 [image: image1.png]

THE 2008 CINEFEST PROGRAM GUIDE
Thursday, March 13th
9:00 am
BACK DOOR TO HEAVEN (1939) with Wallace Ford, Patricia Ellis

10:20 am
OFF HIS BASE (1932) with Eugene Pallette, James Gleason
10:40 am
CLUB HAVANA 1945) with Tom Neal, Margaret Lindsay

LUNCH BREAK
12:45 pm
TRAILER MANIA SHOW Hosted by Ray Faiola
1:50 pm
SHOOTING STARS (1928) with Brian Aherne, Annette Benson
3:25 pm
LET KATIE DO IT (1915) with June Grey, Tully Marshall, Charles West
4:25 pm
THE SINGING FOOL (1928) with Al Jolson, Betty Bronson
DINNER BREAK
8:10 pm
THE ANONYMOUS LETTER (1931) A William J. Burns short
8:20 pm
VAGABONDING IN THE SOUTH PACIFIC with John Barrymore
8:40 pm
SMOULDERING FIRES with Pauline Frederick, Laura La Plante
10:00 pm
PASSING FANCY (1933) with Takeshi Sakamoto, Nobulko Fushimi
11:45 pm
TOO MANY BLONDES (1941) with Rudy Vallee, Shemp Howard
Friday, March 14th
9:00 am
WAYWARD (1932) with Nancy Carroll, Richard Arlen, Pauline Frederick
10:20 am
PAMPERED YOUTH (1926) with Cullen Landis, Ben Alexander
10:45 am
DAY DREAMS (1928) with Elsa Lanchester, Charles Laughton
11:10 am
MARRIED? (1926) with Constance Bennett, Owen Moore
LUNCH BREAK
1:00 pm
WOMAN TO WOMAN (1929) with Betty Compson, George Barraud
2:30 pm
WILD HORSE MESA (1925) with Jack Holt, Noah Berry, Billie Dove
4:20 pm
YOU'RE A SWEETHEART (1937) with Alice Faye, George Murphy

DINNER BREAK
8:00 pm
SHOWGIRL IN HOLLYWOOD (1929) with Alice White, Jack Mulhall
9:30 pm
FEED ‘EM AND WEEP (1928) with Max Davidson, Anita Garvin
9:50 pm
STELLA DALLAS (1926) with Ronald Colman, Belle Bennett
11:45 pm
I'LL TELL THE WORLD (1934) with Lee Tracy, Gloria Stuart
Saturday, March 15th
7:45 am
The buses will begin to load from the front entrance of the Holiday Inn for the 35mm presentations at the Palace Theatre. Last bus leaves at 8 am

8:30 am
(Films may not be presented in order shown on program)

IDLE CHATTER (1929) Vitaphone with Lou Holtz

A ROPE AND A STORY 1928) Vitaphone with Tex McLeod
GUS ARNHEIM & HIS ORCHERSTA (1928) Vitaphone
EASTMAN HOUSE KODACOLOR PARTY FILMS
A PHILISTINE IN BOHEMIA (1920) with Rod LaRocque
THE STOLEN VOICE (1915) with Robert Warwick
VIOLIN OF M'SIEUR (1914) with Etienne Giradot
QUEEN HIGH (1930) with Ginger Rogers, Frank Morgan
THE LADY (1925) with Norma Talmadge, Brandon Hurst

The buses will leave immediately after the presentations for the hotel
Program resumes at the Holiday Inn
3:00 pm
MIRTHQUAKE SHORTS PROGRAM

HOME CURED (1900) Dir.: Roscoe Arbuckle with Johnny Arthur

UNCLE TOM’S GAL (1900) with Edna Marion

RUNNING WILD (1900) with Eddie Boland, Jean Hope

UNIDENTIFIED BILLY GILBERT with Billy Gilbert, Gene Schuler
3:55 pm
ROBBER'S ROOST (1933) with George O’Brien, Maureen O’Sullivan
5:05 pm
SOUTH TO KARANGA (1940) with Charles Bickford, James Craig
DINNER BREAK
8:00 pm
ONE ROMANTIC NIGHT {The Swan} (1930) with Lillian Gish

9:20 pm
SILENT TRAILER PROGRAM
9:30 pm
LIFE IN HOLLYWOOD (1900) Keaton Studios
9:40 pm
IRENE (1900) with Colleen Moore, Lloyd Hughes
11:15 pm
BOUGHT (1931) with Constance Bennett, Ben Lyon, Ray Milland
Sunday, March 16th
9:00 am
JUNGLE PRINCESS (1936) with Dorothy Lamour, Ray Milland
10:30 am
THE AUCTION (2007) Hosted by Leonard Maltin, Lafe McKee, Jr.

12 noon
EXTRAORDINARY ADVENTURES OF MR. WEST in the LAND of the BOLSHEVIKS (1923) with Boris Barnet, Vladimir Fogel
1:30 pm
DISAPPEARING ENEMIES (1931) with Rex Bell, Edward McWade
1:50 pm
ONLY SAPS WORK (1930) with Leon Errol, Richard Arlen, Mary Brian
3:05 pm
JAILBREAK (1938) with Barton MacLaine, June Travis
4:10 pm
GIFT OF GAB (1934) with Edmund Lowe, Gloria Stuart, Ruth Etting
 (Films and starting times may be subject to change)
Thursday, March 13th
8:00 am
Welcome to the 28th annual Cinefest! Registration begins now at the Cinefest lobby entrance and the dealer rooms will open for business shortly after. If you have pre-registered, pick up your name badge and please wear it at all times. No one will be admitted to the screening room or dealer rooms without one! This year the hotel will offer a continental breakfast for sale in the break room beginning at 8:00 am (7:00 am on Saturday) as well as lunch and dinner fare in the afternoon and evening. And as always, the popcorn is fresh and free!

The program and start times are always subject to change due to circumstances beyond our control, but we do our best to stay on schedule. Check the bulletin board in the lobby for updates and Cinefest news.

Please follow the Audience's Golden Rule while in the screening room: (Behave around others as you would have them behave around you.(In other words, don't talk out loud to your neighbor, to the screen, to yourself and for Pete's sake not on your cell phone! Turn them off as well as pagers, beepers and all other annoying devices. (The no-talking rule includes not reading title cards out loud or announcing what the characters are thinking.) No use of audio or visual recorders or cameras in the auditorium and please pick up your own trash. And if you're a snorer, expect a jab in the ribs.

Try to keep the noise level down in the hallway outside the screening room and on the side of the main dealer's room near the auditorium, as the walls are thin. And no use of cell phones, recorders or cameras in the dealer's rooms or entrance hall and lobby.

For those of you from out-of-state, please know that the entire state of New York is covered by "clean air" laws that prohibits smoking in all public places, including the hotel's bar, restaurant, hallways, and lobby areas. Smoking is allowed outdoors or in your hotel room, IF you have a designated smoking room.

If you have any questions, look for someone with a CINEFEST STAFF ID badge. And the bottom line is - ENJOY!

 * * THE PROGRAM * *
9:00 am
BACK DOOR TO HEAVEN (1939, Paramount) Dir.: William K. Howard. With Wallace Ford, Patricia Ellis, Aline
McMahon, Stuart Erwin, Van Heflin, Bert Frohman, George Lewis, Bruce
Evans, James Lydon.

There is obviously deep sincerity and considerable power in Back Door to Heaven, and these qualities still show through - while Wallace Ford's performance remains one of his best. The basic plot comes from Howard's own experience and his sadness over a boyhood friend who finally ran with the Dillinger gang and was killed .The film was intended both as a comeback picture for Howard and for the long-abandoned Paramount Studio in Astoria, Queens. It succeeded on neither count. Together with Fritz Lang's You Only Live Once, it is about the most consistently down-beat and dramatically "loaded" of all the "social" melodramas of the 30's. The budget was obviously not large, and Howard had to economize on the very things he did best - stylishly staged action sequences. Despite his previous record, Back Door to Heaven seemed to stamp Howard as an old-fashioned director and prevented his return to the Hollywood big-time. It was released as little more than a programmer. (William K. Everson)

10:20 am
OFF HIS BASE (1932, Educational Film Exchanges) Dir.: James Gleason. With Eugene Pallette, James Gleason, Lucile

Gleason, Russell Gleason, Baby Peggy, Eddie Dunn, Irish Meusel, Jim

Thorpe, Mike Donlin.

Off His Base was the first in a series of three shorts in a series that actually went under three different names. The main titles identify each as An Olympiad Picture, Educational Press material and the trade publications listed them as ‘Gleason Sports Featurettes’, while they are also known as the Jerry of the Journal series. These shorts were an attempt to combine comedy with sports. Each of the three entries focused on a different sport, and each featured onscreen appearances by veteran players or coaches from each sport. The stories were even written by former Olympic Track & Field athlete Charles W. Paddock (‘The world's fastest human’ as described in Educational's Press Sheet). Director James Gleason does not appear in these shorts (except for a brief shot in the opening titles) but his family co-stars, along with Eugene Pallette and Eddie Dunn. Gleason's wife Lucille and son Russell play mother and son, while Pallette (as Jerry of the Journal) and Dunn are rival sports writers from different papers. For film buffs perhaps the most interesting casting was that of 14-year old Peggy Montgomery, the former child star Baby Peggy. This was her return to the screen after retiring in 1926. Although not given much to do she turns in an energetic performance. She made a few more pictures until retiring again in 1938 to other careers, and is still with us today. Gleason or whoever was in charge of the casting of these shorts, apparently was determined to get retired child starlets back on the screen: the next series entry brought back another young lady, Florence Rogan, who had not made a movie since 1926. Off His Base uses the same sort of novel ending as Universal's Collegians series, where the next story is set up. In this case we are prepared for the next in the series, Always Kickin’ (a football story, of course). The third and last in the series was A Hockey Hick. The main titles music theme for each of these shorts will be familiar to many film buffs among us, having been used in numerous’Poverty Row’ films between 1932 and 1936. It is Sailors March composed by Lee Zahler. (Richard Finegan)

10:40 pm
CLUB HAVANA (1945, Producers Releasing Corporation) Dir.: Edgar G. Ulmer. With Margaret Lindsay, Tom Neal, Don
 Douglas, Marc Lawrence, Eddie Hall, Renie Riano, Ernest Truex, Gertrude
 Michael, Paul Cavanagh, Pedro DeCordoba, Carlos Malina and Isabelita. Club Havana is a true rarity. A bargain basement Grand Hotel from the studio who brought you the Gas House Kids and directed to the hilt by Edgar “Bluebeard” Ulmer. This was one of Ulmer’s personal favorites for the simple reason that the threadbare budget forced him to use his imagination and technique to make the picture look like something. The film has much going for it – a wonderful Latin rhythm musical score; great shadowed photography and a host of our favorite character players (including bit player Eddie Hall in a rare meaty role). Don’t expect much innovation story-wise; screenwriter Ray Schrock was seasoned but generally stuck in the bottom half of the bill (including the delightful Warner spooker The Hidden Hand). But Ulmer’s panache makes up for it in spades. One of the reasons Club Havana has remained so elusive is that it is one of the few PRC pictures to NOT have fallen into public domain.
* * LUNCH BREAK * *
12:45 pm
RAY FAIOLA TRAILER MANIA
This hour-long selection of original theatrical trailers is dedicated to the late Alan Barbour. Several of the trailers were in his personal collection as Alan was perhaps the greatest fan there ever was of coming attraction previews. My choices for inclusion in this compilation were based on the quality or rarity of the trailer itself rather than the status of the feature being advertised. Also, I’ve stayed mostly away from Warner and MGM trailers since so many are readily available for viewing at TCM.com. Two disclaimers – the trailer for All Quiet on the Western Front is from a surviving mute print. The soundtrack was produced from the sequences in the feature. However, you will notice that Lew Ayres’ mother is played by Zasu Pitts (Beryl Mercer plays her in the talking feature) who now, I’m afraid, speaks with a brogue! Similarly, the trailer to This is the Army was produced from a 35mm nitrate copy whose soundtrack was printed completely out of focus and was unsuitable for reproduction. Therefore, I had to recreate the trailer track using the feature soundtrack and reference disc material. For the narration portion, I’ve provided the best approximation of Warner Anderson (the original narrator) that I could muster!! (Ray Faiola)

1:50 pm
SHOOTING STARS (1927, British Instructional) Dir:. Anthony Asquith, A.V. Bramble. With Brian Aherne, Annette
Benson, Chili Bochier, David Brooks, Donald Calthrop, Ella Daincourt,
Chili Bouchier, Tubby Phillips, Ian Wilson, Judd Green, Jack Rawl.

There’s an oft quoted maxim that, except for Alfred Hitchcock, the phrase “good silent British picture” was an oxymoron. While close to the truth, this sadly ignores the output of Anthony Asquith, who easily surpasses Hitchcock in the late 20s as the top British director of silents with gems like Underground and A Cottage on Darmoor. In this most unusual film, Asquith's first feature, movie stars Benson and Aherne are married, but the wife decides to dilly dally with comedy star Calthrop. Consider that the title is a double entendre involving cameras and firearms, and you will begin to see where this is going. A fine drama that gives us a wonderful look at the British studio system of 1927. Asquith was clearly a fan of German Expressionism, and you feel like you are watching a Paul Leni picture rather than a product of the U.K. In fact, watch this and then see Leni's The Last Warning made a year later and you'll wonder who is copying who! (Jon Mirsalis)

3:25 pm
LET KATIE DO IT (1915, Triangle/Fine Arts) Dir.: Chester M. Franklin, Sidney Franklin. With Jane Grey, Tully Marshall,
Charles West, Ralph Lewis, Walter Long, Charles Groman, George C.
Pearce, Alfred Paget.

Written and Supervised by D. W. Griffith. Sidney Franklin remembered that in addition to contributing the story, D. W. Griffith rehearsed the principal actors on a bare stage before turning the film over to the Franklin brothers for actual production. At the family farm in Maine, Katie (Jane Grey) is the household drudge for her parents and her lazy sister, who so discourage would-be suitor Tully Marshall that he moves to Mexico and becomes a gold miner. By reel 2, the parents pass on, the sister marries weak-willed Charles West, and before their untimely death in a train wreck, the couple (surprisingly) produces seven charming children, leaving Katie to raise the whole brood. She brings them to the Mexican mine and the threads of the story unite. Writing in 1970, Bill Everson described the film as “the equal of some Griffith personal productions and in fact quite superior to the not-dissimilar Scarlet Days.” The last two reels of this large-scale melodrama echo the finale of The Birth of a Nation with “bad Mexicans” standing in for crazed Negroes and American ranch guards for the Klan, who rescue Tully Marshall and Jane Grey from a besieged cabin. The film was salvaged just in time; much nitrate decomposition is visible, but the underlying image is excellent.

4:25 pm
THE SINGING FOOL (1928, Warner Brothers) Dir.: Lloyd Bacon. With Al Jolson, Berry Bronson, Josephine Dunn, Arthur

Housman, Reed Howes, Davey Lee.

When septuagenarians are asked which was the first talking picture they ever saw, they often say Sonny Boy, but actually mean The Singing Fool. So synonymous was the song with this --- Jolson’s second talking feature --- that some 500,000 copies of sheet music and 375,000 Brunswick 78’s were sold. Before release, Warner Brothers even considered titling the film Sonny Boy. The Singing Fool capitalized on the then inevitable floodgates of the talkies that The Jazz Singer had opened. There was no turning back. While The Jazz Singer originally opened in the small number of wired theatres (many audiences saw it as a silent), by The Singing Fool’s September 19, 1928 premiere, there were over 4,000 theatres that could exhibit talking pictures. For this film, Jolson was paid six times his Jazz Singer salary. In an early example of profit sharing, Jolie got $225,000 up front, and 10% of the gross receipts over $1 million. Considering the picture earned a whopping worldwide $5.9 million, everyone involved with the production had reason to sing ‘I’m Sitting On Top Of The World’. The Singing Fool reportedly made more money than any other feature until Gone With The Wind. While it is possible that Ben Hur and The Big Parade may have topped it, the undeniable box office gold the second Jolson talkie garnered left no question in the minds of the other studios that they could no longer wait to convert to sound. The Singing Fool, despite following two all-talking Warner features, is still a part-talkie. Jolson is the whole show, being on screen 105 minutes as timed by author Richard Barrios. Even at the time, reviewers dismissed the sentimental and maudlin plot, instead focusing on the Jolson personality and the film’s seven songs. Actually six if you saw the film overseas. “The Spaniard That Blighted My Life” was cut after a dispute with songwriter Billy Merson who was still using the song in his music hall act and did not want the competition. Ironically, all existing prints of Fool derive from the foreign version and the song is lost except on surviving Vitaphone discs. Interspersed between the tears and schmaltzy plot were such hit tunes as ‘Golden Gate’, ‘Rainbow ‘Round My Shoulder’, ‘It All Depends On You’ and ‘Sonny Boy’. Warner Brothers resuscitated both the last song and child actor Davey Lee for a highly successful film the following year, itself titled Sonny Boy (it earned $838,000 on a $98,000 budget). To herald the second coming of Jolson, Warners released a 15-minute advance trailer, “Al Jolson in Announcement Trailer For The Singing Fool’. Unlike for the Jazz Singer, there were now actually thousands of wired theatres that could show the coming attractions. The film premiered, appropriately, at New York’s Wintergarden theatre, which had recently been leased and wired by Warners as a Vitaphone showcase. It was a fitting venue for the Jolson film, as he appeared on the Wintergarden stage first in 1911 in ‘La Belle Paree’, then had his successes ’Big Boy’, ‘Robinson Crusoe, Jr.’, ‘Bombo’, ‘Sinbad’ and ‘The Honeymoon Express’ ’there. On opening night, large silver tickets with a silhouette of Jolson sold for $11 a seat. The premiere audience was reported in the press as “swanky”, and after the film, cheers of ‘Jolson, Jolson, Jolson’ brought him up on stage. As for the film’s sadder parts between Al and Davey Lee, reviewer Maurice Kann wrote that “mascara ran freely from carefully and artfully made-up eyes, but the women didn’t seem to mind it particularly.” And Times critic Mordaunt Hall reported, “the chief interest in this production is not in its transparent narrative, but in Mr. Jolson’s inimitable singing. That is still certainly true when The Singing Fool is viewed today. Jolson is supported in the picture by Josephine Dunn as his gold digging wife, Betty Bronson (just 4 years after starring in Paramount’s Peter Pan), perennial drunk Arthur Houseman as ‘Blackie Joe’ and of course Davey Lee --- still with us today --- as Sonny Boy’. (Ron Hutchinson)

* * DINNER BREAK * *
8:10 pm
THE ANONYMOUS LETTER (1931, Educational Film Exchanges, Inc.) Dir.: G. C. Reid. Another entry in the William J.
Burns Detective Mysteries series, Anonymous Letter recounts a sting operation Burns set up to solve a case involving espionage, theft and littering. Important documents setting out the government’s case against a man accused of stealing federal funds are stolen and then offered for sale to the lawyers for the defense. It’s up to Burns to get to the bottom of it. In the end, we get to see what a softie the famous gumshoe really was. The narration is a stiff retelling of the case and actions that we see on the screen, at times providing dialogue for the actors on screen as they mouth the words. This narration is supposed to be the voice of Burns himself but, after now having viewed about a dozen of these shorts, I have my doubts. (Ted Lanza)
8:20 pm
VAGABONDING IN THE SOUTH PACIFIC
(1926) Dir.: None credited) With John Barrymore. Walter Mayo and
Clementine. A home movie-like travelogue of Barrymore and his crew aboard his schooner The Mariner as it sails out of Los Angeles to Guadalupe Island, some 150 miles off the west coast of Mexico’s Baja California peninsula. Along for the cruise are Walter Mayo, who served as production manager on Barrymore’s Beloved Rogue (1927) and Tempest (1928), and Clementine, described in the title cards as ’a female companion who plays an important role in his productions.’ Indeed, Clementine had appeared opposite Barrymore in Sea Beast (1926), Don Juan (1926), and When A Man Loves (1927), but as far as we know their relationship was strictly platonic. Intermixed with rough hand-held footage are what appear to be more staged shots of The Great Profile. Perhaps the most interesting footage is that of Barrymore and Mayo taunting a group of sea lions. (Ted Lanza).

8:40 pm
SMOULDERING FIRES (1925, Universal) Dir.: Clarence Brown. With Pauline Frederick, Laura LaPlante, Malcolm

McGregor, Tully Marshall, Wanda Hawley.

The plot of the film is familiar and predictable, yet what a wealth of style Director Clarence Brown puts into it. Aware that triangle dramas have a limited range of plot devices, Brown rejects most of the expected mechanics of plotting. There are none of those endless complications and misunderstandings that usually plague this type of drama. By the avoidance of cliché, the film offers some genuine surprises. Frederick plays Jane Vale, a domineering and successful businesswoman, who falls in love with her private secretary, Robert Elliott (Malcom McGregor), and they become engaged. Before the wedding, Jane's younger sister, Dorothy (Laura LaPlante), returns from college, and she and Robert fall in love., but they lack the courage to tell Jane. Visually the film is handsome and thoughtful without being showy. Pauline Frederick gives a very fine performance that doesn’t date and Laura LaPlante is as fresh and lovely as ever. Among the bit players in the film are Arthur Lake, Bert Roach and George Lewis. (William K. Everson)

10:00 pm
PASSING FANCY (1933, Shochiku Films) Dir.: Yasujiro Ozu. With Takeshi Sakamoto, Nobulko Fushimi, Den Obinata,
Chocuko Aoki, Reiko Tani, Seiki Nishimura, Seilchi Kato.
American silent cinema ended in 1929; however, increasingly sophisticated silent film production continued in Asia until 1938. Passing Fancy (Dekigokoro) was made in Japan in 1933 by Yasujiro Ozu (1903-1963), who specialized during this period in shomin-geki: social comedies that concentrate on the daily lives and interpersonal relationships of the members of lower middle-class families. David Cook writes that “Ozu seems to have chosen this genre because he found in the routine lives of these people - in their necessary ability to cope with hardship - a “sympathetic sadness” at the harshness of the natural order that ultimately enables one to transcend it. In Western culture, the lower- middle-class has not often been a traditional subject for art, but rather, at best, for soap opera and low comedy. In Japan, however, the simple lifestyle necessarily practiced by the people of this class is highly regarded as the most authentic, valid and human way to live, unencumbered as it is by false values, pretensions and distortions.”
The film deals with the relationship between a single, middle-aged father, Kihachi (Takashei Sakamoto) and his irrepressible young son Tomio (Tomio Aoki, surely one of the best child actors ever). Both principals had been appearing in Ozu's films since 1928 and remained with him for many years; Aoki continued acting in films until 2000. The story by Ozu (signed as 'Maki') seems to be based upon an outstanding American film of 1931, The Champ, directed by King Vidor with Wallace Beery and Jackie Cooper. [This was a common practice in Asia; there is also an excellent, and of course unauthorized, Chinese remake of 7th Heaven. (David Shepard)

11:45 pm
TOO MANY BLONDES (1941, Universal) Dir.: Thornton Feeland. With Rudy Vallee, Helen Parrish, Lon Chaney, Jr.,

Jerome Cowan, Shemp Howard, Iris Adrian, Eddie Quillan.
From the pen of Maxwell Shayne (The Mummy’s Hand, You’re a Sweetheart), this merry little bit of fluff is typical of the 6 reelers Universal was churning out in the early 40’s. Director Freeland had been in England pretty much since making Flying Down to Rio and would return there soon after this picture. While Vallee isn’t quite as droll and eccentric as his forthcoming characterizations (i.e. The Palm Beach Story) he is more than complimented in the comedy department by Messrs. Howard, Quillan and Chaney. Jerome Cowan plays the third wheel heel (imagine that!). These Universal Bees, when done right, are fast , friendly and painless with plenty of familiar faces to make the ride easy going. (Ray Faiola)

Friday, March 14th
9:00 am
WAYWARD (1932, Paramount) Dir: Edward Sloman. With Nancy Carroll, Richard Arlen, Pauline Fredrick, John Litel,

Margaio Gillmore, Burke Clarke, Dorothy Stickney, Gertrude Michael.

Filmed at Paramount’s Astoria studio, Wayward tells the familiar story of a chorus girl who marries into a wealthy family and locks horns with his Mother who tries to break them apart. The New York Times said of the film: ‘The moral is that a chorus girl who marries a nice young man must be very sure that he has not a trouble-some, snobbish mother. Pauline Frederick, looking very charming with white hair, does all that is possible with the part of the mother-in-law. Miss Carroll succeeds most of the time, but Richard Arlen, who appears as David, is out of his element when it comes to depicting a young husband whose wife has run away. While it is a production that will be found tedious by some, others probably will discover that it is endowed with a wealth of suspense.’ (Richard Scheckman)

10:20 am
PAMPERED YOUTH (1924, Vitagraph) Dir.: David Smith. With Alice Calhoun, Cullen Landis, Wallace MacDonald, Ben

Alexander.

Based on the novel The Magnificent Ambersons by Booth Tarkington. This is a 16mm blow-up from a badly battered 9.5mm print that Kevin Brownlow rescued from a market-place in France during the 1960’s. It appears to have been a very handsome and carefully made production with a lot of attention paid to décor, sets, costuming, etc. The reviews were generally good, though there was criticism of its “old fashioned meller climax” as The Film Daily put it; an extremely well-staged fire sequence that brings the film to an ending via the route of thrill and spectacle, somewhat at odds with the novel and the Orson Welles remake. (William K. Everson)
10:45 am
DAYDREAMS (1928, Angle Pictures, London) Dir.: Ivor Montagu. With Elsa Lanchester, Charles Laughton, Harold

Earrender, Dorice, Fordred, Marie Wright.
One of a series of British shorts based upon stories by H. G. Wells, Daydreams is of interest both as early work of top-drawer talent and for its avant-garde approach, which tries to make a virtue of no money. It’s a bit title-heavy but fascinating nonetheless. This vintage original print is suffering fairly advanced vinegar syndrome, so today’s screening is truly a last-chance look.

11:10 am
MARRIED? (1926, Herman Fl Jane Productions) Dir.: George Terwilliger. With Owen Moore, Constance Bennett,
Evangeline Russell, Julia Hurley, Nick Thompson.

Married? is a fast-moving, enjoyable "fun" programmer from the 20's – a sort of mating of Elinor Glynn and James Oliver Curwood, with a rousing Pearl White climax. And in its casual talk about marriage and divorce it could hardly be more typical of what was considered smart and sophisticated in the society of the period. Herman Jans was one producer who evolved a formula for making cheap pictures that didn't look like cheap pictures, and which in terms of surface production values could often hold their own with the major studios. Married? is an example - and a good one - ​of this kind of picture. Jans was concerned only with audience and exhibitor appeal, not with prestige or the critics. He always used at least a couple of fairly big name stars -- usually on the way up or on the way down, never at their peak, but competent players, and popular ones.. And he always used excellent cameramen -- a picture that is good to look at visually can stand shortcomings elsewhere. And Married? is certainly a slick and handsome photographic job, using some excellent and rugged exteriors, including one location of cliffs and rapids that saw a lot of use in actioners in Eastern-filmed productions of the 20's. All in all, it's an enjoyable jazz-age romp, with an 18 year old Connie Bennett looking slim, cool and lovely. Owen Moore, alas, does rather sustain his reputation of being somewhat of a drinker; more than once we're glad there's no sound track to betray (as it did in What a Widow and As You Desire Me) the rather obviously ‘fuzzy’ condition he's in. (William K. Everson)

* * LUNCH BREAK * *
1:00 pm
WOMAN TO WOMAN (1929, Gainsborough-Tiffany Stahl Pictures) Dir.: Victor Saville. With Betty Compson, George
Barraud, Juliette Compton, Margaret Chambers, Reginald Sharland, Georgie Billings, Winter Hall.
Woman To Woman was a thrice filmed British perennial, each version a virtual copy of the previous versions. The 1923 silent version was also produced by Michael Balcon and Victor Saville and also starred Betty Compson with Clive Brook playing the male lead. It was a British film that had to be filmed in Hollywood because the British studios weren’t fully equipped for the transition to sound. Woman To Woman is a handsome, well-made film with considerable camera mobility, skillful glass shots and overall large scale production. Critics at the time were kind to Saville’s use of sound but thought it too old-fashioned to make much of an impression. Despite its old-fashioned sentiment, it is quite touching at times and it certainly deserves to be seen once. Note: About ten minutes of the film is slightly out of synch towards the end. It is not too noticeable except in close-ups. (William K. Everson)

2:30 pm
WILD HOUSE MESA (1925, Famous Players-Lasky) Dir.: George B. Seitz. With Jack Holt, Noah Beery, Billie Dove,
Douglas Fairbanks, Jr., George Magrill, George Irving, Edith Yorke, Bernard

Sigel, Margaret Morris, Eugene Pallette.
Paramount's long-running series of Zane Grey westerns began early in the 20's as ‘specials,’ and concluded in 1940, by which time they had changed into high quality ‘B’ pictures. Wild Horse Mesa is not overly packed with action, and it takes its time getting under way; neither hero nor villain appear until two reels into the film. But if nothing else, this is indicative of an unusual fidelity to the original Grey story. Very few ‘adaptations’ have done more than pay lip service to his originals; very often the same story has been remade several times, each time with a totally different plot Wild Horse Mesa however, is about the most faithful of all Grey adaptations, and contains most of his feelings about the West as well as some of his racial and moral quirks. He was on location with the film for much of its shooting in Arizona, and presumably must have been well pleased by it. Although leisurely in its pacing, it makes up for it with a good solid story and action sequences that are well done. Virtually all exteriors, the film is beautifully photographed by Bert Glennon, later a John Ford regular, with Stagecoach among his credits. Jack Holt is such a manly and virile hero that there's no need to underline his heroics, and opportunities to spotlight him, via such devices as riding close-ups, are seemingly deliberately ignored. And Noah Beery as always is a marvelous villain, obviously having the time of his life hatching schemes that are usually as lecherous as they are illegal. So expressive is that face of his that the subtitles seem to disappear when he makes his entrance, and his mobile features alone tell us much of what is going on! Douglas Fairbanks Jr., in his third film, has seldom looked so young and boyish, and it's always a pleasure to see Billie Dove, albeit with the somewhat unbecoming hair-style she sports here. (William K. Everson)

4:20 pm
YOU’RE A SWEETHEART (1937, Universal) Dir.: David Butler. With Alice Faye, George Murphy, Ken Murray, Charles

Winninger,Andy Devine, William Gargan, Frank Jenks, Donald Meek.

Another one-shot appearance at Big U – this time by Fox’s budding thrush Alice Faye. This was the second of three pictures produced for Universal by songwriter Buddy DeSylva and the first time in which Ken Murray appeared with his radio sidekick Oswald (ohyeaaahhhh…), played by Mr. Labriola. This was the second year for the studio under the Charles Rogers regime and the film’s mediocre boxoffice returns were symptomatic of how the studio fared under his leadership, during which money was spent on big productions that failed to snag audiences on a large scale. Despite the prospects of Deanna Durbin as studio saviorette, Rogers was shown the gate in ’38. And while George Murphy must have still felt the bruises from Top of the Town, he nevertheless made a fine showing in You’re a Sweetheart. Murphy and Faye made quite a pleasing team and it’s a shame they didn’t make more appearances together. (Ray Faiola)

* * DINNER BREAK * *
8:00 pm
SHOWGIRL IN HOLLYWOOD (1929, First National) Dir.: Mervyn LeRoy. With Alice White, Jack Mulhall, Blanche Sweet,

Ford Sterling. John Miljan.
By the time Showgirl in Hollywood was released in April 1930, Warner Brothers was already discontinuing its practice of recording soundtracks directly to discs and was joining the rest of Hollywood by recording sound on film in the Movietone process. Vitaphone’s sound-on-disc technology was responsible for both the talkie revolution and Warner Brothers’ fortunes, but the change was necessary. Despite Vitaphone’s initially superior sound quality, the costly and cumbersome discs, difficulty to edit, and generally immobile and studio-bound production limitations, ultimately sealed its fate. In Showgirl, we see the shooting of an actual disc-recorded scene, one of the many delights of this film. As a film, the behind the scenes shots on the First National lot, the star-studded premiere (with Al Jolson, Ruby Keeler, Loretta Young, Walter Pigeon, and Noah Beery Senior AND Junior) are what makes it enjoyable. There are large-scale musical numbers and the original release included Technicolor scenes (which now only survive in black and white). The film’s star is Alice White, whose sexy publicity stills and alluring ‘baby stare’ belied her general lack of acting and singing ability. She made an early hit at First National in the silent Showgirl in 1928, playing the J.P. McEvoy character Dixie Dugan. She reprises that role here. As the studio’s attempt to have their own Clara Bow, White’s star was now quickly fading. The box-office failure of Showgirl in Hollywood led to the studio ending her employment soon after its release. Three years later, she returned as a much better character comedienne, supporting Warner’s top stars. The film’s director was Mervyn LeRoy, who also just happened to be White’s boyfriend at the time. He also directed her in Harold Teen, Naughty Baby, (both 1929), Hot Stuff, Broadway Babies (both 1929) and Playing Around (1930). A revelation in the film is D.W. Griffith discovery Blanche Sweet, who proves to be an accomplished and understated actress in this film. In an irony not likely wasted on Miss Sweet, she plays a Hollywood star that is considered over the hill at 33. In real life, Sweet found herself already too much a veteran of Hollywood. After just one more feature (Silver Horde, 1930), her film career ended. She resumed it in 1958, appearing on television’s ‘The Thin Man’ and ‘Dobie Gillis’. Working against this film’s financial success was the fact that it was released just as audiences were rebelling against musicals. The glut of backstage musical features and shorts led some theatres to advertise a film as ‘Not A Musical’ in order not to scare customers away. Showgirl in Hollywood offers Blanche Sweet’s touching ‘There’s A Tear For Every Smile in Hollywood’ and White’s big production number ‘I’ve Got My Eye On You’. Practically every documentary on the talkies uses a clip from that number to show what early sound filmmaking looked like. Also in the cast are Herman Bing as the Assistant Director, Ford Sterling as film producer Sam Otis, Jack Mulhall as Alice’s love interest, Billy Bletcher as the janitor who keeps scraping names off studio office doors, Virginia Sale (Chic’s sister) as Otis’ secretary, and perennial office boy Spec O’Donnell. Seeing Showgirl in Hollywood on the big screen with an audience, and not alone with a dupey VHS transfer, is the best way to experience what was the end of the first wave of the talkie revolution was like. (Ron Hutchenson)

9:30 pm
FEED ‘EM AND WEEP (1928, Hal Roach Studios, released by MGM. Dir.: Fred L. Guiol, with supervision by Leo McCarey.

With Max Davidson, Anita Garvin, Marion Byron and Edgar Kennedy, Charlie Hall and Frank Alexander.
This exceedingly rare Roach comedy (which shares the title of a much better known Our Gang comedy made ten years later) turned up years ago with what film historian Cole Johnson lovingly refers to as “Martian" intertitles. Apparently in the late 1980s, a (now late) film collector got his hands on this material, as well as the existing English language cutting continuity, and painstakingly restored the titles - and then - squirreled away the result. Recently uncovered, it is making its premiere at Cinefest. While the beloved Max Davidson gets top billing - the film is in fact the pilot film for the comedy team of Anita Garvin and Marion Byron - clearly being groomed as the female Laurel & Hardy. In fact the basic premise - that of an ill-suited pair being sent on short notice by an agency to fill an immediate need as hired help - appears to be lifted from Stan and Ollie's classic From Soup to Nuts - released nine months earlier and featuring none other than the alluring Ms. Garvin. Sadly the opening sequence is missing: Max - the proprietor of a railroad stop diner - receives a telegram to be at the ready with enough food for a trainload of hungry travelers headed his way. He sends for much needed help - and the existing footage begins with our heroines (both aspiring actresses working their way to Hollywood) thumbing their way (most Laurel & Hardily) to Max's eatery. What transpires upon the girls' arrival is in the best Roach-style, leisurely paced, slapstick tradition. The film also contains one the greatest reaction shots ol' Max ever committed to celluloid (as his happy eagerness of the approaching customers quickly turns to abject horror as he suddenly realizes he's about to be trampled by same!) Edgar Kennedy makes an all too brief (but more than welcome) appearance as the timekeeping train conductor, informing the diners that only minutes remain before departure. Inexplicably there were to be only two more Arvin/Byron two-reelers over the first two months of 1929 - which were Going Ga-Ga (even rarer and in much more fragmentary form than this one) and A Pair of Tights (it's second reel best known for it's inclusion in Robert Youngson's When Comedy Was King.) Oh what could have been if the haughty amazonian Ms. Garvin had been allowed to continue with the googlie-eyed, peanut-sized Ms. Byron.
9:50 pm
STELLA DALLAS (1926, Samuel Goldwyn, United Artista) Dir.: Henry King. With Ronald Colman, Belle Bennett, Alyce
Joyce, Jean Hersholt, Beatrix Pryor, Lois Moran, Douglas Fairbanks, Jr.,

Vera Lewis.

Stella Dallas adapted on the screen by Frances Marion, is based upon the 1923 novel by Olive Higgins Prouty. Socialite Stephen Dallas moves to a small town after the suicide of his father. There he meets and marries Stella a loving woman but several notches below his social station. Their marriage begins to dissolve after the birth of their daughter Laurel, Stella bored with the life of a rising businessman and begins to exhibit social characteristics that Stephen finds unsuitable. He leaves for New York, with Stella left to raise their daughter. With the passage of years Stella realizes that she cannot provide what is needed for her tender sensitive daughter. She agrees to a divorce on condition that Laurel then live with her upward mobile father and his very social wife. The two breakout stars of the film were Lois Moran, who plays Laurel from child to womanhood, and Douglas Fairbanks Jr. who grew his first mustache so that he would appear older on the screen. Stella Dallas is the first of three filmic versions of the novel; in 1937 Barbara Stanwyck, John Boles and Anne Shirley would portray the roles of Stella, Stephen and Laurel. In 1990 Bette Midler, Stephen Collins and Trina Alverado would reprise the roles in the updated Stella. (Joe Yranski)

11:45 pm
I’LL TELL THE WORLD (1934, Universal) Dir.: Edward Sedgwick. Dir.: Edward Sedgwick. With Lee Tracy, Gloria
Stuart, Roger Pryor, Onslow Stevens, Alec Francis, Lawrence Grant,
Herman Bing, Walter Brennan.

We begin Cinefest 28 with a fun rarely seen programmer that stars Lee Tracy and Gloria Stuart. The New York Times said at the time “Lee Tracy most famous of Hollywood reporters, locates a lost dirigible in the wastes of Northern Canada, frustrates a plot to overthrow a Ruritanian government and saves a queen from assassination. Fine work if you can get it. Mr. Tracy performs assorted feats of reportorial derring-do in his own nervous style, admirably combining a comic effervescence with an advanced state of apoplexy. Tracy is the big scoop man for a news service which relays his feverish front-page flashes to newspapers in a dozen languages. His enemy is the rival and equally ubiquitous reporter for another press association, a part played with gusto by Roger Pryor. Between them they produce a lot of noise and create a not always justifiable illusion of great hilarity by pulling telephones out by the roots and cutting each other's throats in a spirit of good professional fun.”

Note: the 1937 Joe E. Brown film, “Fit for a King”, which also was directed by Edward Sedgwick was a remake of this story. Most of the plot and character names are the same in both movies.

Saturday, March 15th
The buses will start leaving from the front entrance of the Holiday Inn exactly at 7:45 am to go to the Palace Theatre. Tickets for the 35mm screenings must be purchased no later than 3:00 pm Friday. For those ordering a bagged lunch from the Palace Café, your order must be placed at the registration desk by the start of the dinner break on Friday. (If you are taking the bus, be sure that your ticket has been marked or punched. If not, let the registration desk know by Friday afternoon). The buses will return directly to the Holiday Inn after the screenings. Note: The hotel's restaurant will have a breakfast buffet beginning about 6:30 am. For those not going to the Palace, the dealer's rooms will be open for your convenience.
35mm PROGRAM AT THE PALACE THEATRE
(Running order may vary)
For those who purchased a pre-paid lunch from the Palace Café, be advised that you can pick them up in the lobby during the two intermissions in today’s presentations. Surrender your ticket showing which sandwich you ordered. You can eat them in the lobby or take them to your seats. Drinks included with the meal include either coffee, a can of soda or water. We ask that you deposit your waste in trash cans in the rear of the theatre when leaving.
VITAPHONE IS THRILLING THE WORLD --- AGAIN!
October 6, 2007 marked the 80th anniversary of the premiere of “The Jazz Singer”, a feature whose inclusion of synchronized singing and talking sequences along with musical accompaniment triggered Hollywood’s rush from silent to sound films in less than three years. Many previous attempts to synchronize picture with sound --- on disc, cylinder and even film --- consistently failed, and became synonymous with financial failure. Difficulty in matching sound and picture, filling an auditorium with sound, and reproducing sound naturally, prevented success.
Until 1925, when the Warner Brothers partnered with Bell Labs and Western Electric in licensing the Vitaphone sound-on-disc process. Initially adopted to provide musical accompaniment and sound effects only, the system recorded sound electrically onto a 16-inch disc playing at 33 1/3 rpm. In the theatre, a single motor drove both the projector and turntable. A precise starting spot was marked on both the disc and film. So as long as the film didn’t break or the needle didn’t jump, everything stayed in synchronization
Between 1926 and 1930, the Vitaphone short subjects division of Warner Brothers produced over 1000 one and two reel sound shorts with the sound-on-disc process. By March, 1930, even Warners had switched to the simpler, more mobile and editable sound-on-film ‘Movietone’ process still used today.The majority of the one-reel ‘Vitaphone Varieties’ produced during this period were straight recordings, without cuts, of vaudeville, operatic, comedy and band performers. As such, surviving shorts offer a rare glimpse into exactly how an act appeared on stage during its heyday. Vitaphone Varieties were promoted to exhibitors as a vast library of entertainment from which theatres could draw. Such performers as Burns & Allen, Ruth Etting, Spencer Tracy, Lyda Roberti and Jack Benny made their screen debut in this series.
After the switch to sound-on-film, the 16-inch soundtrack discs were often broken or lost, leaving mute film with the picture only. There are currently about 70 shorts for which both disc and picture still survive, and are therefore restorable. Another 50 or so have picture but no sound, and a similar number
have sound but no picture. (Ron Hutchinson)
THE IDLE CHATTER (1929, Vitaphone) With Lou Holtz. Filmed in

December 1929 in the newly wired and soundproofed Brooklyn Vitaphone studios on East 14th Street. The short includes a fleeting clip at the beginning of an on-stage act preceding Holtz. It’s taken from the otherwise lost The

Cave Club short which marked Ethel Merman’s screen debut. Holtz was a noted monologist and Broadway comedian. He often told ethnic stories with Jewish and Greek characters. He was frequently tapped as an MC at the Palace, and followed this short with a supporting role in Paramount’s screen version of Follow The Leader (1930) with Ed Wynn and Ginger Rogers. Wynn reportedly had Holtz part cut because he was getting too many laughs. Holtz appeared often on radio, and was a particular favorite on Rudy Vallee’s ‘Fleischmann Hour’. He made relatively few films. His recently rediscovered 1933 Columbia Musical Novelty short ‘School For Romance’ demonstrates his skill with risqué humor and dialect comedy. Years later, he often appeared on ‘The Jack Paar Show’. His son, Lou Holtz, Jr., wrote the screenplay for ‘The Cable Guy’. (Ron Hutchinson)
A ROPE AND A STORY (1928, Vitaphone) With Tex McLeod.
McLeod made this short in the Warner Brothers west coast studios on Sunset Boulevard in July, 1928. He immediately reminds you of Will Rogers performing his monologue while doing rope tricks. His act was particularly popular in England. This short was later remade in September 1929 in Spanish as Tex McLeod en ‘Chistes y Lasses’ . His relationship with Warner Brothers did not go smoothly. He sued the studio, claiming he was contracted to be paid $1000 for a 15 minute short, but was instead only paid $500. He won the suit and was paid the full amount, but only after making the Spanish version. (Ron Hutchinson)
GUS ARNHEIM AND HIS AND HIS COCOANUT GROVE ORCHESTRA (1928, Vitaphone) This is the second of three shorts bandleader Gus Arnheim made for Vitaphone, and the first with legendary crooner (then violinist) Russ Columbo. The other two shorts have made it onto Turner Classic Movies and laserdisc. But this one has previously only been seen by a small handful of people because of its nitrate deterioration. This short’s tenuous survival shows how thin the line is between ‘restorable’ and ‘lost’. Because the sound portion comes from a 16-inch disc, its quality is unaffected by the picture deterioration. Arnheim’s band was a mainstay at the recently demolished Cocoanut Grove Hotel in Los Angeles. He was paid $750 for this short, which was made in the Sunset Boulevard studios in the Spring of 1928. (Ron Hutchinson)
EASTMAN HOUSE KODACOLOR PARTY FILMS (1928, George Eastman House Archives) In 1928, George Eastman introduced Kodak’s new 16mm Kodacolor lenticular film stock at a lavish, celebrity filled party hosted at his home. The novelty was that in addition to the test films already shot by his team of technicians, the party itself was filmed, the footage rushed to the Kodak labs for processing and then the final print was screened for the guests at the conclusion of the gala. Thomas Edison, General John J. Pershing, J.J. Bausch, Kodak executives and other notables were able to see themselves up on the screen as they appeared just hours before. These films have become known as the Kodacolor Party and Kodacolor Demonstration. The lenticular color process embedded modules in the emulsion of black & white film stock, which when projected through a tri-color filter produced a color image on the screen. Kodacolor was a reversal development process and consequently, when the projection process ceased the prints have only been able to be shown as black & white. In 2006, Ralph Sargent, Allen Stark and Dick May of Film Technology offered to re-create color materials for these titles. The tri-color prints that are being screened at Cinefest 2008 are the results of this restoration. These restored prints contain colors that are brighter and truer than the originals as they have been produced on 35mm professional film stocks and are being shown with equipment that far exceed the capacity to reproduce images than the 16mm home projectors of 80 years ago. (Caroline Yeager)

A PHILISTINE IN BOHEMIA (1920, Vitagraph Company of America, US) Dir.:Edward Griffith. Cast: Nellie Spaulding, Edna Murphy, George de Winter, Rod La Rocque. Desmet color,

Opening on a shot of the George Washington monument in New York's Union Square, a symbol of America as a “haven of freedom for the oppressed of foreign lands,” the stage is at once set for the theme of the film: New York and the United States as a refuge of national and personal freedom. Mrs. Dempsey and her daughter Kate run a furnished rooming house in this urban oasis of multinational communities. We meet the Irish neighbor and we hear about the French nobleman who is late paying his rent. And then Mr. Antonio Brunelli arrives at their door. He looks like an Italian count, and he soon starts a romantic idyll with Kate. He has breakfast in bed, keeps strange hours, and when he is late paying his rent, Mrs. Dempsey gets worried. Who is Mr. Brunelli? One day, he asks Kate out to dinner at the famous Restaurant Tonio, “where the spaghetti is real” and where one can find real bohemians. People seem to know him there. “Doesn't it prove he is a count?” thinks Kate. But he quickly disappears with the excuse that he is going to arrange her dinner. He finally re-appears: Mr. Brunelli is Tonio, the “spaghetti prince.” He asks her to marry him, and it all ends with a kiss in the kitchen, as she confesses to him she was going to turn him down, thinking he was a rich foreign count.

THE STOLEN VOICE (William A. Brady Picture Plays, Inc., US 1915)
Dir.: Frank H. Crane; sc.: Paul McAllister; cast: Robert Warwick, Frances Nelson, Preserved and printed 2005 from a 28mm print.

How can a nondescript melodrama turn into a tiny jewel? Try this: Gerard D’Orville, a famous opera player, is seduced by adventuress Belle Borden, much to the dismay of her fiancé, the sinister Dr. Von Gahl, whose hypnotic powers are used to deprive the singer of his beautiful voice. D’Orville leaves for Europe in the attempt to find a cure to his illness, with no result. Reduced to abject poverty, the man finds the most unlikely kind of help from a friend, a former alcoholic now turned into a wealthy entrepreneur. Rather than reveal the final twist, let’s just say that truth may be stranger than fiction, but fiction may be truer. Interested? – Paolo Cherchi Usai

Producer William A. Brady began his career in the theater and expanded into the film industry, eventually merging his production company with the Shubert organization to produce film versions of their stage hits. The Stolen Voice neatly blends these two facets of the performing arts in a story utilizing the popularity of the hypnotist/magician as embodied in the character of Dr.Von Gahl. Mediums, mind-readers and mental telepathy acts were extremely popular on the stage in the early 20th century, as were magicians such as Harry Houdini who dazzled audiences with his amazing escapes and death defying stunts. Mental telepathy acts played everything from supper clubs and Broadway to the carny shows and midways of circuses. Dr. Von Gahl is reminiscent of the evil Svengali in his ability to control another human being simply by applying the power of his mind. When his life ends, so too does the energy that ensnared his helpless and unsuspecting victim - the power source is shut down and the spell evaporates. The evil Dr. Von Gahl/Dr. Brosio is played by George (Giorgini or Giorgio) Majeroni (born in Melbourne, Australia in 1877; died at Saranac Lake, N.Y. in 1924) whose 33 picture film career began with Famous Players Lasky's The Sign of the Cross (1914) and included Patria (Pathé, 1917) in which a young Rudolph Valentino appeared, The Caillaux Case (Fox Film, Corp., 1918), The King of Diamonds (Vitagraph, 1918) and concluded with another independent production How Women Love (Betty Blythe Productions, 1922). A curious note: Majeroni’s character in The Stolen Voice is identified on screen as Dr. Luigi. (GEH)

VIOLIN OF M’SIEUR (1914, Vitagraph Company of America, US).

Dir.: James Young. With Etienne Girardot, Clara Kimball Young, James Young, Napoleon the Dog. Color (tinted)

In this two-reel melodrama starring Etienne Girardot as Pere, a violin player, and Clara Kimball Young as Yvonne, his daughter, this family is torn apart by the Franco-Prussian War, only to be reunited by the strength of a violin and their faithful dog, Napoleon. Yvonne and Pere lead a quiet existence, laughing and playing music together, accompanied by Yvonne's suitor Jean (played by her real-life husband James Young), and their ever-loyal dog Napoleon. Suddenly war breaks out and Pere is sent to a prisoner of war camp for defending Yvonne's honor. Five years pass and he is released, determined to find his family. Pere continuously plays his violin (with Napoleon in tow), until one day Yvonne, now married to Jean and with a child of their own, hear his music and quickly open their door to find Pere. James Young (1872-1948) was a successful actor, director, scenarist and producer who was married to Clara Kimball Young (1890-1960) from 1910-1919. The Violin of M'sieur is one of several film collaborations between these two artists. Miss Young entered films in 1912, her first role being that of Anne Boleyn in Cardinal Wolsey. She had a successful career in silent films, even starring opposite a young Rudolph Valentino in Eyes of Youth. The Young's are supported in this film by Etienne Girardot (1856-1939), a distinguished actor who appeared in no less than 26 Broadway shows and 75 films. (GEH)

QUEEN HIGH (1930, Paramount). Dir: Fred C. Newmeyer. With Charlie Ruggles, Frank Morgan, Ginger Rogers, Stanley Smith, Helen Carrington, Rudolph Cameron, Betty Garde. .

Queen High has a long and impressive show business history. The film’s plot and characters originated as the 1914 straight play A Pair of Sixes, which was made into a 1918 silent film of the same name. In 1926 a new musical version of A Pair Of Sixes opened on Broadway, with the title changed to Queen High. The musical play’s original cast included Charlie Ruggles and Frank McIntyre as bickering business partners who can’t stand each other. In 1930 Paramount filmed the musical version and retained the title Queen High and Ruggles in his Broadway role of T. Boggs Johns. Frank Morgan replaced McIntyre in the role of Mr. Nettleton, and the character of Polly Rockwell was enlarged to showcase the up-and-coming Ginger Rogers. It’s a real treat to watch two comedy pros like Ruggles and Morgan play against each other, and it’s great fun to see a vivacious, dark-haired Ginger Rogers at the start of her film career. Queen High was loosely remade in 1937 as the Wheeler & Woolsey vehicle On Again, Off Again, giving the A Pair Of Sixes story yet another film version, but this 1930 version is much more faithful to the original stage production…..plus you get to see an uncredited Eleanor Powell (in her first film) among the dancers (but only if you look VERY closely!). (Gerry Orlando)

THE LADY (1925, Norma Talmadge Film Corp.) Dir. Frank Borzage. With Norma Talmadge, Brandon Hurst, Paulette Duval, Emily Fitzroy, Johnny Fox, Alfred J. Goulding, Walter Long, George Hackathorne, Marc McDermott,

The Lady is based upon Martin Brown’s 1923 play of the same name. In Victorian London, Polly Pearl a singer of the English music halls falls in love and marries Leonard St. Aubyns Jr., the feckless scion of a nobleman. The father disinherits the pair and the son soon squanders his remaining fortune at Monte Carlo. Then Leonard Jr., abandons his wife in favor of a new mistress and soon dies. Polly is taken in at a tavern in Marseilles and there she bears a son. The older St. Aubyns attempts to gain possession of the child, claming Polly to be an unfit mother, because she sings in a waterfront tavern. To protect her infant, she gives him over to a minister and his wife instructing them to ’Raise him as a gentleman.’ If any silent film with major nitrate loss can be considered lucky, it is The Lady. For while a reel of the film has totally decomposed, it does not interrupt the plotline of the film, as it occurs after Leonard Jr. has announced that he is leaving Polly and resumes when a pregnant Polly, arrives at Madame Blanche’s café. The film was later remade as The Secret of Madame Blanche (1933) with Irene Dunne in the Norma Talmadge role. (Joe Yranski)

 * * RETURN TO THE HOTEL * *
3:00 pm
MIRTHQUAKE COMEDIES PROGRAM

HOME CURED (1926, Tuxedo Comedies-Educational Film Exchanges. Dir.: Roscoe Arbuckle. With Johnny Arthur, Virginia Vance, George Davis and Glen Cavender. Home Cured is one of Arbuckle’s better directorial efforts in this Tuxedo Comedies series featuring the teary-eyed comic, Johnny Arthur. The story concerns a hypochondriac (Arthur) whose long-suffering wife (Vance) has had enough of his fantasy ailments. Accordingly, she decides to ‘home cure’ his over-active imagination once and for all with an overdose of reality. Only a director with Arbuckle’s comic intuitiveness could weave lawyers, undertakers and escaped lunatics into the plot so effectively. (David Stevenson)

UNCLE TOM’S GAL (1925, Century-Universal) Dir.: William Watson. With Edna Marion (as Eva, Topsy and Liza). Stern Brothers comedies are not renowned for their subtlety or good taste and Uncle Tom’s Gal certainly follows the expected path straight into the bowels of the silent comedy underworld. Having said that, it should be noted that this is a very obscure short from Edna Marion’s own series of Century Comedies – and if you have to spend time in the silent comedy underworld, you may as well pass the time with someone as cute as Miss Marion. The film parodies the cheapness of 1920s filmmaking at its worst. An exceedingly inept movie company is remaking Uncle Tom’s Cabin on Edna’s farm. When the leading lady departs for a better paying job at Sears Roebuck, Edna is enlisted to take her place. You can imagine the depths to which they sink. By the way, put on your 1925 glasses as almost nothing in this film meets with today’s standards of social comportment. (David Stevenson)

RUNNING WILD (1921, Rolin-Pathé) Dir.:Nick Barrows. With Eddie Boland, Jean Hope, Gaylord Lloyd, Charles Stevenson, Ethel Broadhurst, Delloris Johnson, Lilymae Wilkinson, Dagmar Gahlgren, Julie Leonard, Harold Adkins, Robert O’Connor, Wallace Howe, Noah Young, Molly Thompson and Gertrude Garnet.

This short is fairly representative of the Rolin Eddie Boland series in terms of content and quality. Boland’s character is that of a trouble-prone ne’r do well with few (if any) sympathy-driving attributes. There is nothing childlike, misguided or hapless about Eddie Boland and we soon come to regard him as merely a nasty opportunist running low on options Running Wild is a fast moving and incessant chase from the opening to closing titles. It is a format that serves Mr. Boland well. The gags are constructed and executed as well as those in almost any Rolin short of the period. The cast is populated by the largely familiar Hal Roach stock company and includes an appearance by Gaylord Lloyd (brother of Harold). (David Stevenson)

UNIDENTIFIED BILLY GILBERTS 1 & 2 (Producer, Director and Date(s) of Release: unknown) With Billy Gilbert and Gene Schuler.

These two fragments are the puzzling remnants of some larger project that has long since vanished from the historical record. The first concerns a poker game with a gruff and violent Gilbert intimidating his fellow players into losing. In the second, Gilbert is the king of a hobo jungle who calls upon his minions to perform a group of songs after some sort of tramps’ feast. One of the numbers rendered is the Charley Chase tune ‘When the Band Around Your Hat Plays Home Sweet Home’ The cast for both episodes is similar and the production values make them mates of some kind. (David Stevenson)

3:55 pm
ROBBER’S ROOST (1933, Fox Film Corp.) Dir.: David Howard, Louis King. With George O’Brien, Maureen O”Sullivan,
Walter McGrall, Maude Eburne, Reginald Owen, William Pawley.

Fox would film most of their Zane Grey properties three or four times, but they only filmed Robbers’ Roost once. Not up to the standard of the very best sound westerns that O’Brien made at Fox, it is still well above-average and gets off to a very lively start and maintains solid production values throughout, though suspense and story values are stronger than action content. With an extremely good cast, it is obviously not made for the juvenile trade and holds up very well. (William K. Everson)

5:05 pm
SOUTH TO KARANGA (1940, Universal) Dir.: Harold D. Schuster. With Charles Bickford, James Craig, Luli Deste, John

Sutton, Maurice Moscovitch, Paul Hurst, Abner Biberman.

Imagine our ill-disguised astonishment at boarding the Karanga Express only to find ourselves in a company bearing a startling resemblance to the travelers once met on Shanghai Express, the Berlin-to-Baghdad limited and half the other railways of the world. Same situation, too. We knew, of course, that some rebellious natives down Karanga way were mad as all get-out and couldn't still the feeling of apprehension over the pressing reasons which brought our companions aboard the express at such a juncture. We suspected there would be a murder in one of the drawing rooms long before we reached Karanga (foul looking fellow, that Manek Sen, and that secretary, Wallace, will bear watching, too) and that the train would be halted by natives while the passengers barricaded themselves in the dining car until the ammunition gave out. We suspected that South to Karanga was that kind of picture, and it was. There is, of course, something deceptively enticing about the formula. But put on the train an unfrocked medico, a mine owner, a pretty nurse, a handsome young prospector, a fight manager out to round up some talent among the natives, a renegade white man and assorted heavies, and if the scenarists aren't careful they wind up with enough plot to choke the proverbial horse. While the characters are confessing their life-histories to Charles Bickford as leader of the group, the murder is committed on schedule, a bomb explodes and the natives attack, causing about as much suspense as the erratic pop-pop of a package of penny firecrackers. (Bosley Crowther, New York Times)

 * * DINNER BREAK * *
8:00 pm
ONE ROMANTIC NIGHT (THE SWAN) (1930, United Artists) Dir.: Paul L. Stein. With Lillian Gish, Rod LaRocque,
Conrad Nagel, Marie Dressler, O.P. Heggie, Albert Conti, Edgar Norton,

Billie Bennett, PhilippeDe Lacy, Byron Sage.
One Romantic Night is based upon Ferenc Molnar’s 1921 play The Swan, A Romantic Comedy in Three Acts. Alexandra the shy and lovely daughter of Dowager Princess Beatrice is being courted by Prince Albert for political exigencies. At the country estate the courtship does not go well with Alexandra announcing that a forced marriage would be distasteful to her, and the diffident and fun loving Prince making only a moderate attempt to win her. Alexandra’s exasperated mother decides to orchestrate an end to this stalemate by inviting her sons’ tutor Dr. Haller to a ball in the Prince’s honor, with more than the desired effect. One Romantic Night is the second of three screen versions of Ferenc Molnar’s play with the other two films titled The Swan. The first version in 1925 featured Frances Howard (the future Mrs. Sam Goldwyn), Adolph Menjou and Ricardo Cortez, in the roles of Alexandra, Prince Albert and the tutor. In the 1956 version those roles were played by Grace Kelly, Alec Guinness and Louis Jourdan

(Joe Yranski)

9:20 pm
SILENT TRAILERS (1925 Silent Trailer Fragments). Featuring bits, pieces and alternate takes from Go West with Buster Keaton, Old Clothes featuring Jackie Coogan, Joan Crawford and Max Davidson, A Son of His Father which starred Bessie Love and Warner Baxter, That Royle Girl with W.C. Fields and Carol Dempster, The Vanishing American starring Richard Dix, Lois Wilson and Noah Beery, The Road to Yesterday with shots of Cecil B. DeMille and the stars: Joseph Schildkraut, Jetta Goudal and William Boyd, Womanhandled featuring Richard Dix and Esther Ralston, A Kiss for Cinderella which featured Betty Bronson after her huge success with Peter Pan, Her Sister from Paris with Constance Talmadge and Ronald Coleman and The New Commandment starring Blanche Sweet and Ben Lyon. This reel of film was assembled from theatrical trailers (probably in 1925 or ’26) by a man named Hamilton Riddell. He entitled his film The Letter from Hollywood – Imaginary Happenings in the Movie City and it unfolds in the form of a letter to a friend back home. There is a good deal of footage contained in this reel that comes from “lost” or otherwise obscure films – most notably That Royle Girl and, as most trailers were then comprised largely of alternate takes, much of The Letter from Hollywood is heretofore unseen material. (David Stevenson)
9:30 pm
LIFE IN HOLLYWOOD (L.M. BeDell/Goodwill Pictures

1927) An installment of this newsreel series provides a quick
tour of at least the facades of many Hollywood studios operating in the silent and early sound eras. Among those included are Warner Brothers, Christie Comedy, Metropolitan Pictures, Pickford-Fairbanks, Educational, Buster Keaton Studios, Metro-Goldwyn-Mayer, and the remains of Inceville, which had mostly burned to the ground three years earlier. We do also get glimpses of some of the studios in action, including the tearing down of old sets at United, Francis Ford directing a scene of The Savages, and Cecil B. DeMille ‘pondering a story.’ (Ted Lanza)
9:40 pm
IRENE (1926, First National Pictures) Dir.: Alfred E. Green.

With: Colleen Moore, Lloyd Hughes, George K. Arthur,

Charles Murray, Kate Price, Ida Darling, Eva Novak, Edward Earle,

Lawrence Wheat. Maryon Aye, Bess Flowers, Lydia Yeamans Titus, Cora

Masey,

As a tribute to our friend Rusty Casselton, we will be screening Colleen Moore’s personal 16mm film print of Irene, the same print that was screened at the Carrier Theater at the Onondaga County Civic Center in 1982 with Colleen Moore in attendance. Irene is based upon the popular 1919 musical comedy, by James Montgomery. When Irene O’Dare loses some of her mother’s wash orders, she leaves for New York City. There she goes through a succession of jobs, demonstrating beds in a department store window, delivering drapery goods, and as a model for Madame Lucy at a modiste’s shop. Packed with many comic moments that are beguiling and inventive, and with titles that are a joy. The film was in production from 10/19/25 to 12/22/25, finishing 14 days over schedule mainly due to technical problems with the Two-Strip Technicolor cameras. Still the film was a worldwide sensation grossing over 2.5 million dollars. Irene was the third motion picture to utilize the new Technicolor process as Miss Moore remembered, “It was so expensive that we could hardly afford it. I remember that we made the big song ‘In My Sweet Little Alice Blue Gown,’ only in the fashion show it became ‘In My Sweet Little Alice Geeen Gown’ because Technicolor couldn’t reproduce blue.” Cora MacGeachy, from Broadway was brought in to design the costumes for the color sequence, and choreographer Ernest Belcher, the father of Marge Champion staged it, all to please Colleen’s grandmother, Mary Kelly. For the beloved old woman often complained to Colleen that she always looked as if she “dressed in the dark,” and couldn’t she try to look more like Corinne Griffith or Gloria Swanson. Therefore, when the Fashion Show was filmed a red throne was placed next to the director for Mrs. Kelly, at the end of the day Colleen asked her how she liked it. The old woman said “You are a nice girl Kathleen, but you better save your money for you can never be beautiful enough to be a great star.” Colleen stated “It may seem strange now, the idea of adapting a musical comedy into a silent film, but we did it all the time supplying the theaters with a cued score for the orchestra or organ, incorporating into the film the story and all the dance numbers, omitting only the singing.” At the time of the 1982 screening Miss Moore commented on how the Technicolor sequences had faded to a metallic orange color in her print, both she and Rusty would be happy to know that the Museum of Modern Art has restored all three color sequences on their 35mm film print. (Joe Yranski)

11:15 pm
BOUGHT (1931, Warner Brothers) Dir.: Archie Mayo. With Constance Bennett, Ben Lyon, Richard Bennett, Dorothy

Peterson, Ray Milland, Doris Lloyd, Maude Eburne, Clara Blandick
‘Bought’ was never released to television during the 1950’s and still has not appeared on TCM because the rights had earlier been sold for a remake that was never filmed. The film belongs to the pre-code “confession” cycle of films that often starred Constance Bennett . In this film she is Stephanie Dale, a young girl concerned with social status and dreams of a rich lifestyle. She resents her mother's working class sensibilities and when told that her parents were never married, and that her father has been dead for many years, Stephanie concludes that if he were still alive she would be a debutante and not a member of the working class. She is determined to better herself and become a member of society. The love triangle in the film features Constance Bennett being romanced by sensible author Ben Lyon and Ray Milland as her playboy fiancée. In their only joint appearance on screen, Bennett’s father, Richard gives an excellent performance as an executive who takes a special interest in young Stephanie. Reviewed by the NY Times in 1931, they said that ‘There are fashion shows, the moon at Newport and certain climactic scenes in which that section of the world called society gets what is coming to it. There is also some excellent photography, a bit of good direction and acting and enough of a story to hold everything together without too many unexpected coincidences.’ Also of interest to Cinephiles is the screenplay which is credited to Raymond Griffith. Tonight’s print is a reversal made from at the time the only surviving (and shrunken) 35MM print. Due to the shrinkage, the sound is sometimes a bit harsh and the music slightly distorted. (Richard Scheckman)

Sunday, March 16th
9:00 am
THE JUNGLE PRINCESS (1936, Paramount) Dir.: Wilhelm Thiele. With Dorothy Lamour, Ray Milland, Akim
Tamiroff, Mala, Lynne Overman, Molly Lamont, Ray Mala, Hugh Bucker,
Sally Martin.
For a picture that’s such a landmark of sorts, it’s astonishing how rare this is; it’s never even had a VHS release. It is, of course, the movie that made an overnight star of Lamour in her first speaking role, as well as putting her in what would become her trademark sarong. The plot wasn’t new then and certainly hasn’t gotten any fresher—Great White Hunter Milland scours the Malaysian jungle in search of the fabled ‘laughing tiger,’ but what he finds is Ulah, a lovely young woman who lives alone except for her animal companions: tiger Limau (who doesn’t laugh much) and chimp Bogo (who does). She nurses Milland back to health, he teaches her English, and they eventually do the horizontal hula, even the inference of which gave the Breen office fits and, incredibly, drove the UK to add a prologue saying her father was white. Six writers labored over this, including Cyril Hume, who co-wrote Trader Horn and several Tarzan films, and a young Charles Brackett, but it’s really Lamour who makes this movie sparkle, even with hair and makeup that scream House of Westmore, and she nicely warbles Hollander and Robin’s ‘Moonlight and Shadows’ in both English and her bogus native language. Milland, Overman and Tamiroff do their usual things very well, and there’s plenty of action, including a particularly exciting chimpanzee attack (sadly, Bogo attacked a crewman during production with fatal results). Variety correctly predicted that the film would make Dotty a star: “she lands powerfully…many much more seasoned actresses could not have come through…so impressively.” (Indeed, it’s entirely possible her sensual presence made a big impression on a young Mel Brooks, who named the English-challenged sex-bomb secretary in The Producers ‘Ula.’) So until Universal gets around to doing a Dorothy Lamour Glamour Collection, this remains your best opportunity to see this particular rookie come back a star. (Michael Schlesinger)
10:30 am
THE AUCTION (2007) Hosted by Leonard Maltin, Lafe McKee, Jr., Gerry Orlando.

Anyone attending Cinefest may consign film-related items to the auction. Auction forms listing the seller’s name, the items to be sold and the starting bid, are available at the registration desk. Only one parcel per person can be accepted, but you may include as many items in the parcel as you wish. Please bring your item(s) to the front of the screening room between 8:30 and 9:00 am with the completed auction form securely attached. We ask lookers to please not disturb the items as auction lots have gotten mixed up in the past. Sellers are responsible for collecting payment from the winning bidders and retrieving any unsold items. The auction will run no later than 11:45 am. Have fun and come prepared to bid (P.D. Anonymous)

12:00 noon THE EXTRA ORDINIARY ADVENTURES OF MR. WEST IN THE LAND OF THE BOISHEVIKS (1924,

Goskino Studios, Moscow) Dir.: Lev Kuleshov. With Porfiro Podobed, Boris

Barnet, Alexandra Khokhlova, V.I. Pudovkin, S. Komarov, L. Obolensky,

Vladimir Fogel, V. Lopatina.

Harold Lloyd look-alike Mr. West, head of the YMCA, visits Moscow to see whether the barbaric, brutal Boleshviks described in lurid American magazines are really as advertised. Circumstances lead him into the clutches of a gang of petty thieves determined to fleece him of his dollars. This was the first production of the famed Kuleshov collective which, determined to rival the Soviet popularity of American movies, made a comedy filled with car chases, stunts, and barroom-type brawls with the aesthetics of Soviet avant-garde theatre and montage cinema. It’s easy to see that the whole ensemble – a who’s who of Russian film in the later 1920s and 1930s – is having the time of their lives. Writing in 1924, Kuleshov paid tribute to the influences on his film of Pearl White serials and Doctors Caligari and Mabuse. “When we started out it was in the midst of doubts, jeers and outright mockery. But we had enough courage to proceed the way we think films should be made; in the film’s best episodes, one observes the net result we intended to achieve.”

(David Shepard)

1:30 pm
DISAPPEARING ENEMIES (1931, RKO Pathe) Dir.: Fred Guiol. With Edward McWade, Dot Farley, Rex Bell, Marion

Shockley, Matha Mottox.

Disappearing Enemies offers the rare opportunity to see Rex Bell in a comedy short. Bell is perhaps better remembered as a western star, starting shortly after completing this short and continuing until 1936, with an occasional return appearance over the next 25 years or so. Dot Farley is top-billed in this short, and although she made hundreds of films starting as far back as 1910 she is best known to most movie fans as the mother-in-law in Edgar Kennedy's long-running series of comedy shorts at RKO Radio in the 1930's and 1940's. Leading lady Marion Shockley (as Hazel") had a brief but memorable film career, starting only the year before Disappearing Enemies. The following year she became Ray Cooke's co-star in Educational's Torchy shorts series. She retired soon after, in 1934 and, like Rex Bell, returned now and then for guest appearances. Disappearing Enemies is the story of two newlyweds who discover that his Uncle Peter and her Aunt Molly were once sweethearts but now don't get along. So they decide to try to reunite them. The Motion Picture Herald in its April 4, 1931 review thought the short might have been a pretty good straight short, rather than a comedy. See what you think. Main titles music: When Sweet Susie Goes Steppin' By composed by Whitey Kaufman, Fred Kelly, and Irving Bibo. End title music: ‘Coquette Charmante’ composed by Josiah Zuro and Francis Gromon. (Richard Finegan)
1:50 pm ONLY SAPS WORK (1930, Paramount) Dir.: Cyril Gardner, Edwin H. Knopf. With Leon Errol, Richard Arlen,
Mary Brian, Stuart Erwin, Anderson Lawler, Charlie Grapewin.
Former college football hero, Richard Arlen, gets a job at a health farm and meets a girl, Mary Brian, who is also heading towards the farm with her wealthy father. Arlen meets a pickpocket, Leon Errol, who involves unknowing Arlen in a bank robbery. Eluding two detectives on their trail, Errol, posing as a detective, escapes to the health farm with the innocent Arlen. Leon Errol made his sound film debut in this farce based on a Broadway show that had starred Victor Moore. Well received by critics, the film was described as an ‘effervescent film’ and as a ‘mad yarn’ that ‘was produced to make spectators laugh and is eminently successful as Mr. Errol’s performance is quite clever’ (Richard Scheckman)

3:05 pm
JAILBREAK (1936, Warner Brosthers) Dir.: Nick Grinde. With Barton MacLane, June Travis, Craig Reynolds, Richard

Purcell, Joseph King , George E. Stone, Joseph Crehan, Addison Richards, Eddie Acuff, Charles Middleton, Mary Treen, Henry Hall. Little is known about this obscure Warner B, but given that cast and a genre that the studio really knew its way around, it should be painless at worst and really cool at best. The plot is certainly nifty: after killing a man in a robbery, gangster Purcell wants reformed crook King to provide an alibi, but he refuses. Since anyone who has the word “slay” in his name ain’t gonna be particularly understanding, King slugs a cop so he’ll be sent to jail, out of Purcell’s reach. Can you say “out of the frying pan into the fire?” (Hint: One of the prison guards is played by Middleton.) Things spiral out of control, with reporter Reynolds and secretary Travis racing to figure out what the heck is going on before more bodies start piling up. Variety blew it off in less than half a column, particularly slagging poor Travis as “especially stilted and unconvincing.’”But given the “Show Biz Bible”’s abysmal track record with most Bs of the era, let’s all decide for ourselves. (Michael Schlesinger)
4:10 pm
GIFT OF GAB (1934, Universal) Dir.: Karl Freund. With Edmund Lowe, Gloria Stuart, Alice White, Victor Moore, Andy

Devine, Phil Baker and as themselves, Ruth Etting, Ethel Waters, Paul Lukas, Boris Karloff, Bela Lugosi, Chester Morris, Roger Pryor, Binnie Barnes, June Knight, Douglas Fowley, The Downey Sisters, The Beale Street Boys, Alexander Woollcott, Wini Shaw and Gus Arnheim & His Orchestra.
This has attained nearly legendary status in recent years, mainly because of the presumed teaming of Karloff and Lugosi in a sketch. But their screen time is brief, and worse, they don’t appear together. Now that we’ve got that out of the way, you can just settle back and enjoy the show. It’s a breezy little comedy, chock-full of guest stars (musical and otherwise), wrapped around fast-talking Philip Gabney (Lowe in a tailor-made role), who manages to fast-talk himself into an on-air job at a big radio station. (It doesn’t hurt his cause that the program director is the lovely Stuart.) Naturally, he rises fast, crashes equally fast, then has to redeem himself…and if this sounds like a radio version of Blessed Event, it’s a pretty safe bet that had it been done at Warners, it would indeed have starred Lee Tracy and Joan Blondell (though the station president would still have been played by Edwin Maxwell). There’s an especially clever sequence where Gab surreptitiously broadcasts from a football game he’s been banned from, while the various musical numbers and skits help fill up the time that ordinarily would’ve gone to stretching out the flimsy plot (ace writers such as Jerry Wald, Lou Breslow and Philip Epstein notwithstanding)—and the murder-mystery one featuring K&L really is quite amusing. True, one doesn’t think of Freund as a comedy director, but he fortunately has a splendid supply of clowns to back up his stars (who in any event are no slouches in the snappy dialogue department), and the musical numbers don’t require much more than rolling the camera and yelling ‘Playback!’ Variety dismissed it with words like ‘hodge-podge’ and ‘cumbersome,’ adding ‘Phil Baker’s contribution shouldn’t be mentioned…not surprising, given that he’s not in it. So while it’s no Wake Up And Live, if you’re a sucker for movies about radio, as I am, you’ll certainly want to tune in. (Michael Schlesinger)

* * END OF SCHEDULED PROGRAM * *

[image: image2.jpg]

Yamaha Clavinova is the official piano of the
 Cinefest International Film Festival.
Yamaha Piano provided courtesy of
Artist Pianos, Ltd. - Exclusive Dealer for Yamaha Pianos in Central N. Y.
Because Jon Mirsalis was unable to make Cinefest 28, we are happy and proud to announce that Makia Matsumura will be joining us this year as our third pianist. Heard on ABC Network's "20/20 Special" and at the Lincoln Center, composer Makia Matsumura has been enjoying her career in divergent fields: from soundtrack to concert music, pops or jazz to classical, electric to acoustic, music clubs to symphony halls.

A native of Tokyo, Japan, Makia started her studies of piano and composition at the age of six. At the age of eight, she performed her first solo piano pieces in public as a member of "Junior Original Concert” activity by Yamaha Music Foundation. Since the age of twelve, she performed her original music extensively in and outside of Japan: her appearance has included concerto performances on piano with established orchestras such as the Hungary National Symphony, the Berlin Great Radio Orchestra, the Tokyo Symphony Orchestra, and the Kyoto City Symphony Orchestra, at world’s renowned venues such as Musikferein in Vienna, Austria, Schauspielhaus in Berlin, Germany, the NHK Hall in Tokyo and the Symphony Hall in Osaka, Japan, among others. Makia was a featured pianist/composer at the master classes of those notable musicians such as Mustislav Rostropovich, Rodion Schicedorin, and Henri Deutileux, among others.
After receiving her Bachelor's degree in composition from the Tokyo National University of Fine Arts and Music, Makia came to the US to further her studies at The Juilliard School in New York City. While at Juilliard, she has won numerous prizes including "First Hearing" competition by the Chicago Symphony Orchestra, Juilliard's Composition Department Competition, and full scholarship as a composer/arranger at the Henry Mancini Institute. Holding her master's degree from The Juilliard School, Makia currently resides in New York City, regularly working on new works for chamber music groups and individual instrumentalists from around the world, as well as serving as accompanist, producer, coordinator, and beta tester for notation software Sibelius.
 [image: image3.png]

[image: image4.png]

Colleen Moore
Starring in “‘IRENE”

We would like to offer out special thanks to pianists Philip Carli, Gabriel Thibaudeau and Makia Matsumura, as well as contributors Leonard Maltin, Rick Scheckman, Tim Lanza, Karen Latham Everson, Joe Yranski, Michael Schlesinger, Cindy Cassselton, Ray Faiola, Caroline Yeager, Jon Mirsalis, James Cozart, Dave Domagala, Mike Mashon, Ed Hulse, Murray Glass, David Shepard, Dave Stevenson, Ralph Celentano, Ron Hutchinson, Bruce Lawton, Dan Bursik, Rich Scriavani, Gerry Orlando, Pat Loughney, Jerry Haber, Tim Wagner, Gerry Orlando, George Read, Andy Eggers, and Patrick Picking. And a special thanks to Tina Holava-Hughes at the Palace Theatre.
Thanks for coming! We hope that you enjoyed yourself and will come back

Next year for CINEFEST 29, Thursday through Sunday, March 19, 20,21,22, 2009. If you or anyone you know, would like to be on our mailing list, please write to : The Syracuse Cinephile Society, 4173 Streamwood Drive, Liverpool, NY 13090-1392. E-mail: roilver9@twcny.rr.com or check out our website (courtesy of Patrick Picking) at www.picking.com for updates.

The Syracuse Cinephile Society
Paul Doherty, Andy and Lois Eggers, Bob Hodge,

Terry and Margaret Hoover, Dick Kowell, Fritzie Kucinski,

Joan Kucinski, Robert Oliver, Barbara Omicinski, Gerry Orlando,

Vu Pham, Patrick Picking, Rick Scheckman, John Weber.
[image: image5.png]oy SR ACUSTE ;

Cover photo courtesy of “The Forum” of Fargo – Moorhead
