Bernard Vyzga, Laura Richarz

Alex Film Society

818-754-8250

alexfilmsociety.org ©2011 AFS

Patrons

Richard & Barbara Council

Richard Webster & Kim Kenne

Michael & Felice Feinstein

Randy & Janice Carter

Jon & Ann Vitti, Richard Martin

Karen Bodner & Michael Olecki

Marilyn Plutae, Sally Roddy Spalding

Scott Zenz & Peggy Storey

Become a member of THE ALEX FILM SOCIETY!

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 \$ _____

Sustaining Member - \$500
 10 discounted tickets per show
 10 free tickets per year
 Program acknowledgement

Dual/Family - \$50
 4 discounted tickets per show
 4 free tickets per year

Supporting Member - \$250
 8 discounted tickets per show
 8 free tickets per year
 Program acknowledgement

Individual - \$35
 2 discounted tickets per show
 2 free tickets per year

Patron - \$100
 6 discounted tickets per show
 6 free tickets per year

Senior/Student - \$25
 1 discounted ticket per show
 (full time student or senior 65+)

Please list your two favorite films:
